WP6 FKD FINAL REPORT

KNOWLEDGE DYNAMICS IN TOURISM IN NORTH JUTLAND

CASE STUDIES OF KNOWLEDGE EVENTS

WITHIN COASTAL AND CULTURAL TOURISM

	
[image: image12.png]

	[image: image2.jpg]

	[image: image3.jpg]

	
[image: image4]

Henrik Halkier

Pennie F. Henriksen

Line Dahl Olesen

Anette Therkelsen

Tourism Research Unit

Aalborg University, Denmark

http://turisme.aau.dk/
January 2009
SECTION 1. INTRODUCTION
1.1. The region

From a regional development perspective North Jutland has gone through important transformations since the 1970s. The region experienced a severe decline in traditional heavy industries and the rise of a host of new industries, especially in telecommunications, strong in R&D and linked in a variety of ways to the presence of an innovative university with leading-edge competences in engineering (see e.g. Halkier 2008). This change has meant that the regional capital Aalborg, with nearly 200,000 inhabitants indisputably the centre of North Jutland, has experienced healthy growth rates for several decades and hence was de-designated for Objective 2 support already in the previous programming period. In contrast, especially the nothern- and western-most parts of the region are still eligible for support due to relatively weak performances with regard to low growth in wealth and population, and remains dominated by agriculture, traditional industries and tourism. Average income within the region is therefore only 92% of the national average (which in turn is 122% of the EU25 average). This text reports three associated FKDs, all related to the North Jutland tourism TKD, chosen because tourism is a major area of economic activity in the region. According to VisitNordjylland, tourism receipts reached 6.5 billion DKR in the region in 2004, and the sector employs the equivalent of approximately 10,900 full-time workers – 4.4% of the overall employment in the region.
	[image: image5.png]

	[image: image6.png]

	Figure 1: Maps of North Jutland, Denmark

1.2. Regional benchmarking

Although in many respects the bundling together of Denmark as one region instead of the usual five regional entities could be problematic, the fact that the regional case study is situated in the region of North Jutland may appear to make this less of a problem because the region contains both an urban core and rural areas/peripheries, and thus it could be expected that e.g. the high levels of economic welfare, growth, and education that characterise Denmark as a ‘North Scientific Region’ would also be relevant for the tourism FKDs reported in this text. In practice, however, the sectoral characteristics of tourism – highly fragmented, incremental product development, and low levels of training – not only make this particular sector differ from most export-oriented manufacturing activities in Denmark, but it also implies that the statistical indicators would appear to have limited relevance in relation to this particular area of economic activity, as argued in more detail in the North Jutland WP5 report.
1.3. The sector

This text reports three associated FKDs, all related to the North Jutland tourism TKD, chosen because tourism is a major area of economic activity in the region. According to VisitNordjylland, tourism receipts reached 6.5 billion DKR in the region in 2004, and the sector employs the equivalent of approximately 10,900 full-time workers – 4.4% of the overall employment in the region. The largest markets for North Jutland are – in ranked order – Denmark (domestic tourism), Norway, Germany, and Sweden. Thus the most important markets are from the near vicinity of Denmark. While there has been a positive development in the number of domestic tourists and a moderate increase of Norwegian tourists within the last ten years, the number of overnight stays has fallen approximately 10% in the same period. This is primarily due to a serious decline within the German and Swedish markets (VisitNordjylland.dk 2007). As tourism is considered an important contributor to the economic and rural development of North Jutland, the general decline in overnight stays in the region poses a problem. Accordingly, the public tourism organisations continuously try to develop and improve the tourism products and marketing efforts in collaboration with the other tourism stakeholders in the region.

Seaside leisure tourism is the most popular form of tourism in North Jutland, but especially the city of Aalborg (the largest city in the region) has strengthened its position as a MICE-destination in recent years (VisitNordjylland.dk 2007; Berg Schmidt and Halkier 2008; Halkier et al. 2008). The region is first and foremost considered to be a tourism destination which offers nature- and culture-related experiences for all family members and good opportunities for relaxation. The seaside with wide beaches, cosy towns, and numerous art galleries and restaurants constitute an important part of the tourism product of North Jutland. Furthermore, Aalborg offers good shopping opportunities, a renowned nightlife, a number of cultural events throughout the year, and facilities for business tourism (VisitNordjylland.dk 2007). The region has a well-developed infrastructure and accommodation capacities in both the coastal areas and in the larger cities. The vast majority of tourists visiting North Jutland travel in small self-organised groups of families and friends, and the role of incoming group travel is limited. There are ferries operating daily between Norway, Sweden, and Denmark; the highway network and the trains secure easy accessibility over land; and daily the airport of Aalborg receives many domestic and some international flights (Hjalager and Jensen 2001).

North Jutland’s image as a leisure tourism destination is often associated with ocean, beach, natural surroundings, and therefore also with summer holidays as the weather is most allowing during that time. Thus a key challenge for the tourism sector of North Jutland is to expand the season, in order to limit problems concerning bottleneck issues during the high season, and low capacity exploitation, low profitability, and a drastic decrease in tourism employment in the low season. These are some of the reasons why focusing on season expansion – and recently all-year tourism – receives wide-spread support among stakeholders, while at the same time maintaining the popularity of the region among tourists in the summer months, as it cannot be denied that these months provide the foundation of tourism in North Jutland. Like many other tourist destinations dominated by individual visitors making use of a host of different, mainly small and local, providers of services to create their holiday experience, an important role is played by collective destination management organisations (DMOs) and public policies in both the promotion of the destination and the development of new products. Like in other parts of the world, in Denmark these organisations have a strong territorial dimension, with nested layers of local, inter-local, regional, and national organisations with varying degrees of cooperation and/or competition along horizontal and vertical lines (Hall 2008; Halkier in print).

SECTION 2. THREE CASE STUDIES
The FKD case studies undertaken in North Jutland all emanate from the same TKD and fall within the tourism sector. They all focus on knowledge events related to public sector attempts to bring about change in tourism within the region, either through the activities of destination management organisations (FKD 1 and 2) or through efforts to increase the touristic appeal of existing cultural attractions (FKD 3).

2.1 TKD 1: Tourism in North Jutland

The tourism KDs studied in North Jutland would seem to suggest a rapidly increasing role for more combinatorial forms of knowledge. While it is clear that tourism knowledge dynamics have tended to be cumulative in the sense that tacit knowledge about visitor preferences and product development opportunities tended to dominate, the running of a tourism SME or DMO would still seem to require the bringing together of different forms of functional knowledge. However, in recent decades the combination of

· digitalisation of both promotion and booking,

· increasing emphasis on inter-local/regional collaboration, and

· the recent focus on concerted product development in relation to e.g. all-year tourism

would seem to suggest that just being good at maintaining existing services on the basis of cumulative knowledge is no longer sufficient. In order to survive in the long run stakeholders will need the added abilities to handle new technology, network intensively, and develop new experiences that, taken together, will make North Jutland a more attractive place for tourists.

At the same time it is also clear that distant knowledge interactions are becoming increasingly important. On the one hand the geographical reach of the network-based knowledge interactions of individual groups of actors has generally increased, albeit from different starting points (SMEs becoming integrated in inter-local destinations, local museums increase their collaboration, large attractions becoming involved in national networks, the regional DMO working closer with VisitDenmark, knowledge institutions becoming more active in international networks). On the other hand the market-based knowledge interactions with (international) visitors have become increasingly formalised through the recent emphasis on more systematic and in-depths forms of market research.

With regard to mobility and anchoring the general picture suggests that contextualisation of external knowledge remains important, but that in some limited areas distance knowledge interactions have also begun to have important consequences outside the North Jutland tourism KDs, e.g. in relation to DMO organisation and practices in the context of the national all-year tourism project.

Given the variety and trends in tourism in North Jutland, many different cases would have been relevant to investigate, but the three FKDs studied were chosen because they reflect three different aspects of what is clearly a crucial issue in destinations based on the attraction of self-organised groups of visitors, namely the need to coordinate activities between independent providers of services and experiences for tourist, especially with a view to develop new attractions and services that may increase the appeal of North Jutland as a tourist destination outside the main summer season. Two of the studies focus on attempts to coordinate activities within geographically delimited destinations, one long-standing and seemingly successful, the other recent and more cumbersome, while the third study examines an attempt to make museums, publicly funded attractions, a more integrated part of the visitor/experience economy within the region. Depending on the size and complexity of the individual networks, the number of interviews involved in each case varies, but the common principle has been to continue to identify new interviewees until the case has been exhausted in the sense that new perspectives ceased to emerge because all major stakeholders had been covered.
2.1.1 FKD 1: Top of Denmark – From Local Promotion towards Destination Development
(i) Introduction

This FKD concerns a knowledge event that stretches over a period of nearly two decades, namely the emergence of a destination management organisation (DMO) for the northernmost part of Jutland, in marketing parlance referred to as the Top of Denmark destination, and the subsequent gradual transition of its activities from focussing on servicing existing tourists towards the current emphasis on development of new products that may make the destination appeal to new types of visitors (for an extended report, see Henriksen 2008).

Given the economic importance of tourism to this part of North Jutland and the fragmented nature of the providers of tourist services within the region (cf. section 2.1 above), public policies have long been considered to have an important part in maintaining or increasing tourism as an economic activity. Public tourism policies were originally dominated by local promotional activities and information services for visitors, and hence moving towards destination-wide marketing involved overcoming existing competition between localities, while the recent focus on product development entails a major strategic shift towards new markets that requires a multitude of private and public service providers to change their activities in a concerted manner. It can therefore be expected that the knowledge processes through which a common DMO was created and subsequently changed its policy profile will have involved conflict among actors revolving around the two axes of geography and time: rivalries between neighbouring localities which have competed for tourists for decades must be overcome if destination-wide services and marketing are to be established, and different longstanding preferences for increasing use of existing capacity in the coming season through promotion have to be tackled when focus shifts towards developing new products that may attract new groups of visitors in the longer term.

	
[image: image7]

	Figure 2: Map of the Destination Top of Denmark

The rationale for choosing this FKD is twofold. From a sectoral perspective, the knowledge event at its centre concerns policy changes that have occurred in many tourism destinations in modern market economies in recent decades (Hall 2008), especially those where tourism is not dominated by packages tourism but rely on attracting self-organised visitors (Halkier in print). Moreover, the relevance of such destinations is likely to increase even further as travel patterns become increasingly individual and the length of statutory holidays grow, making touristic travel outside the main season more and more widespread, and as such findings may have relevance well beyond the destination under scrutiny. From a national and regional perspective, the FKD is particularly interesting because Top of Denmark has traditionally been seen as ‘the jewel in the crown’ in North Jutland, the most important seaside holiday destination in Denmark, and its DMO has not only developed a high-profile award-winning brand, the Land of Light, but has also been chosen by the national tourism organisation VisitDenmark (VDK) as one of seven ‘super all-year destinations’ in a national policy initiative to increase the length of the season in Danish seaside destinations. In short, the investigation of FKD 1 will touch on issues which are central to many destinations across Europe, and focus on a destination and a DMO which, allegedly, have been particularly successful in overcoming localist rivalries and engage in destination-wide product development projects.
(ii) The type of development it represents

The overall type of development investigated in this FKD is that of the organisation and its operations, i.e. public tourism promotion and development activities. The first part of the study focuses on the KDs characterising the emergence of the collaborative partnership network between private and public tourism actors from 9 municipalities beginning in the late 1980s, specifically the KD characterising organisational structure and how the actors came to collaborate in the first place. The second part of the study focuses on the KDs associated with recent involvement in national and regional tourism policy activities aimed at moving towards all-year tourism through development of the tourist experiences offered by the destination.

(iii) Its significance to the business

As pointed out in Section 1, tourism is an important sector in North Jutland, and tourism actors have gone from regarding their next door neighbour as their main competition, to focusing on the countries next door, and now even due to low-cost carriers also southern European countries, as key rivals in the pursuit of tourists. In order to survive and prosper in an increasingly competitive environment, private and public tourism actors have started to pool not only financial resources but also resources such as time, political influence, management skills, technical skills, and tourism market knowledge in order to create more professional services, marketing activities stretching beyond the immediate geographical area of the destination, and make a host of independent service providers change their offerings in a concerted manner so that the overall product offered by the destination will be able to appeal to new groups of visitors. Unifying the various public and private tourism actors within a decentralised network has given the DMO and its destination a strong market position as one destination instead of a number of (very) small destination due to the actors’ ability to share knowledge and collaborate internally in order to achieve greater marketing clout externally, and, more recently, to be able to engage in more extensive attempts to develop the tourist product offered. In short, had the DMO not succeeded in being perceived as making a difference in terms of making previously competing localities cooperate and gradually extend the scope of collaboration from promotion towards product development in order to maintain or increase the flow of visitors, then the organisation may well have been found superfluous by its political sponsors and consequently risk being terminated.
(iv) The sequence of events, i.e. the knowledge biography

The study is divided into two key phases of development: an emergence phase and a redevelopment phase, respectively, with a professionalisation phase in between which will be treated more perfunctorily. The first main phase, referred to as the emergence phase, focuses specifically on the period of the DMO’s emergence from 1989 to 1996, how the organisation and its structure came about and which KDs characterised this phase where a joint service and marketing effort was brought into being. The follows, briefly, the professionalisation phase which sees the gradual fine-tuning of the activities originally embarked upon, without the introduction of major new elements. Finally the second main phase, referred to as the redevelopment phase, from 2006 to the present describes how the DMO’s operations have changed over a relatively short period of time through involvement in national and regional tourism policy initiatives attempting to develop all-year tourism in Danish seaside destinations, building on existing organisational capacities but making product development a major task in its own right. The FKD is in other words focussing on consecutive processes of policy change: first the creation of destination-wide service and promotion, then the strategic shift towards developing new tourist products for the destination, and hence the principle behind the division of the knowledge event into two phases is based on the different issues – inter-local competition and producer conservatism respectively – which introduction of new tourism policies within the destination was facing. In order to bring about the policy changes, the DMO which initiated and implemented these changes– a decentralised network with mutual resource dependencies between its various parts – appears to have been of great importance, and therefore the examination focuses in particular on three stakeholder groups within the DMO:

· The local heads of tourism which are not only responsible for the development of their local areas but also for particular projects throughout the entire destination.

· The administrative core of the DMO which undertakes a number of coordinating and administrative tasks, functions as secretariat for the board, and collaborates with the local tourism information bureaus.

· The board of the organisation which has a strong representation of elected local politicians, supervising the overall development of tourism in the destination, proposing the annual budget for the DMO, and ensuring that the development plans of TOD are consistent with other public policies.
Phase 1: Emergence

(d) Why?
In 1989 The Foundation Top of Denmark (FTOD) was established when nine local tourism associations formed a collaborative network with the purpose of developing a joint computerised reservation system for these holiday houses for which rental was administered by the local tourism information bureaus individually, and thus motivation for establishing the network was to strengthen marketing activities. FTOD was established as a network organisation with a decentralised structure with sub-committees handling development tasks such as marketing, product development, and competence development. The establishing of FTOD was a result of the allocation of EU regional subsidies over a three year period (1989-1991) with the purpose of developing service and marketing efforts in the destination, and in 1992/93 FTOD decided to buy advertisement space so that tourists could see the geographical cohesion within the destination. Originally each of the nine tourism information bureaus had produced their own little black and white paper pamphlet that marketed their local holiday houses, but in 1995 the DMO received additional economic subsidies from EU for the purpose of prolonging the tourism high season and creating a joint brochure for the entire destination. In parallel with this the Danish Government decided to decentralise national funds to tourism development and invited public and private stakeholders to cooperate across existing administrative boundaries in order to establish regional and destination organisations. In the light of this FTOD reorganised its structure in 1995/96 and became a private limited company (Ltd), Top of Denmark (TOD), consisting of the local tourism associations in FTOD together with the municipalities in which the tourism associations operated, i.e. a public-private partnership with the aim of stimulating the development of Top of Denmark as a tourist destination.

TOD’s main challenge in the emergence phase was in other words how to ensure the willingness of tourism actors to collaborate and set aside localist self-interest in order to create competitive advantages for the entire destination. The business model of TOD in the first phase was to provide more efficient services to tourist – computerised booking was cutting edge in the late 1980s – and to increase the international marketing clout of the destination through joint efforts; both measures were designed to attract more tourist similar to those already visiting the destination by making it more accessible and visible. An underlying socio-political drive behind this was the general importance of tourism in the northernmost part of Denmark, coupled with the widespread perception of local politicians that the destination could perform better in terms of visitor numbers and spending – and, of course, the assumption that the economic performance of the destination could be improved through public policy.

(a) What?
Up until 1989 very few, if any, formal tourism collaborative constellations existed across administrative boundaries in Denmark, and also between stakeholders in Top of Denmark competitiveness was strong and trust relationships weak. Consequently the original organisational structure of TOD in 1989 as a decentralised network organisation is described by the interviewees as being an obvious, even implicit, choice of organisational structure as it ensured local stakeholder influence on the decisions and helped diminish potential resistance against change. However, when the TOD network expanded into a private limited company in 1995/96 with the involvement of local authority representatives, other organisational structures were discussed, specifically a top-down centralised structure which was eventually rejected as being unsustainable in terms of ensuring the long-term backing of local stakeholders. In this process of organisation-building it was the administrative core’s responsibility to gather and process knowledge about how to secure the network’s future as a collaborative entity legally and financially. Specific technical knowledge from external sources was absorbed and applied unaltered, and previous experiences by other Danish DMOs were considered and used as a source of information as how not to structure the organisation, because attempts to establish centralised DMOs had been unsuccessful in a Danish context and resulted in bankruptcy after the initial EU funding had stopped. However, the sharing of knowledge, ideas, experiences and viewpoints between TOD stakeholders constituted the most important KDs in the emergence period. That is, knowledge originated from knowledge sharing and collaborative activities internally within the organisation were crucial as they contributed to the stakeholders understanding each others’ approach to the collaboration in terms of competence expectations, demands, resources and responsibilities.
With regard to tourism development activities the first collaborative tasks of TOD were focused around service-optimisation together with the development of a joint marketing profile of the destination, and the local heads of tourism played an important part as they were in charge of these joint development projects by being in charge of TOD sub-committees. Internal knowledge concerning products, service and marketing that hitherto had been kept within the local spheres of the destination was explored and combined in order to create a more unified experience for the tourist as well as creating a feeling of cohesion and fellowship between the private tourism stakeholders across the destination. In this context a detailed coordinated mapping of the total offer of tourism experiences was undertaken as the basis for developing material for joint marketing, and thus marketing development was one of the main knowledge-generating activities in the emergence phase. This internally generated knowledge was supplemented from external sources with regard to e.g. competence development, collaboration, and media use by working with experts and consultants who functioned as a source of inspiration and guidance for TOD’s development activities.

All in all the emergence phase suggests a strong link between the role of knowledge about organisation and knowledge about products. The decentralised network model chosen by reflecting on existing experiences enabled the DMO to access detailed knowledge about local tourism service providers, and while the latter was used to increase the accessibility and visibility of the destination to potential international visitors, the perceived success of the new services harnessed the trust in the organisational model and the advantages of joint activities.
(b) & (c) How and Who?
The cooperation between the destination’s local tourism associations were the initial collaborative relationships which created the foundation for the DMO and the subsequent involvement of public stakeholders from the municipal level. However, without EU and national funding tourism stakeholders within the destination would not have had the financial means or gained the necessary political support from local level required to initiate and develop collaborative activities. Stakeholders were used to develop and market their products individually, and in practice trust relationships between the stakeholders were quickly built through positive results concerning service optimising, joint marketing profile and prolonging of the high season. Each stakeholder group has its own specific knowledge strengths, competences and interaction links: the local heads of tourism were very knowledgeable concerning the total tourism experience; the administrative core had strong competences concerning administrative tasks and overall project coordination; and the board had strong political knowledge and interactions. The individual stakeholders’ knowledge was transmitted from one stakeholder group to another resulting in rich internal KDs, also because the decentralised network structure means that the interviewed stakeholders appear in more than one of the three stakeholder groups. The relationship between TOD stakeholders quickly developed into an informal one, and having worked together for a number of years, actors came to know each others professional competences, and hence personal and professional trust relationships became key characteristics of the DMO.
Internal knowledge interactions through network activities, for instance sub-committees and daily contacts, were perceived as the most important knowledge processes within TOD in the emergence phase. The collaboration between the local heads of tourism and private tourism stakeholders was (and still is) one of the cornerstones of the operation of TOD, as the small private tourism stakeholders constitute the majority of the tourism businesses in the Danish tourism sector generally and without their support and willingness to cooperate and active participate, tourism development initiatives are unlikely to succeed. The local heads of tourism had a strong sense of the private tourism stakeholders’ wishes, ideas and hurdles due to local-standing collaboration and trust, and accordingly the local heads of tourism quickly came to function as the glue between TOD as a destination-wide organisation and locally-based private tourism stakeholders. In addition to this, knowledge was acquired through external interactions with especially marketing experts, specialists, legal advisors, and national interest organisations.
Most of these knowledge interactions were primarily used as general sources of inspiration which could be adapted to the specific circumstances of the destination, although specific technical knowledge concerning legal matters together with knowledge about organisational structure and collaboration between private/public stakeholders across administrative boundaries was directly transmitted and applied within TOD in 1995/96. In this context the two major external knowledge contributors were legal advisors and The Danish Municipalities’ National Association. In contrast to this, in the emergence phase collaboration between tourism stakeholders from different administrative tiers (destination, regional and national) was still relatively limited: TOD had no direct contact with other Danish DMOs in respect to the development of organisational structure, although previous experiences were observed from the distance, and input on DMO organisation available from the national tourism organisation, The Danish Tourism Council (now VisitDenmark), appears to have been largely ignored because at that point in time national-level tourism actors were looked upon “…as from another planet…”.
Looking back on the emergence phase of TOD, it appears that the interviewees feel that they had sufficient knowledge interactions with the stakeholders they themselves defined as key stakeholders. Furthermore, even though beforehand not having the knowledge required to establish a collaborative relationship between tourism stakeholders, it was never seen as a problem to acquire the necessary knowledge, it was just a matter of contacting people whom they thought could be of assistance.
(e) When and Where?
In the emergence phase the key players within the destination, public as well as private, shared a common aim of strengthening tourism as an economic activity within the areas. Although individual motives will have differed – economic gain for private firms, a greater tax base for local authorities, organisational self-maintenance for TOD – the end result was strong knowledge interactions within the decentralised network DMO and the associated development of new supra-local tourism services aimed at increasing the volume of existing forms of tourism. Although external financial stimuli appear to have been crucial in enabling the process of policy change to proceed, the main knowledge interaction were clearly about mobilising local knowledge, and to the extent that these processes of change required additional external knowledge, this could readily be procured from external sources through markets (e.g. legal advice) or networks (e.g. the local authority national organisation). In this way the spatial dynamics in the emergence phase appear to have been mainly internal to the destination, i.e. the bringing together of local knowledges that had hitherto been used to compete with neighbouring localities rather than enhancing the position of the wider destination vis-à-vis international competitors.
Phase 2: Professionalisation (1997-2006)

(d) Why?

The focus on the North Jutland tourism sector as an important sector providing economic growth grew stronger in the late 1990s and early 2000s as the area covered by Destination Top of Denmark went through a transformation regarding industrial and occupational development. After moving their production activities abroad the Danyard shipyard closed in 1999 after many years of business in the city of Frederikshavn which resulted in many local people losing their jobs. The same year the European Union (EU) decided to stop all duty-free trade between European countries, and this EU decision had an affect on Top of Denmark’s tourism receipts because especially the city of Frederikshavn had for many years benefited from a large number of Swedish and Norwegian tourists whom visited the city in order to bye various duty-free goods such as alcohol and tobacco, and according to TOD the end of the duty-free trade resulted in a decline of 40% in the destination’s shopping/one-day tourism. The late 1990s and early 2000s were therefore difficult times for the destination’s business sector in general, but still tourism was seen as an instrument for economic and occupational growth and to some extent rejuvenation in general.

Thus new initiatives were taken, first of all further professionalise TOD as a DMO by developing a strategy in 2001, actually the first formal tourism strategy of TOD, that emphasised a common vision, goals and plans of action for the DMO and its stakeholders. In 2002 a marketing strategy was also initiated with the purpose of developing a strong unified destination brand bases on key destination characteristics, resulting in the branding campaign The Land of Light which won the national tourism development organisation VisitDenmark’s branding award three years running (2005, 2006, 2007). This campaign aimed at branding the destination externally with the purpose of attraction additional tourists by promotion the destination as one destination both with differentiated tourism products and at the same time as a destination that is imbued with a special light and landscape with a unique play of colours due to the surrounding sea. Internally TOD the branding campaign can also be said to have benefitted the sense of community as it contributes to a shared identity which is based on something palpable (the natural light) that is applicable for the destination as a whole as well as the individual stakeholders no matter product type or stakeholder function within TOD.

The main challenges in this phase were to professionalise and strengthen internal and external tourism development efforts and this was partly done by forming a formal tourism strategy and a marketing strategy. The DMO was already structured and organised, and stakeholders were already collaborating, but the need for additional strategic focus on future development issues was crucial mainly due to external factors, such as general occupational downfall and international political decisions affecting the local labour market and tourism receipts. Measures aimed at making the destination more accessible and visible for existing and latent tourists had also been the main measures in the emergence phase, but the concept of developing a brand embracing the entire destination was a new concept and has since become a brand not only used by the tourism sector but also by other within the destination, thereby having included the entire community and maybe even creating a much stronger brand that initially intended.

(a) What?

The main type of knowledge involved in the professionalisation phase concerned what specific type of knowledge a destination tourism strategy document was to encompass, and how to make a professional marketing campaign, specifically how to create a strong brand. Knowledge on how to organise and systemise local ideas and product strengths were thus becoming increasingly important as the existing efforts were not sufficient in a period where external factors strongly contributed to a decrease in tourism receipts on the on hand and general occupational downfall on the other.

(b) & (c) How and Who?

In TOD’s mission to further professionalise their organisation and activities along with a far more focused attempt on creating awareness of the destination and its products external knowledge was provided by external consultants. Creating the DMO’s first tourism strategy in 2001 and the following marketing strategy and brand development starting in 2002 signified that TOD stakeholders’ tacit knowledge resources were to become codified firstly in the form of a formal document (the tourism strategy) and secondly in the form of ads, television commercials etc. Concerning the tourism strategy TOD worked with a consultant from within the region of North Jutland who provided codified knowledge and guidance on how to develop an overall tourism strategy; what type of specific information such a strategy should include and what type of key points were to be commented on with the purpose of future development prospects and measures. In creating the new marketing campaign and branding strategy TOD hired a local marketing consultant firm, Dafolo Marketing, who providing strategic and specific technical knowledge. The campaign consisted of television commercials; brochures, t-shirts, ads, PR and a homepage, and to this day TOD still use Dafolo Marketing in the marketing activities.

(e) When and Where?

In the professionalisation phase the internal knowledge interactions of TOD are of ongoing importance as the knowledge flowing within TOD is the foundation of the organisation, its activities and the product being offered to the tourist. However the consultants brought in by TOD can be said to have a significant role in this phase as well as they supply the knowledge resources that enables TOD to raise the bar in terms of strategic focus concerning shared future goals and plans of action and not in the least the development of a strong brand, but geographically these external providers of knowledge were TOD based within or relatively close to the destination itself.
Phase 3: Redevelopment
(d) Why?

Prolonging the season has been a development goal for TOD especially since the mid 1990s, but both efforts and progress in this respect have been relatively limited. In November 2006 the national tourism organisation VDK launched an initiative to develop all-year coastal tourism in Denmark, in May 2007 TOD submitted its application to take part in the development project as an all-year tourism destination, and in June 2007 TOD was chosen by VDK as one out of seven “super all-year tourism destinations”. TOD started its redevelopment as a tourism destination by taking part in a national project running until 2015, and in November 2007 VisitNordjylland (VNJ), the regional tourism development organisation for North Jutland, started a similar project with regional tourism stakeholders with the purpose of identifying the possibilities of developing all-year tourism throughout the entire region.

TOD’s main strategic challenge in the redevelopment phase is in other words to significantly prolong the season, and in terms of organisation to ensure the support of relevant actors within the destination. This implies a shift of business model from trying to boost the use of existing touristic offers by increasing their visibility and accessibility, to a new model which emphasises the need to change the product in other to attract new types of visitors, especially outside the main summer season. This strategic change has clearly been prompted by stagnating visitor numbers and a growing reliance on domestic tourists which taken together has strengthen the political notion that ‘tourism could do better’ like in the ‘good old days’ of the early 1990s. At the same time well-publicised incidents of industrial closure enhanced the relative attractiveness of tourism as a provider of new jobs (Halkier 2008), and as seasonality is a long-standing problem in the tourism sector also in North Jutland, the possibility of getting access to additional resources through participation in VDK’s national all-year tourism project was an opportunity not to be missed.
(a) What?
For TOD concept development – the general direction of product development – is the central aim in the initial stages of the current redevelopment phase. Internal destination knowledge concerning existing products and services and the mapping hereof remains important in order to market and brand the destination as a whole as an all-year tourism destination, but unlike in the emergence phase markets and products are explored and examined by TOD with assistance of an external consultancy firm. In the emergence phase knowledge of what tourist desire and expect from their visit to the destination was based on daily work experiences and stakeholder assumptions, whereas in the redevelopment phase development initiatives are informed by knowledge created through systematic market intelligence and analysis.

The all-year tourism project has been initiated and is coordinated by tourism stakeholders at the national and regional levels, and as a result external knowledge is transmitted to TOD because both VDK and VNJ organise seminars, workshops, network meetings, and courses, all of which expose the DMO to a vast amount of knowledge of relevance to the development of all-year tourism. For instance organisational knowledge about how to further the collaborative activities of the destination and develop the best possible strategy, and strategic market intelligence on trends within and outside the tourism sector, together with information on tourist buying behaviour. Furthermore, like the other destinations participating in the all-year tourism project, TOD is required to conduct evaluations of their activities, just as they have to share knowledge, experiences and analytical results with each other as a part of the project.

All in all the redevelopment phase the relation between different types of functional knowledge would seem to have shifted compared to the emergence phase. While the latter was characterised by a strong link between knowledge about organisation and knowledge about products, in the current initial stages of the redevelopment phase the emphasis is now primarily on market trends, while organisational and especially local product knowledge is likely to come to the fore again once the overall concept for all-year tourism in destination Top of Denmark has emerged and concrete strategies for pursuing this goal are going to be developed – but this time this local knowledge will be used in combination with more systematic knowledge about patterns and trends in international tourist demand.
(b) & (c) How and Who?
As the overall coordinator of the project at destination level, it is the administrative core of TOD that has the primary responsibility for the development of all-year tourism in Top of Denmark. At the time of the interviews the project was in the initial stage referred to by TOD as ‘concept development’, and TOD management had the expectation that the majority of the tasks to be undertaken at this point would be of an administrative and technical character, and that it would therefore be of minor interest for private stakeholder representatives to be included in this part of the project.

One of the significant knowledge tasks in the redevelopment phase is to coordinate the experiences offered by traditional tourist firms and networks with actors of a less touristic character, e.g. food production and fishing industries. However, the existing organisational structure and stakeholder knowledge strengths have meant that it is the local heads of tourism who continue to communicate with the private tourism stakeholders rather than the administrative core of TOD. Indeed, if for some exceptional reason the administrative core need to communicate directly with the private tourism actors, this has to be accepted by the local head of tourism representing the area in question. In connection with the all-year tourism project, the administrative core has occasionally been given such a dispensation, but generally product and service supply information and questions are still to go through the local heads of tourism. This also implies that in the everyday work routines the administrative core is a more or less invisible entity from the point of view of private tourism stakeholders. So far the board’s involvement in the redevelopment project has been minor, although political representatives stress that they are fully behind this project.

Despite of the local heads of tourism and the board’s limited involvement in the initial stage of the all-year tourism project, the tradition of networking across administrative boundaries and between different types of stakeholders, together with TOD stakeholders participating in various boards at the regional level, still contribute to a wider knowledge interaction concerning all-year tourism within and outside the destination. Furthermore, especially the participation of TOD stakeholders’ in networks of a political character strengthens TOD’s possibilities of influencing for instance regional decision processes and development strategies.

In the development of all-year tourism it still appears that TOD has a strong position regarding practical knowledge gained through interaction with private and public actors within the destination, but at the same time TOD’s position concerning theoretical knowledge has been strengthened as a result of all-year tourism development, exposing TOD to theoretical knowledge regarding for instance innovative thinking, organisational structure, collaboration and networking together with overall theories on destination development. Moreover, funding from the national and regional levels has also enabled the DMO to enhance its knowledge in new areas, for instance by having tailor-made markets analyses conducted and establishing contact with non-traditional tourism stakeholders. Additionally, the overall involvement of national and regional tourism development bodies and their demand of TOD to actively share their experiences, ideas and knowledge contribute to an expansion of the communication, knowledge links and networks on the national and especially the regional level, and TOD now actively contributes to both national and regional KDs, unlike in the emergence phase where inter-destination relations were characterised by competition and lack of trust. However, as TOD since its emergence has focussed on prolonging the high season and the interviewees state that the DMO is the most knowledgeable and experienced destination in North Jutland regarding the development of all-year tourism, and consequently TOD does not obtain much new useful knowledge by participating in the regional project. On the other hand TOD itself clearly contributes significantly to the regional KDs as they share knowledge, experiences and ideas with the other involved regional stakeholders who are not that far in their development and therefore can benefit from knowledge contributed by the oldest DMO in the region. While the motivation for acquiring new knowledge about international market trends and consumer behaviour is clearly related to its usefulness for strategy development, the involvement in regional and national networks would seem to be more of a ‘contractual obligation’, something that needs to be done – and done well – in order to access additional financial resources to fund TOD development activities.

All in all in the redevelopment phase the internal communication and networking activities within the TOD network are described as rich by the interviewees, but nonetheless there is an expressed wish for integrating additional actors more closely – especially retail businesses, knowledge institutions, and local tourism information bureau employees – in the process of developing the entire destination in order to establish a stronger foundation and support system for future product development activities. This would seem to indicate continued support of TOD stakeholders for the networked DMO model developed in the emergence phase, also when its main task is moving towards destination development rather than joint services and marketing.
(e) When and Where?
In the redevelopment phase the aim of strengthening tourism as an economic activity within the area through development of the tourist product so that it will be able to attract visitors all-year round is clearly shared by many key players within the destination, public as well as private, but whether this unity can be maintained when concrete strategies involving concerted investment and effort by a multitude of private and public stakeholders remains to be seen. While internal knowledge interactions are still important, they are now supplemented by the systematic use of external knowledge and tailor-made production of information about key markets, and a much greater emphasis – demanded by the national and regional sponsors of the all-year project – on sharing knowledge with other destinations in North Jutland and Denmark at large. Although these knowledge interactions were to some extent governed by market relations (e.g. consultancy firms hired to undertake market research), network relations would now seem to have become more prominent as a considerable part of the external knowledge input stems from activities organised by VDK and VNJ as the financial sponsors of the all-year tourism development project. In this way the spatial dynamics in the initial stages of the redevelopment phase appears to have been taking place between the administrative core and external knowledge providers in order to form a clearer picture of the potential demand for touristic experiences in Top of Denmark outside the main summer season. Given the strengths of existing network relations within the destination, it is, however, likely that in the ensuing strategy development process, the role of local knowledges will again become crucial in order to make sure that product development ideas will stay within the capabilities of local actors to deliver.

(iv) Overall summary of knowledge biography

Organisationally TOD has overcome localist fragmentation through a decentralised network structure that retained the local heads of tourism as important actors, both as contributors to strategy development and the privileged contact point to the host of private SMEs providing services for tourists within the destination. External opportunities and demand, such as public sector project funding schemes and the tourists’ demand for more individualised experiences and quality, have impacted on TOD’s gradual strategy development over the last two decades where the organisation has gone from focusing on service optimisation via joint marketing towards product development initiatives as part an ongoing quest to bring more tourists to the destination and, recently, to enhance the concept of prolonging the tourism season to that of developing all-year tourism. A more proactive central role in coordinated product development is perhaps the best indication of the changing scope of the DMO’s operations: there still is an extensive local involvement of not only traditional tourism actors but also non-traditional tourism actors where the DMO network maintains a central role as external knowledge link for local SMEs. Outside the DMO network itself, regional knowledge links are also strong and steadily evolving, something that has been strongly influenced by external public policies which have co-funded first service development and then acquisition of market intelligence, and lately in return required TOD to act as a regional and extra-regional knowledge source and facilitator for other DMOs.

The main functional types of knowledge shifts between the two phases: in the emergence phase focus was on mobilising tacit knowledge about local products in order to use it for promoting the destination as a whole, while in the redevelopment phase gathering of external market intelligence has been crucial. This would seem to imply a shift from synthetic (product) knowledge in direction of symbolic knowledge (what experiences are sought by prospective visitors), but at the same time also a shift from examination (how could our products be made more visible) towards a more exploratory approach (which trends are out there which we may be able to exploit at a later point in time).

The knowledge dynamics involved in the emergence and redevelopment of TOD would seem to reflect the shifting strategies of the organisation. In the emergence phase internal knowledge production dominated through the mobilisation of local knowledges for destination-wide purposes, but this was only achieved on the basis of the reflexive use of existing (poor) experiences with centralised DMOs elsewhere in Denmark which lead to the adoption of a decentralised network organisation. Conversely, in the initial stages of the redevelopment phase external knowledge interactions conducted mainly by the TOD administrative core have been crucial, leading to the input of knowledge about potential markets produced by private consultants – at the price of having to share existing TOD experience with other DMOs within the region and the national all-year tourism project. The emergence phase could in other words be seen as being primarily an internal mobilisation of product knowledge within an organisational framework developed through the interaction of internal and external organisational experience. In contrast to this, the redevelopment phase would seem to be characterised by organisational stability which is used to acquire knowledge about external market trends which will subsequently inform new product development initiatives. In short, a shift from a primarily producer-oriented towards a more market-oriented approach to tourism development which has resulted in parallel changes in the patterns of use and production of knowledges necessary for strategy development and implementation.

(v) Gender

Statistics Denmark, the national statistics bank of Denmark, has not undertaken a survey of the gender bias within the tourism sector, but on the basis of the interviews conducted it appears that at the destination management level, no apparent gender bias within the tourism sector is evident, and hence no specific knowledge processes that can be attributed to gender as a context for knowledge process. Although it is suggested by the interviewees that there is a tendency that the arts and craft and hotel business are dominated by female owners while camping sites are run by male owners, and one interviewee argued that running a camping site is a physical and technically demanding job and that men find this job profile more appealing than women do. Even though the interviewees in general do not perceive a gender bias in the tourism sector, it is suggested that the service sector in general has a greater appeal to women than men, and that women take greater pride in providing good service experience than men. With regard to the gender bias within the DMO itself, about 70% of the heads of tourism are women at present. According to the heads of tourism interviewed this is just a coincident because earlier there has been a majority of male heads of tourism within the destination, insinuating that the gender bias is coincidental. Concerning the board of TOD, only one of the nine members is female at present, reflecting the general tendency that men are the majority among senior Danish politicians.
2.1.2 FKD 2: Destination MariagerFjord – Developing All-year Tourism
(i) Introduction

The knowledge event scrutinised in this case study concerns a nationally initiated, regionally supported, and locally implemented project on all-year tourism, which came about as a consequence of a general stagnation in Danish coastal tourism and involved funding to selected destinations as well as a series of seminars held by the national and regional tourism organisations in Denmark. This case study zooms in on the process of working with the all-year tourism project in Destination MariagerFjord (DMF) – the knowledge flows that characterised it and the motivations and relationships of the actors involved – from the process leading up to the decision to apply to become part of the national programme through to November 2008 when interviews were conducted. What is studied here is only the first part of a more comprehensive project of implementing all-year tourism at DMF which will continue at least into 2009 and 2010, and FKD 2 is in other words parallel to the redevelopment phase of TOD in FKD 1. However, DMF only participates in the national programme as a so-called “learning destination” while TOD was selected as a “super all-year destination”, and consequently fewer resources have been devoted to all-year tourism activities in the DMF area.
	[image: image8.png]

	[image: image1]

	Figure 3. Map of Destination MariagerFjord

DMF is a relatively new construct, being the consequence of a structural reform of the municipalities in Denmark in 2007 which lead to the merger of four municipalities into one, Mariagerfjord. Regardless of the merger, it is still a relatively small municipality with 42738 inhabitants, an economic structure based on agriculture and forestry, food manufacturing, energy and services. Tourism was, ostensibly, one of the rationales around which the merger was argued, and hence political dedication to tourism development would seem to exist. Although figures on the relative importance of tourism in various parts of the municipality are not available, it is, however, obvious that tourism is particularly important in the eastern coastal part with a large concentration of summer houses (Øster Hurup) and also along the fjord in the picturesque town of Mariager, whereas it is far less significant in the inland western part of the destination, including the main town of Hobro. It can hence be anticipated that the involvement in tourism and the enthusiasm for pursuing all-year tourism will differ significantly between stakeholders located in different parts of the destination.

The rationale for choosing this FKD is twofold. From a sectoral perspective, the knowledge event at its centre concerns policy changes – extending the season and building a joint organisation – that have occurred in many tourism destinations in modern market economies in recent decades, and as such findings may have relevance well beyond the destination under scrutiny. From a national and regional perspective, it is interesting as a contrast to the TOD study (FKD 1) because MariagerFjord is an example of an emerging destination, both in terms of the creation of a joint organisational framework for tourism development and with regard to the currently less conspicuous role of the locality as a destination for Danish and international visitors. The tourism product of the destination centres around the coast to the east, the fjord that runs from the east to the west, the forest to the north, and some historical attractions and built environments in the three main towns (Hobro, Mariager and Hadsund), and in line with the mainly nature-based product, accommodation is primarily focused on camping and holiday cottages. In short, the investigation of FKD 2 will touch on issues which are central to many less well-known and less developed tourist destinations across Europe, and focus on a destination and a DMO which may have significant potential but where the search for suitable strategic and organisational solutions is still going on.
(ii) The type of development it represents
The overall type of development investigated in this FKD is that of the organisation and its operations, i.e. public tourism promotion and development activities, revolving around a nationally initiated policy initiative, subsequently extended regionally, in which DMF has gained access to additional resources as a “learning destination” with regard to all-year tourism. However, it is interesting to note that the organisations involved in the project would appear to have somewhat different terms, at least from a short-term perspective. The national-level initiator VDK defines product development and marketing as the two central elements of a strategy focusing on certain target groups, particularly “adult couples” in Germany and the Netherlands, and product development in relation to theme-based experiences (gastronomy, cycling, hiking) in destinations that possess market and product potential as well as a professional organisation (VisitDenmark 2007). Although the regional-level actor VNJ has been very supportive of the national all-year tourism initiative, both in principle and by extending financial support to destinations in North Jutland that were not granted all-year destinations status by VDK, during the initial project period (Summer 2007 to spring 2008) the learning programme initiated by VNJ focused primarily on organisational development and resulted in a manual for how to develop a DMO. Thus organisational development was clearly seen as a necessary prerequisite for all-year tourism product and marketing development to take place. While this can to some extent be seen as a reaction to the feedback given on applications turned down by VisitDenmark which had highlighted lack of a professional organisation, the priority given to organisational matters by VNJ would also seem to reflect widespread concerns at the regional level about developing a suitable framework for destination development within a general division of tasks between the regional, destination and local levels in the wake of the redrawing of administrative boundaries by the local government reform (Halkier, Therkelsen et al. 2008). So even though there are similarities in relation to what all-year tourism represents in a long-term perspective between the national and regional levels, a local destination may still find itself subjected to pressures in different directions with regard to prioritising its efforts with regard to development of strategy and organisation.

Actors associated with DMF agree that till autumn 2008 the all-year tourism project had first and foremost concerned development of the organisation at the destination, something which may be a consequence of thir attending mainly workshops and seminars initiated by VNJ rather than the more strategy-oriented seminars organised by VDK. All but two actors seem to agree that this has been the right priority, however, one of the four tourism associations and one of the attractions see concrete product development as that which the project ought to have focused on. The importance of this disagreement will appear from the subsequent discussions.

(iii) Its significance to the business
The tourists that are presently attracted to DMF almost exclusively come during the high season (June, July and August). Being able to expand the season beyond these months would clearly be important to both the individual tourism businesses (accommodation facilities, restaurants and attractions) and the tourism offices in terms of economic sustainability, attracting and maintaining qualified labour and developing new activities. Whereas most actors doubt that all-year tourism will become a general characteristic of the destination even though some attractions and facilities may be able to stay open all-year around, expanding the season into what is now the shoulder seasons as well as in relation to annual holidays (autumn and winter) is seen as highly desirable and feasible. And if, indeed, tourism is one of the pillars that the municipality is build on, as suggested by the chairman of culture and leisure of the new municipality, then significant expansion of the season could clearly have important side effects in terms of building popular support for the new local authority – besides, of course, support among public and private tourism stakeholders for the new destination-wide organisation.

The primary focus on organisational development within the all-year project is not, however, seen as equally significant by the actors involved. As mentioned, one of the tourism associations and one of the attractions are in clear opposition to the turn the project has taken, but also the representative of private tourism companies in the area, the chairman of the local trade council, calls for action in relation to product development. Although he clearly acknowledges the importance of a common tourism organisation to create a better tourism offer and a more sustainable trade, he sees it as a structural means that should be settled quickly, if need be by the intervention of the municipality, so the project can progress to the end goal of product development. Likewise press releases, interviews and letters to the editors by tourism actors in the coastal part of the destination (Øster Hurup) express similar point of view: the organisation is a necessary means but they are impatient to see concrete actions with regard to destination development. In short, while the strategic aspects of the all-year project – significantly extending the tourist season – is supported by all stakeholders, the extent to which organisational issues should be dwelled upon as a prerequisite for concrete development projects is disputed.

(vi) The sequence of events, i.e. the knowledge biography
Three phases have been identified in relation to the knowledge event of all-year tourism at DMF. The first phase, referred to as the pre-project phase (2002-2006), contain a number of events which seem to have influenced the nature of cooperation in the area, and hence this phase will help illustrate whether knowledge flows and interactions processes have changed in connection with the knowledge event. The second phase, referred to as the application phase (spring 2007), during which a bid for the national all-year tourism destination status was elaborated, something which necessitated intensive cooperation on a specific task – the first major collaborative venture undertaken by the newly constituted Tourism Council covering the newly-merged local authority area. The third phase, referred to as the initial project phase (Summer 2007 to autumn 2008), which constitutes the first part of a more comprehensive all-year tourism project extending into 2010 and possibly beyond. The FKD is in other words focussing on parallel processes of policy change: the elaboration of a strategy for all-year tourism in the destination and at the same time the development of an organisational framework within which concrete development activities can be initiated and implemented. The division of the knowledge event into three phases is based on the formal stages in project development, but as will be evident from the following, this has throughout been interwoven with organisational issues reflecting long-standing rivalries between localities within the destination which appear to have seen each other as competitors despite offering different – and indeed complementary – types of tourism services. The internal geography of DMF is in other words an important factor in the development of the destination, and this has been taken into account when deciding what research strategy to adopt (for an extended report, see Therkelsen 2009).
Phase 1: Pre-project
(d) Why?

The pre-project phase was characterised by the absence of a destination-wide tourism business model, and instead local models co-existed with little or no cooperation across administrative borders. Different kinds of relatively small-scale tourism developments existed, especially along the east coast and in the idyllic town of Mariager, and these were supported by local tourism associations – membership organisations consisting of private businesses and interested members of the public – which ran local tourist information offices and engaged in rather limited promotional activities.

In the 1990s the national drive for creating larger tourism destinations across administrative was strong (cf. FKD 1 phase 1), and in the late 1990s a cooperative destination with a focus on joint marketing activities was established, covering three of the four municipalities of the present MariagerFjord municipality (Hobro, Arden, Hadsund) together with some adjoining municipalities further to the west. Hobro did, however, withdraw from the cooperation in 2002, and it was eventually terminated to the dismay of the tourism trade particularly in the eastern part of the area (Øster Hurup/Hadsund). A subsequent attempt at reviving cooperation at a smaller scale initiated by the private tourism trade in Øster Hurup did not last for long either due to differences of interests among the actors involved, so clearly the area has a recent history of failed co-operation and inter-organisational conflict which also has influenced the way knowledge was generated. The pre-project phase can in other words be seen as an attempt to introduce a new business model – joint marketing in order to boost visitor numbers – which failed due to localist disputes.
(a) What?
The main types of knowledge involved in the pre-project phase concerned the operation of individual firms and the servicing of existing tourists in individual localities. Knowledge about inter-local cooperation gradually became more important as consecutive attempts to establish joint ventures with regard to marketing were failing.

(b) & (c) How and who?
In the pre-project phase generation, exchange and use of knowledge seem to have taken place mainly within the individual companies, local tourism offices, and local tourism associations. Occasional visitor surveys at attractions and accommodation facilities as well as tourism offices seem to be the favoured way of generating codified knowledge. To a limited extent codified knowledge on markets generated by the national and regional tourism actors has been used, though this knowledge is criticised for having limited applicability locally. Towards the end of the pre-project phase both the director of one of the museums, who doubles as the chairperson of the local tourism association in Hobro, and the chairman of the culture and leisure committee of the municipally became members of the board of the regional tourism organisation VNJ, something which should ensure an influx to the local level of regional-level strategic knowledge of tourism development, although the degree to which this is exchanged and used locally at this point in time is not clear.

Tacit knowledge gained at the individual tourism offices and in the individual tourism firms seems to be the main type of knowledge used in this phase, and it is based on personal experiences with product development, marketing and daily administrative tasks. The main mechanism through which knowledge dynamics were governed was therefore markets (interactions with tourists, observing how other tourist offices operate), and the efforts of the fragmented public and private stakeholders seem, despite the failed attempts to establish joint marketing efforts, to have concentrated mainly on maintaining status quo, i.e. ensuring that existing visitors were well catered for in terms of services and would therefore be likely to return and/or recommend the destination to friends and family.
(e) When & where?
In the pre-project phase mainly tacit symbolic knowledge was exchanged and used within the individual tourism offices, individual companies, and so the spatial dynamics of knowledge clearly centred on proximity while more distant knowledge interactions were undertaken at an ad hoc basis. In other words, knowledge was mainly locally situated within the individual tourism offices and private companies and to some extent within the tourism associations of each of the four municipalities, while mobility of knowledge beyond municipal borders was kept to a minimum. With this limited geographical reach of knowledge interactions, the issue of how mobile knowledge was applied is less relevant, although the failed attempts to establish joint marketing activities could seem to suggest that external knowledge – inspiration from joint ventures in other parts of the country – had been interpreted and applied in a manner that was not suitable to the specific circumstances of the destination.
Phase 2: Application
(d) Why?

Prolonging the season has been a longstanding and much talked-about ambition for tourist destinations across Denmark and DMF is no exception, with the perceived benefits being better use of existing capacity in the short term and a potential for developing new tourist services for different types of visitor in a long-term perspective, and ultimately a larger and more economically viable tourism trade. Also in the case of DMF the all-year project implies a shift of business model from, albeit fragmented and weak, attempts to boost the use of existing touristic offers by increasing their visibility and accessibility, to a new model which emphasises the need to change the product in order to attract new types of visitors, especially outside the main summer season. Although the general stagnation of visitor numbers has undoubtedly been a motivation also in DMF, two additional factors would also seem to have been important, namely

· the possibility of getting access to additional national and/or regional funding, something that would have been particularly important in a relatively poor municipality where tourism is by no means the major economic activity, and

· the political impetus from local government reform where the merger of the four small municipalities around the fjord was also argued in terms of the potential of joint efforts with regard to tourism.
(a) What?
Applying for funds for developing all-year tourism at DMF involved the mobilisation of fragmented tacit local knowledges on especially products and markets, and although organisational knowledge about possible ways to extend collaboration within the newly-formed destination played a subsidiary role, the main emphasis was clearly on producing an extensive, yet thematically focused, catalogue of ideas for development of the tourist offerings within DMF which, taken together, could enhance the appeal of the destination also outside the main summer season.

(b) & (c) How and who?
With the merger of the four local authorities around Mariager Fjord, the impetus for creating a joint tourism association was strong, and with the formation of the common Tourism Council for DMF in 2007, the foundation was laid for a higher degree of knowledge exchange among tourism actors across the destination. Applying for funds for developing all-year tourism at DMF became the first major task of the Tourism Council and hence in many way a test of the viability of the new body. Selected members of the Tourism Council representing the local tourism associations, private attractions and the municipality together with the director of the local trade council, and a private local investor constituted the application task force, and external expertise in the form of a local consultancy firm was hired to orchestrate the process. Hence both public and private interests were represented and the addition of the trade council director and the investor appears to be a way of safeguarding private interests in particular. There seems to be agreement among the stakeholders that applying for all-year destination status and the project funding involved was a sensible strategy: a way of moving forward towards a common goal and, for some, a way of leaving behind old disagreements.

Tacit knowledge on products and markets, organisation and levels of competence formed the backbone of the knowledge resources used in the application process, as no formalised analyses existed of these aspects of the new destination. In other words, the personal experiences, gut feelings and visions for the future of the members of the task force played a central role, and the only elements of codified knowledge used in the application phase were a national benchmarking analysis which included a short section on DMF (Niras Konsulenterne, 2006) and some general statistics on markets, employment and earnings available from the national tourism organisation VDK. The consultancy firm provided knowledge of process and project management in relation to the task of making an application and hence contributed knowledge to the process that was not present among the tourism actors. In addition, being external to the tourism sector, the consultancy firm had not been part of previous disagreements, and hence its central role may also have brought stability to the process.

Limited knowledge seems to have been generated by the tourism actors in this phase apart from new ideas that emerge from discussing and combining already existing knowledge in new ways, and the use of the knowledge of an external knowledge provider, the consultancy firm, regarding project management and application technicalities.

The knowledge process in the application phase was in other words primarily characterised by mobilisation of local knowledges about products and markets, and thus the role of network governance of knowledge dynamics was clearly increased compared to the pre-project phase, although market governance remained important, perhaps via the hiring of a tourism-external local consultant as process facilitator but especially because the knowledge of the tourism actors themselves had been largely been picked up through informal contacts with visitors.
(e) When and where?
In terms of spatial dynamics the application phase was mainly characterised by local knowledge interactions, although the task force of course had to relate to the goals and criteria of the application that were determined by VDK at the national level. Being locally based and conducting many of their consultancy tasks locally, the consultancy firm also contributed to the local knowledge interaction, although with their experience also from projects outside the local community, elements of distant knowledge interaction may have entered the process through this source.

In terms of mobility and anchorage, external knowledge was anchored within the newly established tourism destination of MariagerFjord in the application phase in the sense that local stakeholders attempted to present their plans so that they lived up to nationally defined criteria in a competitive bidding process against destinations from all over Denmark. Although the application phase drew on already existing knowledge within the destination, a certain degree of transformation of that knowledge is likely to have occurred due to an intense working process with the application among central stakeholders of the destination.
Phase 3: Initial Project Phase
(d) Why?

The long-term rationale for launching the all-year tourism project was, as described above, to increase earnings by prolonging the season, but after having been given status of learning destination by VDK and participating in the concurrent regional project initiated by VNJ, focus has mainly been on developing a suitable organisational framework for stable collaboration between localities which in the past have found it difficult to work together.

(a) What?
The main focus of knowledge in the initial project phase has been on organisational matters, while product development activities, ultimately the raison d’être of the project, appear to have been back-grounded for the time being. Although the interviewees recognise the importance of getting a suitable organisational framework in place, synergy and cross-fertilisation between the two knowledge types would not seem to be evident.

(b) & (c) How and who?
The third phase of the knowledge event started in the summer 2007 with MariagerFjord being granted status of national learning destination and embarking upon a learning programme organised by the regional tourism actor, VisitNordjylland. Lack of professional organisation had been one of the main reasons given by the national tourism organisation for not allocating all-year destination status to MariagerFjord, and hence in cooperation with the regional tourism organisation DMF decided to focus on organisational knowledge. Two external consultants were hired by VisitNordjylland to run the workshops constituting the learning programme which the four local tourism associations were to participate in and subsequently report back on to their members. The consultants provided codified knowledge on how to develop a destination management organisation in the form of various types of teaching materials, but the workshop form also meant that efforts were made to bring forward the tacit knowledge of the individual tourism associations regarding their everyday work processes, resulting in both tacit and codified symbolic knowledge being shared through this learning process. A manual for how to develop a destination management organisation, termed ID360 Destination Management Value System (Visitnordjylland.dk), was a result of the workshops carried out at DMF as well as at other destinations in the region, and hence new knowledge was generated during this phase. Moreover, VisitNordjylland arranged seminars with focus on knowledge sharing between the learning destinations and TOD, the only nationally-appointed “super all-year tourism destination” in the region. This constituted the forum of knowledge sharing across destinations as no bilateral links seem to have been formed during the period.

In addition to this, codified knowledge was obtained through seminars provided by the national tourism organisation but these were not seen by the local tourism actors as particularly helpful, unlike the regional initiatives which were generally evaluated positively. Two actors, the director of the local tourism association in Hobro and the director of an attraction who double as the head of the board of the tourism association in Hobro, are, however, critical towards the sole focus on organisation building and would have liked the learning programme to have taken its point of departure in the purpose of the cooperation, “what is it we are going to do together”, and having determined the business area, a suitable organisation should be devised afterwards. They also disagree with spending money on external consultants – instead money should have been spent on building up knowledge within the existing organisations. It might, however, be that fear of giving up sovereignty to the common tourism organisation is the underlying motive for not supporting the organisational focus of the learning programme, at least this has been suggested by several of the respondents that localist jealousies are a major stumbling block in tourism cooperation in general and also in this particular case.

The local consultancy firm involved in the application phase was also hired in the initial project phase to sit in on the regional learning programme and register the reactions of the local tourism associations as well as reviewing practical organisational matters at each tourism office (e.g. technical equipment, employment contracts, leasing agreements, rent). The latter exercise clearly turned fragmented knowledge into a more holistic type of codified knowledge useful in the formation of a common tourism organisation. It is also in view of these concrete steps towards organisational integration that the above fear of losing sovereignty should be understood, as a more loosely-knit network seems to be the type of cooperation favoured by the two local actors based in Hobro.

The knowledge generated and collected during the workshops and the registration of practical organisational matters was presented and further developed in spring 2008 at a 24-hour camp orchestrated by the local consultancy firm in which participated the tourism associations, the tourism offices and the private tourism trade. Through group work mixing actors from different organisations and a subsequent plenum, a plan for the future organisation of DMF was made and presented to the press at the closing of the camp. Hence another loop in the knowledge sharing process was taken to ensure broad inclusion and ownership among public as well as private actors. The local stakeholders generally agree on the value of this process as well as the end result of the camp, however, one of the local tourism associations, Hobro, and the director of the museum in Hobro are critical as they see it as a closed process where the end result had been identified in advance by the consultancy firm.

This controversy between the Tourism Council and the tourism association in Hobro escalates during the summer 2008 and culminates when the tourism association in Hobro opts out of the cooperation with reference to disagreement on the centralised organisational set-up which ostensibly erodes the economic foundation of the individual tourism offices. The role played by the local consultancy firm in the process, including the money spent on external hands instead of internally in the local tourism associations, has also dismayed the tourism association in Hobro and the fact that one of the directors of the consultancy firm is appointed the new tourism director of DMF in October seems not to have improved the mutual relationship. The strife is apparently resolved in November 2008, and the tourism association in Hobro re-enters the tourism cooperation in MariagerFjord, officially because the mayor of MariagerFjord is now appointed as member of the Tourism Council to ensure more openness in the working and decision-making processes. This clearly demonstrates that localist competition between the various parts of DMF still needs to be overcome, and that this, at least in the short-term, has required the use of the full political authority of the newly-merged municipality in order to maintain a joint approach – which, supposedly, will be easier to maintain once concrete development activities get under way, unless, of course, these are perceived to benefit only particular parts of the destination.
(e) When and where?
Given the significant role played by two sets of consultants, distant knowledge interaction characterised this initial project phase to a higher extent than the previous phases. Also the seminars held by VisitNordjylland and VisitDenmark and the possibility provided for knowledge exchange across destinations at these occasions meant that knowledge from other places has flown into DMF. The workshop nature of the regional learning programme has also resulted in local knowledge interaction between the four tourism associations as well as their reporting back to their individual boards and members, just as the 24-hour camp has contributed to a broader knowledge sharing, although this has clearly not overcome long-standing rivalries between the localities within the DMF area.

Knowledge also seems to be more mobile beyond the borders of the destination during this phase as knowledge is exchanged with other destinations in the regions during common regional seminars. And the fact that DMF has contributed to the development of the destination management manual for the region during the workshop sessions means that local knowledge, though transformed through the efforts of the external consultants, can potentially be used outside the destination.
(iv) Overall summary of knowledge biography

The knowledge event, the DMF all-year tourism project, has had its main focus on developing organisational knowledge with a view to establishing a destination management organisation. This is seen as a prerequisite for future steps towards product and marketing development by central local stakeholders with a view to prolonging the season. This is fully in line with the regional tourism organisation’s understanding of and contribution to the knowledge event but differs somewhat from what the initiator of the project, the national tourism organisation, saw as the aim of the all-year tourism project, namely to develop product and marketing activities. However, as DMF participation in all-year activities is primarily financed by the regional tourism organisation no conflict seems, however, to have materialised between the local and the national stakeholders.

Clearly, extending the tourism season into the shoulder seasons and ideally into an all-year business activity is viewed as central by the local stakeholders, as this is the prerequisite of a more economically sustainable tourism trade. Two of the local actors in the western, inland part of the destination, Hobro, do, however, disagree with the focus on organisational development that has characterised the initial project phase, as they would have preferred product and marketing development to be the centre of attention, and they momentarily opt out of the cooperation. The explanation for this controversy seems to rest with fear of loss of sovereignty and lack of confidence in the working process of the all-year tourism project.

Tacit symbolic knowledge held a central position in the knowledge event, particularly in the first two phases of the event, whereas the third phase to a higher degree was characterised by codified (and to a larger extent synthetic organisational) knowledge being transferred and generated through local workshops and regionally and nationally held seminars. This difference between tacit and codified knowledge across the different phases of the knowledge event is, perhaps unsurprisingly, parallel to the use and generation of knowledge in the different phases, in that the phases with an emphasis on tacit knowledge involves first use and then mobilisation of fragmented local knowledges but very limited generation of knowledge, whereas the phase with the highest level of codified knowledge, the initial project phase, has been characterised by a fairly high degree of generation of knowledge. All in all, both the use and generation of knowledge clearly intensifies through the three phases of the knowledge event, but knowledge processes remain of a mainly explorative character (because exploitation both of organisational and product development knowledge has not yet started in earnest).

In terms of spatial dynamics, a development has taken place from relying heavily on very locally situated knowledge to incorporating significantly more knowledge from outside the destination through workshops with external consultants and various external seminars. Hence knowledge from external sources has poured into the destination in order to accomplish the task of firstly creating a destination management organisation and, presumably in a not too distant future, achieving a more economically viable, seasonally extended tourism trade.

Finally, with regard to mobility and anchoring of knowledge, only in the second phase does external knowledge start to play a significant role as external rules and experiences are interpreted in order to make the strongest possible application. In the third phase, however, knowledge is more mobile beyond the borders of the destination due to participation in and contribution to regional seminars as well as to the regionally-based manual for destination management, but still the main production of knowledge would appear to be external (by the private consultants) and the use made of this knowledge within the destination remain uncertain at the time of writing.

The knowledge dynamics of the all-year tourism project of DMF would seem to reflect the shifting position with regard to destination-wide cooperation, from the failed attempts in the pre-project phase which engendered distrust between localities around the fjord along an east-west axis with Øster Hurup and Hobro at the extremes. Then followed the brief application phase which saw the coming together of a small band of stakeholders who managed, with the assistance of an external consultant, to produce a competitive application by mobilising and combining local product knowledges. Having been awarded the second prize of “learning destination”, DMF was enrolled in the organisationally-oriented regional VNJ project, something that tested the patience of some stakeholders as a deviation from the reasonably successful and harmonious application process with its focus on plans for concrete change and development of the destination.

All in all the knowledge dynamics associated with the all-year tourism project in DMF would appear to have been greatly influenced by factors external to the tourism trade within the destination: VDK criteria for participation in the project, the VNJ strategy for extending the project throughout the region, and local political pressures to succeed fast and in a visible way in order to demonstrate the viability of the newly-merged local authority. Although both organisational and strategy development would obviously be required if DMF should be able to prolong the season, different priorities with regard to organisational frameworks and concrete development activities on the one hand, and the relatively compressed timeframe under which the externally-sponsored project has operated on the other may prove to be counterproductive for the successful completion of the knowledge event in the sense that great expectations have been raised in and around the tourism trade within the destination, while building of trust – and indeed achieving constructive synergy between different knowledge types – is often a time-consuming long-term process, also in the case of tourism stakeholders around Mariager Fjord.
(v) Gender

Gender does not appear to play a major role in tourism cooperation in MariagerFjord as the distribution of men and women seems to be fairly equal in the tourism businesses and local tourism associations in the area, for instance three out of four local tourism associations are directed by women. There are, however, exceptions to this general characteristic: Two particular types of tourism businesses, bed & breakfast accommodation and one-person arts and crafts studios are dominated by women, who pursue a professional career during the tourist season and are family care-takers during the off-season; And also in the Tourism Council of the destination, gender discrepancies exits as eight out of nine members are men. Collectively this confirms that traditional gender roles are detectable at this destination as women in certain tourism businesses choose a career that can be combined with domestic obligations, and that women are under-represented at top management level.

2.1.3 FKD 3: Regionalising Culture - The Journey of the North Jutland Museums
(i) Introduction

The knowledge event scrutinised in this case study concerns a regionally initiated development project which aimed to aimed to make North Jutland museums more visible to the public and the tourist through the introduction of a joint communication platform, including a new website, guide books and signage, which taken together aimed to create an attractive, enjoyable and educational museum experience for those travelling and living in the region of North Jutland. The project was initiated by the then (slightly smaller) North Jutland region and involved bringing together 28 publicly museums of art and cultural heritage, and funded by various regional and external sources.

The rationale for choosing this FKD is twofold. From a sectoral perspective, the knowledge event can be seen as part of a more general attempt in Denmark and Europe in general to make public cultural institutions make a more significant contribution to the new ‘experience economy’ both from a domestic and, indeed, touristic perspective (Pine and Gilmore 1999). From a national perspective, it is an interesting as an early high-profile initiative in ‘marketisation’ of museums which, ultimately, turned out to be less successful in terms of its product innovation efforts but perhaps more so in terms of putting collaborative networking on the agenda in a part of the cultural sector which has been characterised by organisational fragmentation between publicly funded bodies, each of them predominantly enganged in short-term ad-hoc collaboration. In short, the investigation of FKD 3 will touch on issues which are central to many tourist destinations across Europe where cultural institutions are visited ‘because they are there’ rather than due to any concerted attempt to make culture an integrated part of holidaying, not just in metropolitan and urban areas, but also in coastal destinations where outdoor friendly whether cannot be guaranteed or where other things than sandy beaches and natural scenery could bring more variety to the tourism experience being offered.
(ii) The type of development it represents
The overall type of development investigated in this FKD is that of the organisation and its operations, i.e. public museums joining forces in a regional development project in order to make their cultural treasures visible and accessible to a new and greater audience by means of a common website, guide books and other means that would increase the reach of the museums to more IT-literate audiences and to people visiting or living in the region.

(iii) Its significance to the business
The project was initiated by the North Jutland region for a variety of reasons. On the one hand the small/medium sized and local based museums not just in North Jutland, but in Denmark in general, had been criticised both for their limited capacity with regard to ICT-based communication with actual and potential visitors, and for their declining visitor numbers (relative to what is now seen as the ‘golden’ 1990s, and new legislation had been passed with a greater emphasis on taking the museums closer to new groups of user. On the other hand the regional level was under general political threat after the turn of the century (Thomsen and Nielsen 2008), and this produced a general drive towards making the regional level visible, making culture a positive and relatively cheap policy area to venture into compared to e.g. improving health services. The driving force behind the project was in other words not just about modernising the profile of the museums, but also by strengthening the ties between the geographically scattered museums at least to some extent to make the regional level visible in a positive way vis-à-vis the local and national level in order to ensure its long-term future.

For the museums participating in the project, its significance was partly to access additional funding to enable them to establish a more professional presence on the web, partly to engage in professional networking with similar organisations, and as such the enhanced appeal to tourists visiting North Jutland would from this perspective seem to be welcome added bonus but not a central goal in its own right. But as project funding for most of the participating organisations was marginal compared to their basic budgets, the real significance of project participation – apart from the creation of new networking opportunities – would appear to be political, i.e. the need to be seen to participate (at least as much as most other museums within the region) in the project – because being left outside would risk leaving the organisation exposed in case public sponsors should need to prioritise between varies areas of cultural expenditure. From the perspective of the museums this made project participation a marginal, but politically unavoidable, activity, and hence their willingness to engage in networking and joint product development activities will have been influenced not just by the fact that they had originally committed themselves to participate, but also by an ongoing evaluation of the political necessity to be seen to be involved and their own professional judgements about what the role of museums in society should be and how this could best be pursued.
(vi) The sequence of events, i.e. the knowledge biography
Four phases have been identified in relation to the knowledge event at the centre of FKD 3. The first phase, referred to as the pre-project phase (2001-2001), contain a number of events occur which seem to have influenced the nature of cooperation, including national legislation, regional political agreements, and the preparation of the blueprint for a joint project for the public museums in North Jutland. The second phase, referred to as the fundraising phase (February – November 2001), during which funding for the project was secured from a variety of sources. The third phase, referred to as the production phase (2002-2003), where a joint website and a series of joint guide books were produced through input from the museums and private subcontractors. The fourth phase, referred to as the operational phase (2004-2009), where the website and joint outcomes of the project were being used – despite initial praise and official recognition, as time passed to a lesser and lesser extent, with the website being closed down in the beginning of 2009. The division of the knowledge event into four phases is in other words based on the formal stages in project development, with different combinations of actors being central a different points in time. The 12 key players associated with the project therefore comprise large and small museums, museums inside and outside the regional capital of Aalborg, as well as regional authorities and private subcontractors involved in initiating and implementing the project (for an extended report, see Olesen 2009).
Phase 1: Pre-project
(d) Why?

The pre-project phase was characterised by a relatively weak region-wide business model, while instead local models co-existed with a lot of informal ad-hoc cooperation across administrative borders. Both at the regional and local level, however, museums operated in much the same way, emphasising their role as guardians of cultural heritage from the past for the benefit of current and future generations. While communicating this heritage to citizens visiting the museums was obviously important, the emphasis on creating engaging experiences for them would generally appear to have been devoted less attention than ensuring the cultural heritage in their local area of responsibility, fully in line with the guidance for state-supported museums issued by the Museum Act and supervised by the national Heritage Agency.

The operating environment of the museums changed with increasing pressure on public budgets, the revision of the Museum Act in 2000-2001, the new cultural political strategy of the Danish Government and the ensuing Regional Cultural Agreements. Taken together this emphasised the need for museums to engage more actively with their more ICT- knowledgeable and accustomed visitors through the use of new technologies, and made such an approach important in terms of ensuring continued public funding.

In North Jutland the Regional Office of Culture hired its first ever regional Museum Consultant in November 2000, and, together with the so-called Museum Group (a small group of stakeholders especially in and around the regional capital of Aalborg) which had become central due to the regional cultural agreement which had Aalborg municipality as a major partner, , the consultant embarked on producing a vision for the improvement of the museum sector in North Jutland. An agreement was made about a joint communications project involving all the museums in the region, and at an initial meeting in February 2001 the network of museums and the regional Museum Consultant presented what was going to be the framework of the project, officially entitled “The journey of the museums, travelling through the history and culture of North Jutland” and outlined in a report written by the regional Museum Consultant.

The pre-project phase can in other words be seen as an attempt by the region of North Jutland to introduce a new business model for the museums along two lines:
· in terms of geography the museums were to increase their formal region-wide collaboration instead of functioning as fragmented local entities, subject to national guidance and occasionally collaborating in informal ways, and

· in terms of the services provided by the museums new and more technologically-based services were to be developed which would increase their reach to new groups of visitors.

(a) What?
An important type of knowledge in the pre-project phase was that of political strategies due to the influences from regional government, its Office of Culture, and the Ministry of Culture in Copenhagen. This lead to the production of the report of the Museum Consultant which demonstrated the museum’s lacking behind in ICT development through a detailed review of the services then offered by museums in North Jutland, and gave a broad outline of a project that could improve the situation. The report was based on a combination of symbolic (the perceived needs for cultural experiences) and synthetic (how to communicate this) forms of knowledge.

(b) & (c) How and who?
The regional Office of Culture initiated the project and also had the overall responsibility of making sure that the museums took an active part in the project, and although its powers over individual museums were limited because the museums were directed by independent boards (with representatives from the local municipality) and the Danish Museum Act administrated by the Heritage Agency, the region was still able to have a say in the museum sector due to their co-funding of the state-supported museums and of the regional council of museums. Much of the knowledge needed in the earlier stages of project came from the Museum Consultant, and his greatest contribution was the initiating report, his knowledge of fundraising, of marketing and innovative communication – and providing the museums with the new kind of symbolic knowledge, which they could make use of in terms of innovation.

The knowledge contexts that were most influential in the pre-project phase were that of society and governance. New political demands were being placed on Danish museums in terms of quality and cultural democracy – quality in communication methods, in terms of reaching a more diverse audience, in modernising and making use of available information technology – the Ministry of Culture emphasised that the museums’ ability to fulfil these demands would become a parameter for state funding. The cultural strategy of the Ministry of Culture was translated into a regional counterpart, the Regional Cultural Agreement, focussing among other things on cultural tourism and having a significant impact on the knowledge and innovation processes on the 28 museums in the Region, due to the regulatory pressures and financial incentives that were placed upon them as a consequence of this agreement. With the implementation of the Cultural Agreement, state funding would no longer be granted to the individual museums directly, but transferred collectively to the so-called cultural regions, thereby decentralising the financial administration of the museums. In terms of governance, network relations would appear to have dominated in the pre-project phase, as no direct link of authority existed between on the one hand the region as project initiator and on the other hand the museums in North Jutland which were to implement the project.
(e) When & where?
In the pre-project phase the main knowledge interactions took place at two levels: first between the national and regional levels (transmission of policy impulse to make museums more experience- and technology-oriented), then between the regional authority and the museums through the museum council with which the region had the contractual agreement about the project and prepared the development project. The key role of the regional authority as project initiator is in other words obvious, something which may have made the project appear externally driven from the perspective of the individual museums in North Jutland.

Phase 2: Fundraising
(d) Why?

After the initial meeting in February 2001, 28 museums signed up for the project, and after about six months or so of fundraising in which the eventual subcontractor AM Production and the regional tourism company Mid-North Tourism also took part, the project was ready to be embarked upon. However, in November 2001, the nationally-sponsored IT development project Digital North Jutland invited cultural institutions/organisations to submit proposals on a how to create an innovative concepts of communication and cultural experiences on a digital basis. Among the projects supported was “The journey of the museums, travelling through the history and culture of North Jutland” which was awarded 1.75 million DKK or 1/3 of the total costs. On the basis of this, a contract between the Office of Culture, AM Production and the Digital North Jutland was signed, including a timeline for the making of a new joint website, “The cultural journey”, beginning 1st May 2002 and ending 31st December 2003. In short, the business model described in the pre-project phase was still pursued, now in the concrete form of fundraising.
(a) What?
In the fundraising phase the main types of functional knowledge used related to further specification of the intended product development with regards to museum services, and knowledge about how to present the project so that it complied with the requirements of potential sponsors.
(b) & (c) How and who?
The internal cooperation of the 28 museums was quite limited in the fundraising phase, since much of the knowledge needed in the earlier stages of project came from the Museum Consultant, with some additional input provided by the regional tourism DMO in terms of the applications. In this phase the structure of networking was shaped by the museums traditional way of interacting based on informality, personal contact, and expectations of reciprocity, although the extensive collaboration within the project did exceed the network-setting that the museums had traditionally engaged in by crossing municipality borders and areas of expertise.

All in all the motivations of stakeholders remained the same as in the pre-project phase: living up to national demands, profiling the region, and museums wanting to be seen to be willing to move with the times. Similarly, network governance predominated in the knowledge processes informing the production of applications.

(e) When and where?
Knowledge interactions predominantly took place within the region, as both the sponsor of the project and the museums were located here, with the regional Office of Culture as the main hub in the fundraising phase.
Phase 3: Production
(d) Why?

In the making of the website the partners of the project followed the line of thoughts from the initiating report, and the website became a place of interactive and digital cultural historical communication where users were to be their own travel guides in a virtual journey of the past of North Jutland, exploring, becoming more knowledgeable, and virtually roaming through the country side – with the hope that the virtual journey would later be followed by a real-life one. In parallel with this a series of thematic guidebooks, taking visitors between museums with similar profiles – the sea, the people, the archaeology and the art of North Jutland – through the region, were produced. The first guidebook was published in the spring of 2002, followed by another three in 2003. The promotion of the guidebooks and the project as a whole, including the not yet finished website, was part of a larger publicity campaign launched by the Office of Culture and the Museum Consultant, with several adds in the local newspaper Nordjyske in the period of April to June 2003, and in a special supplement in August 2003. In addition to this, a wider distribution of campaign-related material was disseminated as a sort of ‘teaser’ to local schools with the help of Educational Resource Centre in the North Jutland region.

Taken together this would seem to suggest that the joint website was already in the middle of this phase proving to be more difficult to progress than more traditional means of communication like printed leaflets. Moreover, while the joint guide books clearly marked a departure from the hitherto fragmented communication efforts of the individual museums in North Jutland, the special focus on local schools midway in the production process might indicate that, after all, the project was more about retaining the attention of traditional local audiences like school children and teachers than about bringing unusual experiences to new audiences such as tourists.
(a) What?
In the production phase the interaction between two types of symbolic knowledge and one form of synthetic knowledge was crucial for the project to succeed:
· The traditional symbolic knowledge of the museums about cultural objects and their meaning.
· The new symbolic knowledge of regional-level actors like the Museum Consultant, the Educational Resource Centre and Office of Culture about especially advertising and marketing of the project, communication and distribution of the website, user-testing, making guidelines about how to use the website in creative ways for various pedagogical purposes, and rewriting some of the cultural historical content provided by the museums in order to make it more user-friendly for especially schoolchildren.
· The synthetic knowledge contribution, how to make the website work, where AM Production was given the task of the graphical and the information- and communication technology make-up of the website based on their previous experience in developing and producing specialised solutions.
Challenges arose and complicated things in what was seen as the “clash” of the old and the new symbolic knowledge. The museums were in a traditional sense very capable of communicating their cultural knowledge, in many ways their core competence, but in terms of the project they were met with a more innovative visitor-oriented approach of new symbolic knowledge being added to their traditional way of communicating. This was not meant to replace it, but to supplement it, to make it more attractive. One might think that future issues in relation to the project were rooted in this attempt to combine two kinds of symbolic knowledge, but as the museums allegedly had already realised the importance of this, problems were perhaps more related to a feeling among the museums not being in the driver’s seat with regard to the processes, including the technological solutions applied.

The main functional knowledge in other words remained production of meaning around cultural symbols and the making of cultural experiences via new technology – and the interaction between these different knowledges.

(b) & (c) How and who?
In the production phase the knowledge embodied in museums inspectors or already codified through articles, books and on-line registration protocols of artefacts were translated into coherent and communication-friendly short stories for the guidebooks and the website. The museums were generating a flow of research-based symbolic knowledge that also translated the tacit knowledge of museum inspectors into codified and accessible educational knowledge. In this process the expertise of the Museum Consultant and AM Production added value by assisting in translating the existing cultural knowledge of the museums into the framework of the joint project by means of their synthetic and symbolic knowledge. AM Production also played a significant role in the external knowledge processes through their function as agents of the expert based-communicative and synthetic knowledge originating from the private ICT sector of North Jutland and reaching the museums taking part in the project. AM Production also organised several seminars in narration techniques (e.g. how to communicate with the reader, knowing the target group that are you writing to and how your short story can be made relevant for them to read) and the optimal use of the internet. The knowledge contributions of the Digital North Jutland-project came in the form of seminars, annual rapports, newsletters, and once a years meetings on subjects such as ICT, IT, networking and digital communication, for all partners involved in the project, though it is most likely that not all of the 28 museums took an active part in their knowledge activities.

It can be argued that in this phase the museums were generally involved in two steps of the value chain of knowledge production:

· exploration in the sense that the content of the guide books and the website was based on research originally undertaken by museum staff, and
· examination when two editorial groups were developing standards for the short stories to appear in guide books and on the website.

The value added by the museums within the project was generally examination of traditional symbolic knowledge in the light of new symbolic knowledge about communication and synthetic knowledge about communication technology in order to create a visitor-oriented ‘final product’ that would help the museums reposition themselves not just as a places of valuable education, but also of great experiences, fun and interactive participation for the public. However, although the two processes ran in parallel, the production of the guidebooks and the website appear to have involved rather different problems of knowledge interaction.

The process of making the four guide books involved interactions between the museums which looked very much like their traditional way of interacting, i.e. voluntary cooperation with neighbouring museums or other relevant partners, characterised by a flat structure, a lot of informal and personal contact, expectations of reciprocity, very low cost or pro bono (although the museum inspectors were paid by the project for their written contributions and the hours put into it), and a very energetic work effort by everyone. The cooperation of especially the smaller museums would often be on a short term basis with a specific goal in mind – e.g. a shared publication or exhibition – involving limited risk. Despite their often minimal resources, the museums based their strengths on enthusiasm, personal networks and favours, and displayed a very amiable attitude towards sharing of their expertise and knowledge with each other, not expecting financial compensation for the time spent. The way that the museum inspectors would normally interact was over the phone, calling each other often on a daily basis asking for advice, writing emails, meeting once in a while and exchanging written material or artefacts. The general idea was that knowledge sharing was beneficial for them all, although the museum inspectors would primarily initiate future project or collaborations through personal relations, trust and/or recommendations.

In contrast to this the overall pattern of interaction around the making of the website involved less face-to-face interaction between the museums and much more direct communication with AM Production and the inspector of Hals Museum who was in charge of the final editing and technical production of the website. The most significant partner in relation to the making of the website was AM Production A/S, a large locally-based IT and communication company which became part of the process at an early stage as fundraiser and subcontractor. In the production phase their role had been redefined and they took on the part of day-to-day project manager in relation to the website when worries about not being able to finish the website within the timeframe set by Digital North Jutland became widespread. In this production process the knowledge contributions of the museums were more formally structured and the roles of the different parties clearly defined according to the contract between AM Production, the Digital North Jutland and the Office of Culture. As the production of the website started it turned out that in the absence of a contract with the individual museums, the previous informal network of museums functioned mainly on the supply side, and AM Production was gradually given the role of day-to-day project manager of the website production, thereby changing the setting of a major component of the project into a private-sector context that defined work procedures and schedules in a more rigorous way. Due to former projects in the museum sector, AM Production was well-suited for this role, although this time additional difficulties were created by differences of opinion among the 15 state-subsidised museums in the main Editorial Group of the website, and the issue of delivering content on time with which some museums due to their limited resources and time had difficulties.

Also in the production phase network governance was important, and the early inclusion of AM Production was the only instance of market-based governance, if the prior acquisition of knowledge by stakeholders about user preferences is not included.

(e) When and where?
In the production phase all the 28 museums involved in the project, big and small, were engaged in a lot of proximity interactions – in a criss-crossing pattern amongst themselves with regard to the guidebooks but a much more hub-spoke centralised pattern with regard to the website where museums tended to communicate primarily with AM Production, and hence the regional capital Aalborg where the private partners, the regional Office of Culture, and the Digital North Jutland project were all situated was a particularly important node in the communication. Because of this, no museums were discriminated due to their remoteness, and the lack of influence of some museums on the development of the project had more to do with the lack of state-supported status which excluded 13 smaller museums from the editing process in relation to the website. Even the smallest museums in the project were able without the help of external experts to engage in a rather comprehensive knowledge generation process, although many museums, also larger ones, lacked the necessary capacity to build their own ICT knowledge skills and competences in terms of marketing and innovative visitor-orientated communication. This limitation in the especially the smaller museum’s ability to generate this kind of economically useful knowledge was the original rationale for project and its network structure, in the sense that having the museums join forces would on a short-term basis enable them to participate in the external learning processes initiated by the regional Museum Consultant, AM Production, the Digital North Jutland and the Educational Resource Centre, that would, hopefully, in the longer term free the resources needed to either carry out these functions themselves inside the network or to be able to buy external expertise externally.
Phase 4: Operation
(d) Why?
On the 1st of March 2004, the website was ready fore its official premiere at the Art Museum of Vendsyssel, only a few months delayed. It was the first website of its kind in Denmark in the sense that it was the first time that nearly all museums in one region produced a joint website pinpointing all the cultural and historical attractions in the area and the cultural landscape in between them. The website was nominated for the Danish Museum Award in 2004, and the project was highly praised by many. However, right from the beginning the idea had been that the museums lead by the Museum Council would gradually take over the hosting of the website and continue to feed it with new and interesting content, and use it for further cooperative ventures and common benefit. However, as project funding ran out, the interest in the project was eroded by the fact that participation had been time- and resource-consuming for everyone, and with a feeling a lack of ownership in terms of the end-result of project, the attention of the museums instead turned to the making of their own web-pages and their own of bi- and multilateral networking and innovation. In this way the business model entailed in the project both failed and succeeded: while the idea of one regional network and website for museal providers of cultural experiences turned out not to be sustainable, the notion of cooperation between independent museums and the use of new technology had clearly been embedded in most of the museums participating in the project.

(a) What?
In this phase the support of the museums gradually decreased, and a dominant form of knowledge would appear to have been strategic, namely to decide whether to allocate their own resources to the continuation of a joint website, to prioritise their own use of technology in order to communicate with existing and potential visitors, or to engage in new collaborative ventures of a less ambitious scale and nature.
(b) & (c) How and who?
There seemed be a lack of integration between the external learning processes set about by AM Production and internal learning processes of the museums, and whether this was due to the lack of successful training of the museums on the ongoing seminars, the museums not participating, or lack of user-friendly design in terms of the ICT system itself, there were clearly some problems in the communication, and some technical challenges, which was only resolved when the County Office of Culture in the aftermath phase hired a part time assistants to work on the updating and attaching of the content material to the website. From May 2004 the regional Museum Council together with the Educational Resource Centre were in charge of the website, and hence in the concluding discussion about whether the website should be closed down or the museums would support efforts to rekindle it, interactions between the 28 museums and the regional Museum Council were prominent. Furthermore, the impending reform of local government – on the agenda since 2002 (Thomsen and Nielsen 2008) – replacing the former counties with larger administrative regions, resulted in the removal of the initial endorser of the project; the County of North Jutland in 2007, and left the overall endorsement to the individual municipalities in the new region, thereby strengthening the geographical fragmentation that the project was originally designed to overcome. In short, the main mode of governance was still networks between museums (inside and across municipality lines between individual museums and their sponsors), but the dispersal of sponsorship authority previously held by the County seemed to undermine the realisation of the joint regional project, although both the municipalities and the project continued to be part of the Regional Cultural Agreement with the financial support from the County being transferred to the former.

(e) When and where?
In the operational phase, knowledge interactions were internal to the region and decreased in intensity as doubts about the future of the joint website spread.
(iv) Overall summary of knowledge biography
The FKD concerns a knowledge event that was, at best, only partly successful, namely an attempt to change the business model of cultural museums within a region to a more experience-oriented and technology-based one through region-wide networking. Although a more general national backdrop of dissatisfaction with visitor numbers and traditional low-tech communication was clearly evident, during the course of the project the majority of knowledge transactions involved in the project were regional or local, with the significant exception of the national-level sponsored Digital North Jutland project – initiated by the Danish Government to test future networked and ICT-based societies – which became a major sponsor of the project and from which other Danish regions could supposedly learn. The project mobilised and regionalised traditional forms of symbolic knowledge embedded in local museums and combined it with new forms of symbolic knowledge about communication and synthetic knowledge about ICT in order to achieve its goals; all these knowledges were largely present in the region throughout the lifespan of the project, and hence anchoring of extra-regional knowledge was not a central part of the process. Interestingly, however, although the immediate effect with regard to ICT directly associated with the joint website was clearly less successful, the ensuing drive among the museums towards increased use of ICT and more collaborative ventures can at least be seen as very positive spill-over effects from the regionally initiated project that itself eventually failed. The issue of ownership of the joint activities did, however, refuse to go away, perhaps because of the uneven capabilities and differing interests of the partners with regard to contributing to the website, the relatively brief project period, the leading role of the regional level as initiator, the network formation, which was experience by some as top-down, and also the lack of enthusiasm for the overall project envisaged by the Museum Consultant. This became quite critical in the end, since much of the dealings with the museums (sometimes to the frustration of project management) were based on indirect and increasingly involuntary transactions, both during the project and once it was finalised, as it was only the Museum Council and not individual museums that were contractual partners in the project and the financial attraction (and political urgency) of participating gradually decreased.
(v) Gender
The issue of gender did not seem to play a great role in and around the project, primarily due to the fact that the level of gender equality was quite high in the North Jutland museum sector where women were represented at all different levels, although there was a tendency towards men playing a larger role in top-level management in individual museums.
SECTION 3: CONCLUSIONS AND COMPARIONS
3.1. Conclusions about micro-level knowledge dynamics

(d) Why?
The three case studies share a series of common features with regard to why the three knowledge events took place, namely that

· they concern knowledge events that were initiated by public policy directed towards tourism, set within the wider field of the experience economy,

· they reflect new market trends in tourism and leisure that include more demanding and digitally competent visitors and demands for travelling out of season,

· they aim to increase visitor numbers by improving promotion and/or the service offering,
· they involve a territorial dimension in the sense that increasing collaboration between, local service providers, thereby making organisational issues and internal spatial relations an integrated part of the FKDs.

In other words, all the FKDs involved an intended change of business model which was initiated through public policy initiatives that emanated either within or outside the organisations that were attempting to innovate with regard to promotion and services. This is hardly surprising, given the general political emphasis on further strengthening the role of tourism within the regional economy, and the main difference between the three FKDs relate to other aspects of the knowledge event.
(a) What?
The types of functional knowledge involved clearly differ between cases and phases, mostly in an unsurprising way:
· political-strategic knowledge is often crucial in stages which involve submitting projects to external sponsors

· due to the fragmentation of service providers, mobilising local knowledge about especially products/services (and to some extent visitor preferences) is often important in early stages, and thus making local tacit knowledge not only codified but also regional/destination-wide at the same time has been a central feature of all three FKDs

· market intelligence has primarily been obtained through informal interaction with existing visitors, supplement by statistical surveys undertaken by national organisations such as VisitDenmark, and it is only in the most recent phases of FKD 1 that extensive reliance on systematic market research has been in evidence, something that is well in line with other studies of the use of by tourist operators (Halkier in print)
· due to the challenge of overcoming local fragmentation, spatio-organisational knowledge has clearly been relevant in all three cases

The combination of different types of knowledge appears to have been important in all three cases, i.e. organisation/product, different product/service knowledges etc., and the reasons why some knowledge events appear to have been less successful than others at least in a short-term perspective may reflect unsuccessful integration of organisational and service/product knowledges (product development being sidelined in the last phase of FKD2, organisational issues having been given limited priority in FKD3.
(b) & (c) Who and how?
The three FKDs are all predominantly governed by network relations, mostly in the form of public-private partnerships with public actors generally playing the role as initiators, but (market- and/or network-based) external consultants have played roles of varying importance in the process, ranging from rather subordinate sub-contractors (FKD1) to process managers (FKD2, FKD3), with the latter being much more contentious that the former, possibly because it provides material evidence of the weakness of the individual local service providers vis-à-vis central actors (often closely associated with its political sponsors) within the project. In all three cases local service providers have played a crucial role as providers of knowledge for non-local projects about products and costumer preferences, but the integration of this into a coherent regional/destination-wise whole has been a major challenge, especially when the results of joint efforts at an early stage would seem to be both uncertain and at best materialising in quite a long-term perspective. Training of staff/management has been a major element of trying to develop new services, products and organisational forms, but the success of this would seem to depend on not just on the quality of the training provided, but also the possibility of embedding new skills in existing organisations, and here the contrast between relatively success of TOD in FKD1 and the collapse of region-wide inter-museal collaboration in FKD3 would seem to be a case in point as the close and ongoing collaboration between the TOD core and the local heads of tourism contrasted sharply with the much more distant relationship between a host of small and medium-sized museums and the digital czars in AM Production.

The motivations of the key actors involved, all of them public or semi-public organisations, would appear to combine an interest in improving services and their profile on the one hand, and maintaining their own freedom of manoeuvre (or indeed survival) as organisations. Striking a balance between the functional and strategic motivations would appear to be important, and it is interesting to note that it is only in FKD1 that this has been reasonably successful, perhaps because of the decentralised network approach adopted as the organisational model for TOD as a DMO, but also that the failure of FKD3 was also related to a more limited support among specialist staff for the introduction of a new business model that had a such a significant inter-organisational focus, crossing many functional barriers.
(e) When and where?
All three FKDs were characterised by the importance of extra-regional stimuli, but a contrast exists between those that were initiated by external initiatives (FKD2, FKD3) and situations where external funding is merely used to support strategic developments that already have widespread support among key actors (FKD1). Most of the knowledge interactions involved in the three case-studies were local or regional, and only in the most recent phase of FKD1 have knowledge flows started to run outwards when TOD contributes to the national project on all-year tourism.
3.2. Conclusions in relation to the main WP5 parameters

In all the three TKDs production of knowledge would seem to be a central feature, often through mobilisation of localised/tacit knowledge in order to provide the basis for region-wide codified forms of knowledge. Moreover, the studies undertaken in North Jutland would seem to suggest a rapidly increasing role for more combinatorial forms of knowledge. While it is clear that tourism knowledge dynamics have tended to be cumulative in the sense that tacit knowledge about visitor preferences and product development opportunities tended to dominate, the running of a tourism SME, DMO or small museum would still seem to require the bringing together of different forms of functional knowledge. However, in recent decades the combination of

· digitalisation of both promotion and booking,

· increasing emphasis on inter-local/regional collaboration, and

· the recent focus on concerted product development in relation to e.g. all-year tourism

would seem to suggest that just being good at maintaining existing services on the basis of cumulative knowledge is no longer sufficient. In order to survive in the long run stakeholders will need the added abilities to handle new technology, network intensively, and develop new experiences that, taken together, will make North Jutland a more attractive place for tourists.

At the same time it is also clear that distant knowledge interactions are becoming increasingly important. On the one hand the geographical reach of the network-based knowledge interactions of individual groups of actors has generally increased, albeit from different starting points (SMEs becoming integrated in inter-local destinations, local museums increase their collaboration, large attractions becoming involved in national networks, the regional DMO working closer with VisitDenmark, knowledge institutions becoming more active in international networks). On the other hand the market-based knowledge interactions with (international) visitors have become increasingly formalised through the recent emphasis on more systematic and in-depths forms of market research.

With regard to mobility and anchoring the general picture suggests that contextualisation of external knowledge remains important, but that in some limited areas distance knowledge interactions have also begun to have important consequences outside the North Jutland tourism KDs, e.g. in relation to DMO organisation and practices in the context of the national all-year tourism project.

3.3. Conclusions in relation to WP6 hypotheses

1. Firms combine knowledge from intra and extra-regional sources. The relative importance of these is (a) region specific, (b) sector specific, (c) time specific in a sector’s evolution.

This is supported by the three case studies, although it is difficult to say anything about regional specificity with only one region in focus. The sector-specific dimension, on the other hand would seem to make more sense and also be present in the case studies, mostly triggered by the intrinsic need to combine knowledge about local/regional products with knowledge about largely extra-regional (often international) customers – and the need for extra-regional sourcing will increase, the greater the focus is on basing product development on market intelligence.
2. The most important knowledge of any business is knowledge of its different external and internal knowledge domains.
This sounds like a truism but there is probably more to it: the absence of focus on organisational matters in FKD3 may be a case where not knowing what is important ended up becoming a hurdle for the joint project.

3. Knowledge is selected by firms for its relevance to their strategic objectives and goals, and is harnessed to these objectives

Another way of saying that organisations use knowledge in a strategic manner, and clearly the three cases have ample examples of strategic use of knowledge. Taken literally, the hypothesis would, however, seem to presuppose (economically?) rational organisations, a perspective that has long been left behind in studies of organisational behaviour because it ignores the importance of path-dependency, of chance, and of negotiation – three alternative rationales for organisational behaviour that are all clearly present in the three FKDs (e.g. the museums continuing to do what they have always done, local government reform creating new political impetus for collaboration around Mariager Fjord, and the importance of territorial politics in the creation of DMOs).
4. KIBs are increasingly significant players in firms’ upstream and downstream networks and act as important network ‘spanners’

Different types of KIBS are actually very visible in the three cases, some of the private firms and others in the shape of public knowledge institutions, but cf the comments above they appear to have functioned in different ways, and perhaps not as ‘spanners’ but rather as (valued) ‘plug-ins’ (FKD 1) or (resented) ‘network managers’ (FKD 2, FKD 3).

5. Inter-firm interactions that involve a high level of tacit knowledge tend to be localised. Long range interactions involve more formal knowledge.

With the emphasis on mobilisation of local tacit knowledge across the cases, this would appear to be supported, no examples of important long-distance informal exchanges would seem to have been identified.

6. The communications revolution is promoting the development of knowledge networking and outsourcing.

This is an underlying supportive factor in FKD1, but much more contentious in FKD3 where traditional analogue means of communication seemed to be preferred for network operation.
7. Regulatory pressures have a significant impact on firms’ knowledge and innovation processes.

8. Regional financial incentives are a significant influence on firms’ strategies – especially smaller firms.
This is already addressed in the why-section above – the FKDs were all policy-initiated in different ways, and external impact would appear to be more pronounced, the smaller the targeted organisations were (i.e. TOD in FKD1 would appear to retain control to a larger extent than the smaller organisations in FKD2 and FKD3)
9. Different types of knowledge governance (trust, contract, IPR protected) are important at different stages of the knowledge generation process.

Not particularly relevant for the three cases.

10. The characteristics of knowledge networks, and the types of knowledge and governance they involve, will determine the level of female and male participation.

Very unspecific, but with gender as a marginal issue in all three FKDs, very difficult to say anything meaningfull about.
11. Universities’ main contribution to commercial knowledge generation is at one or two stages removed from immediate commercial activities.

12. Gender imbalances in the exploration of knowledge contribute to gender imbalances in the products and services produced.
Not showing up on radar either of them.
13. The growing knowledge of consumers is an increasingly important factor in the development of new products.

14. The communications revolution is changing consumers from passive recipients to active developers of the products they consume.
Both of these are important backdrops to the three FKDs, but only in FKD1 is systematic market research an important element, despite the obvious need for this in order to operate in an increasingly competitive international market.
3.4. Policy Conclusions
With regard to aims and methods, current tourism policies in North Jutland have tended to emphasise promotion rather than product development and to have relied on relatively informal and unsystematic knowledge production both with regard to knowledge of potential demand and with regard to interaction between public and private stakeholders, resulting in (mostly conservative) gut-feelings about demand and supply are competing with the latest consultancy buzzwords in informing strategy development. Given the changing patterns of international demand for tourism experiences, this is not the best starting point, although recently more attention has indeed been given to both systematic market intelligence as an input to strategy development and knowledge about organisational processes and alternatives. In organisational terms network governance has been the preferred solution, something that sits well with the fragmented nature of stakeholders in tourist destinations but which also entails challenges with regard to securing at the same time both widespread ownership and functional efficiency with regard to the activities undertaken. Moreover, although externally sponsored projects have clearly been important in kick-starting new activities, it would appear to be equally important to have a strategy for embedding these new activities once the initial funding has ceased, otherwise projects will end up becoming a short-term measure for maintaining or expanding activities of network participants with little or no longer-term effect on their mainstream activities.
References
Berg Schmidt, P. and H. Halkier (2008). Knowledge Dynamics in Regional Tourism. The Case of North Jutland, Denmark. Birmingham, EURODITE WP5, first report.

Halkier, H. (2008). Regional udviklingspolitik: Nordjylland som foregangsregion? Hvad skal Nordjylland leve af? J. L. Christensen. Aalborg, CRU, Aalborg University.

Halkier, H. (in print). Tourism Knowledge Dynamics. Platforms of Innovation: Dynamics of New Industrial Knowledge Flows. P. Cooke, C. d. Laurentis, C. Collinge and S. MacNeill. London, Edward Elgar.

Halkier, H., A. Therkelsen, et al. (2008). Turisme i Nordjylland - Status og fremtidsmuligheder. Hvad skal Nordjylland leve af? J. L. Christensen. Aalborg, CRU, Aalborg Universitet.

Hall, C. M. (2008). Tourism Planning: Policies, Processes and Relationships. Second Edition. Harlow, Pearson Prentice Hall.

Henriksen, P. F. (2008). "Knowledge dynamics in the making of the Top of Denmark destination management organisation in North Jutland, Denmark." TRUprogress(6).

Hjalager, A.-M. and S. Jensen (2001). "Nordjylland - en turismeregion i Danmark." Nordregio Working Paper(2001:11): 47-70.

Olesen, L. D. (2009). "Museums, Culture and Communication in North Jutland - A Case-study of the "Journey of the Museums" Project as a Knowledge Event." TRUprogress 8.

Pine, J. and J. H. Gilmore (1999). The experience economy. Boston, Harvard Business School Press.

Therkelsen, A. (2009). "All-year Tourism - A Knowledge Event at Destination Mariagerfjord, North Jutland, Denmark." TRUprogress(7).

Thomsen, S. H. and L. D. Nielsen (2008). The 2007 Danish Local Government Reform. Towards New Nordic Regionalism. Politics, Administration and Regional Development. O. Bukve, H. Halkier and P. d. Souza. Aalborg, Aalborg University Press: 79-102.

VisitDenmark (2007). Kystferiestrategi i retning mod helårsturisme. København, VisitDenmark.

VisitNordjylland.dk (2007). Vision 2020. Visions- og strategiprocess for nordjysk turisme. Tilstandsrapport. Åbybro, VisitNordjylland.dk.

�

� The sequence of the Why, How etc. subsections vary between phases and FKDs to create the best possible narrative. For ease of reference, the subsections have maintained their labelling so that in FKD 1 the text starts with (d) Why, moving on to (a) What, joins (b) and (c) to a How/Who section, before ending with (e) Where.

15
52

[image: image9.png]Indicated with green:
Destination Top of Denmark

Jammerbugt

Mariagerfjord

[image: image10.jpg]

[image: image11.png]swow.toppenafdanmark.d, lows Internet Explorer =18 x|

~ [2] bt fwmans toppenafdanmerk. /iR rdonlyres/69FDB077-3AAB-4156-9F94-E2D262C444EB/0jskrftlg_beretning2007.pdf = {#2 [| Jcooge ol

Fler Edt G3 Faveriter Hjmh

T e Fevoricenter @ toppencicarmerk kv renyresiesro.. || B - B - @ - e +) Funkioner -+ 7
i Favoritter Feeds 40 - X % H @ - @ &Sz ®®ww - o £ ([Fre B

Citemai g _—

Stperinks fremlagt, og Kystbyplanen vi indga som inspiration i den videre helrsturis-

] M5h.com meudvikling
] Oversigt over radiostationer
5 Mirosoft-webstecer

5 Corelmakroer

D rafk

(5 Personl Fer

Dtitinks

Srequiks

5 Touirks

) Muskdinks

£

& Sperckassen Hinmerland
EReselinks

£wu

'V Griner Tee & Darjesling Tee aus
) AT Whereabouts

MG Whereabouts

Opfelgning pa konferencen og netvarksdannelse
Deltageme var meget engagerede, og Toppen af Danmark har efterfolgende
faet mange positive tibagemeldinger pa arrangementets indhold og afvik-

pone T e =

