
Pla d'accions i objectius || 2022 1

Pla d’accions
i objectius 2022

PATRONAT DE TURISME COSTA BRAVA GIRONA

Pla d'accions i objectius || 2022 2

Índex
1. Introducció									 3

2. Cogovernança			 					 5

2.1. Objectius estratègics							 5

2.2. Línies estratègiques							 7

2.3. Organització i gestió							 9

2.4. Cooperació estratègica							 10

3. Màrqueting i promoció							 12

3.1. Mercats 								 12

3.2. Promoció	 							 14
3.2.1. Fires								 14
3.2.2. Accions promocionals transversals				 15
3.2.3. Comàrqueting							 16

3.3.	 Màrqueting de productes						 17
3.3.1. Club de Cultura i Identitat						 18
3.3.2. Club d’Enogastronomia						 20
3.3.3. Club de la Ruta del Vi DO Empordà				 22
3.3.4. Club de Turisme Esportiu						 24
3.3.5. Club de Turisme de Golf						 26
3.3.6. Club de Natura i Turisme Actiu					 27
3.3.7. Costa Brava Girona Convention Bureau				 29
3.3.8. Club de Salut i Benestar						 31
3.3.9. Club Unique Premium						 33
3.3.10. Altres productes							 35

3.4. Publicitat								 39
3.4.1. Creativitat								 39
3.4.2. Pla de mitjans							 39

3.5. Màrqueting online							 40
3.5.1. Web								 40
3.5.2. Comunicació online						 40
3.5.3. Creació de continguts						 41
3.5.4. Mètrica								 41

4. Destinació competitiva							 42

4.1. Programa de Formació Turisme 360º					 42

4.2. Intel·ligència de mercat							 43

Pla d'accions i objectius || 2022 3

1. Introducció
El Patronat de Turisme Costa Brava Girona, SA, organisme de promoció turística de
la Diputació de Girona, presenta el Pla d’accions i objectius 2022, amb la visió que el
proper any sigui un any de recuperació de l’activitat turística.

Tot i que fa més d’un any i mig que convivim amb la pandèmia de la COVID-19, aquesta
continua representant un dels reptes més grans als quals mai ha fet front el sector
turístic. Si bé les restriccions han gaudit de flexibilitzacions durant els darrers mesos,
que han permès, en major o menor mesura, el desenvolupament de l’activitat turística,
els canvis continuats de regulació així com l’esclat de les diferents onades, amb una
elevada incidència en el nostre territori, han anat en detriment de les prediccions de
recuperació del sector turístic.

Coneixedors que ens trobem davant d’un panorama complex, l’avenç en els nivells de
vacunació, així com la resiliència del sector turístic en constant adaptació a un entorn
dinàmic i l’existència d’un volum de demanda important amb ganes de reprendre els
viatges, porten els experts a preveure que el 2022 sigui un any de certa recuperació de
l’activitat turística.

La COVID-19 ha provocat canvis en la manera de comercialitzar, promocionar i consumir
l’activitat turística. Les principals tendències turístiques que es preveuen per a aquest
2022 són:

	» Més importància de la salut i la higiene.

	» Ús de la tecnologia com a eina per conèixer millor la demanda.

	» Retorn de les agències de viatge, com a intermediaris de confiança.

	» Consum de turisme els 12 mesos de l’any.

	» Workation, combinació de teletreball i turisme.

	» Major conscienciació en matèria de sostenibilitat turística.

	» Potenciació del treball en xarxa i creació de sinergies.

	» Turisme per a tothom, més sensibilitat envers la inclusió.

	» Preferència d’experiències turístiques arrelades a l’autenticitat.

	» Creixent interès pels entorns naturals i activitats en espais oberts.

	» Flexibilitat en la contractació de serveis turístics i valoració d’una
comunicació activa amb els proveïdors de serveis.

Fruit d’aquest canvi paradigmàtic provocat per la pandèmia, el contacte continu amb el
sector privat i públic de la demarcació de Girona ha sigut més important que mai per tal
d’entendre els reptes als quals calia fer front, així com les noves tendències de consum
del turista postpandèmic. D’aquesta estreta col·laboració amb els diferents agents
turístics del territori en resulta aquest Pla d’accions 2022, cocreat de forma consensuada

Pla d'accions i objectius || 2022 4

amb el sector a través de les diverses taules de treball, comitès executius i espais de
participació dels clubs de màrqueting del nostre ens.

Així mateix, aquest Pla d’accions es troba alineat amb el Pla estratègic de turisme de
Catalunya 2018-2022 que estableix les bases per gestionar l’activitat turística a Catalunya
i amb el Pla estratègic de màrqueting 2021-2024 de Turespaña. També té en compte
el Pla nacional per a la implementació de l’Agenda 2030 a Catalunya, els Objectius de
Desenvolupament Sostenible (ODS) i s’adaptarà a la nova Llei de turisme de Catalunya
prevista per al 2022-2023.

L’experiència del darrer any ens ha mostrat la necessitat de ser més que mai flexibles,
reactius i adaptables a entorns cada vegada més VUCA (per les sigles en anglès de
volàtils, incerts, complexos i ambigus). Per aquest motiu, aquest Pla d’accions no pretén
ser una guia de ruta rígida, sinó oberta per poder-la adaptar segons l’evolució de la
conjuntura turística a nivell mundial.

El passat 2021 ens ha servit per fer un exercici d’introspecció i per aprofundir encara
més en l’essència de les dues marques turístiques que promocionem: “Costa Brava” i
“Pirineu de Girona”. Aquestes dues marques, tot i que tenen una naturalesa molt
diversa, es complementen a la perfecció, ja que ofereixen al visitant una gran varietat
d’emocions i experiències turístiques de qualitat basades en l’autenticitat. Com a
resultat, reconeixem aquesta complementarietat de les dues marques turístiques com
un dels principals avantatges competitius de la nostra destinació, que ha de guiar la
nostra activitat comunicativa i promocional.

Pla d'accions i objectius || 2022 5

2. Cogovernança
Des del Patronat de Turisme Costa Brava Girona creiem ferventment en el sistema de
cogovernança que fa anys que apliquem. Per dur una promoció i comunicació de la
destinació eficients i de la seva oferta turística, és imprescindible comptar amb la
cooperació dels diferents actors turístics del territori. Altrament, apostem per una estreta
col·laboració amb els ens turístics de diferents àmbits: locals, comarcals, regionals,
autonòmics i estatals. També mantenim una estreta col·laboració amb l’acadèmia, la
recerca i les diferents associacions turístiques per a la creació de sinergies, la transmissió
de coneixement i la compartició de visions i estratègies.

2.1. Objectius estratègics

Aquest 2022 ha de ser un any de recuperació per al sector turístic i de reconnexió dels
diferents agents turístics, tant públics com privats, després d’un període complex i dur.
Fruit de la contínua anàlisi del sector, de la cooperació amb els principals agents turístics
del territori, dels informes d’organismes turístics internacionals i de la feina interna
de l’equip, el Patronat de Turisme Costa Brava Girona presenta els quatre objectius
estratègics següents en els quals se sustenta aquest Pla d’accions:

	» Sostenibilitat

	» Digitalització

	» Identitat de marca

	» Interrelació amb el sector

La sostenibilitat continua sent un element d’indiscutible importància en la nova
realitat turística. La major conscienciació en la demanda i l’oferta de la importància del
foment d’un desenvolupament turístic sostenible, així com la nostra responsabilitat
com a ens, ens porta a seguir treballant la sostenibilitat com un element transversal i
vital, que ha ser inherent en el nostre dia a dia. És imprescindible conèixer les iniciatives
locals turístiques que fomenten la sostenibilitat econòmica, social i mediambiental a la
demarcació gironina, per tal de sumar esforços, generar sinergies i treballar en xarxa. Cal
promoure aquelles experiències turístiques basades en l’autenticitat i en els recursos
autòctons del territori i que fomenten el respecte del medi ambient i beneficien tant els
residents com els turistes i visitants.

És important treballar la sostenibilitat des del punt de vista de la gestió interna del
Patronat de Turisme, el posicionament com una destinació que promou la sostenibilitat,
l’estructuració del producte sostenible i la formació, la sensibilització i l’assessorament
dels diferents agents turístics del territori en aquesta matèria.

Pla d'accions i objectius || 2022 6

Des del Patronat de Turisme continuem apostant pel foment de productes 4D, que
contribueixin a la desestacionalització, la desconcentració, la diversificació i l’augment
de la despesa, com a element indispensable per al foment de la sostenibilitat del turisme,
amb productes que permetin repartir l’impacte econòmic de l’activitat pel territori i de
forma sostinguda en el temps.

La transició digital continua sent un element clau per a la competitivitat de les
destinacions turístiques. Elements com la comunicació online amb els potencials
visitants, l’establiment de sistemes de captació de dades per conèixer millor els perfils,
les preferències i les necessitats de la demanda o la creació de continguts audiovisuals
i digitals per a la promoció turística esdevenen línies d’actuació claus d’aquest Pla
d’accions. En la mateixa línia, entenem la digitalització com un gran aliat per al foment
de la sostenibilitat.

La identitat de marca la componen aquells elements característics que la fan única
i recognoscible a ulls de la demanda. Les marques turístiques “Costa Brava” i “Pirineu
de Girona” gaudeixen d’una llarga tradició turística i d’un bon nivell de reconeixement
al mercat turístic. Tot i així, és important continuar treballant de forma cohesionada
amb el sector aquells elements que ens fan diferents de la competència i potenciar-
los en les nostres accions promocionals i de comunicació, fent un especial èmfasi en el
posicionament de les dues marques a nivell internacional.

Malgrat que al Patronat de Turisme disposem d’un sistema de cogovernança ben
estructurat i amb una llarga tradició a través dels clubs de producte i dels diferents
òrgans administratius de l’ens, la pandèmia i l’obligació d’interrelacionar-nos en un
entorn principalment virtual ha provocat un cert nivell de desconnexió. Per tal de
corregir aquesta situació, volem que el 2022 sigui un any de reconnexió, per fomentar
així la interrelació amb els diferents actors turístics del territori. Pel que fa a l’activitat
promocional, volem desenvolupar accions més transversals que impliquin la cooperació
de diferents clubs de màrqueting.

Un element que tenen en comú els tres objectius estratègics anteriors és la necessitat
de treballar en xarxa i de crear sinergies entre els diferents actors turístics públics i
privats. Per aquest motiu, és cabdal continuar apostant per un sistema de comunicació
fluid i multidireccional que permeti el flux d’informació i una promoció més eficient i
cohesionada de la destinació.

Pla d'accions i objectius || 2022 7

2.2. Línies estratègiques

	

	
Sostenibilitat

	» Contractació d’una secretaria tècnica.
	» Formació específica i assessorament

a empreses en sostenibilitat.
	» Contribució a l’assoliment dels ODS.
	» Formació interna del Patronat de

Turisme i metodologia de treball.
	» Priorització dels mercats de

proximitat.
	» Foment de la inclusió.
	» Establiment d’un sistema de KPI

per valorar el retorn de les accions
promocionals.

	

	
Digitalització

	» Producció de continguts digitals
i materials audiovisuals.

	» Formació específica en digitalització.
	» Nova eina de gestió de bases de

dades.
	» Obtenció i anàlisi de dades turístiques

per generar intel·ligència de mercat.
	» Creació de la nova web turística.
	» Foment del material promocional

online per sobre del físic.
	» Combinació d’accions promocionals

virtuals i presencials.

	

	
Identitat de marca

	» Treball conjunt amb els actors turístics
del territori en la definició de la
identitat de marca.

	» Replantejament de l’estructura dels
clubs de màrqueting actual.

	» Foment d’experiències autèntiques i
arrelades.

	» Formació específica en branding.
	» Promoció de la complementarietat

de les marques turístiques (“Costa
Brava” i “Pirineu de Girona”) en
les accions promocionals com a
element diferenciador i de valor de la
destinació.

	

Interrelació amb el sector

	» Continuïtat del sistema de
cogovernança dels clubs de
màrqueting.

	» Millora dels sistemes de comunicació
amb els diferents actors turístics del
territori.

	» Comunicació periòdica amb els
organismes turístics locals, autonòmics
i estatals.

	» Foment d’espais de cocreació.

Pla d'accions i objectius || 2022 8

Des del Patronat de Turisme, i en línia amb la Diputació de Girona, ens sumem al repte de
l’Agenda 2030 pel desenvolupament sostenible. Amb les línies estratègiques (detallades
anteriorment) que emmarquen i condicionen el Pla d’accions 2022, contribuïm a
l’assoliment de 8 dels 17 ODS (Objectius de Desenvolupament Sostenible) marcats per
l’Assemblea General de les Nacions Unices. A continuació s’indiquen els ODS amb els
que contribuïm en funció de cada línia estratègica:

Sostenibilitat

Digitalització

Identitat de marca

Interrelació amb el sector

Pel que fa a la resta d’ODS no mencionats, amb alguns d’ells s’hi col·labora mitjançant
algunes accions puntuals, alhora que es busquen noves opcions i alternatives per tal
que en un futur s’arribi a contribuir amb tots ells.

Pla d'accions i objectius || 2022 9

2.3. Organització i gestió

2.3.1. Comunicació corporativa i premsa

El Patronat de Turisme té entre les seves funcions la de donar compte als professionals del
sector turístic que ho desitgin i a l’opinió pública, a través dels mitjans de comunicació dels
aspectes de l’activitat que duu a terme regularment i també de manera extraordinària
la mateixa entitat (accions promocionals, màrqueting, comercialització, iniciatives i
projectes vinculats al Pla d’accions en curs). La comunicació corporativa serveix també
per divulgar i promocionar aquelles iniciatives, projectes i esdeveniments d’interès
general vinculats a les destinacions turístiques “Costa Brava” i “Pirineu de Girona” que
aportin valor i projecció a les marques.

Aquest exercici es potenciarà l’alineació entre la comunicació interna i externa, es
controlarà i analitzarà la reputació de marca de l’entitat, es generaran continguts i
oportunitats comunicatives, s’agilitzarà el sistema AGIRT Media, se seguirà reforçant la
comunicació corporativa a través d’eines com l’espai web Sala de Premsa i el butlletí
digital professional de notícies o la creació de continguts i gestió d’entrevistes i,
finalment, es millorarà la comunicació amb els organismes turístics autonòmics, estatals
i internacionals.

En la mateixa línia, es treballarà la identitat corporativa mitjançant la creació d’un manual
d’identitat corporativa que estableixi els usos dels diferents logotips que s’utilitzen al
Patronat de Turisme, així com tots els elements gràfics que els acompanyen, per tal de
cohesionar-ne l’ús en les diverses aplicacions que se’n fan des de l’ens.

Pel que fa als Premis G! de Turisme de les comarques gironines, aquests assoliran la 17a
edició i segueixen essent una actuació de màrqueting intern que fomenta la cohesió, la
unitat i el sentiment de pertinença del sector turístic gironí, alhora que projecta l’entitat
i els valors de la destinació entre l’opinió pública.

2.3.2. Oficina de Turisme de l’Aeroport
	 de Girona-Costa Brava

A causa de l’afectació que el sector turístic està patint amb motiu de la COVID19,
l’Oficina d’Informació Turística de l’Aeroport de Girona-Costa Brava, la gestió de la qual
el Patronat de Turisme comparteix amb la Direcció General de Turisme de la Generalitat
de Catalunya, va romandre tancada des del dia 26 d’octubre de 2020 i fins al dia 6 de juny
de 2021 per la inoperativitat de vols comercials a l’aeroport gironí. El personal tècnic es
va traslladar a les oficines del Patronat de Turisme per donar suport als departaments de
Màrqueting i Comunicació. L’oficina va reobrir el dia 7 de juny de 2021 coincidint amb
la represa de l’activitat aèria durant els mesos d’estiu i ha romàs oberta fins a la seva
finalització el dia 24 d’octubre de 2021. L’escassa operativa aèria durant la temporada
d’hivern, a causa de l’afecció de la pandèmia en el trànsit aeri, no justifica l’obertura de
l’oficina durant aquest període.

Pla d'accions i objectius || 2022 10

S’espera que durant l’any 2022 es reprengui l’operativa aèria de forma més important, si
l’evolució de la pandèmia segueix essent favorable, però amb un component estacional
significatiu, la qual cosa incidirà en el règim d’obertura de l’oficina, a banda del procés de
digitalització que s’ha produït en l’obtenció de la informació turística.

Les tasques que s’hi desenvolupen són les següents:

	» Atenció presencial, telemàtica i telefònica als passatgers i usuaris.

	» Venda de productes turístics.

	» Reserves d’allotjament.

	» Gestió del material documental.

	» Recull de dades estadístiques.

També es continuarà contractant els treballs de manteniment del sistema de gestió
de qualitat de l’oficina amb la realització d’una auditoria interna de comprovació de
la implementació dels requisits establerts per la Norma UNE-ISO 14785, prevista a
l’auditoria de renovació de la Q de qualitat turística que atorga l’Instituto para la Calidad
Turística Española (ICTE).

2.4. Cooperació estratègica

Des del Patronat de Turisme es continuarà cooperant amb entitats i institucions del
territori, per tal d’impulsar projectes comuns amb altres actors per a una millor eficiència
en la promoció turística de la Costa Brava, el Pirineu de Girona i Catalunya.

En aquesta línia seguirem treballant coordinats amb:

AGÈNCIA CATALANA DE TURISME

L’Agència Catalana de Turisme és el principal motor de promoció de la marca Catalunya,
i les seves línies estratègiques se centren, entre d’altres, en l’impuls del Sistema Integrat
de Màrqueting Turístic de Catalunya (SIMTC) i en definir un model turístic responsable i
de qualitat que contribueixi al benestar de la població i d’aquells que ens visiten.

L’Agència Catalana de Turisme preveu definir l’embrió del SIMTC durant l’any 2022. El
Patronat de Turisme participarà en el seu disseny de manera coordinada juntament
amb els altres patronats de turisme de les diputacions provincials, l’Agència Catalana de
Turisme i la Direcció General de Turisme, per tal de compartir una cultura comuna i uns
objectius estratègics i accions compartits.

Es continuarà treballant el Pla de màrqueting turístic de Catalunya 2018-2022, que
marca els reptes per quatre anys en estratègia de la promoció turística de Catalunya a
l’exterior, amb l’objectiu de posicionar Catalunya com una de les millors destinacions
turístiques del món, aplicant l’estratègia de creixement responsable i sostenible.

Pla d'accions i objectius || 2022 11

PROGRAMA PIRINEUS

Treballarem conjuntament amb el programa Pirineus elaborant de manera consensuada
un programa d’accions de promoció i comunicació. Aquest programa és un bon
exemple de promoció conjunta i cooperació entre els diferents socis sota una mateixa
marca turística. Els socis són l’Agència Catalana de Turisme, el Patronat de Turisme de
la Diputació de Lleida, la Diputació de Barcelona, Torisme Val d’Aran, IDAPA, Turisme de
Barcelona, Ferrocarrils de la Generalitat i el Patronat de Turisme Costa Brava Girona.

CONSELLS COMARCALS I ENS LOCALS DE PROMOCIÓ TURÍSTICA

Els consells comarcals com a ens locals del territori, que tenen competències de
promoció turística, són agents amb els quals el Patronat de Turisme treballa de ben
a prop, tot compartint els objectius i l’estratègia de promoció, cercant la màxima
eficiència. El Patronat de Turisme continuarà fomentant una comunicació fluida amb
els consells comarcals, així com la participació en projectes intercomarcals com el PECT.

L’estreta col·laboració amb els ens locals de promoció turística és estratègica, a fi de
sumar esforços i evitar duplicitats, així com per entendre de forma més precisa les
necessitats i els comportaments de la demanda i del sector turístic. Des del Patronat de
Turisme continuarem enfortint aquestes relacions per promoure una comunicació més
fluida i un treball en xarxa.

PARC CIENTÍFIC I TECNOLÒGIC DE TURISME I OCI DE CATALUNYA / EURECAT

El Tourism Data System (TDS) és una eina desenvolupada pel Parc Científic i Tecnològic
de Turisme i Oci de Catalunya, un sistema d’informació únic de referència per valorar
l’ocupació turística, adreçat a les destinacions i als allotjaments turístics per facilitar la
presa de decisions estratègiques.

El Parc Científic i Tecnològic de Turisme i Oci de Catalunya, fusionat des de principis
del 2019 amb Eurecat, impulsa la competitivitat de les destinacions i de les empreses
turístiques a través dels serveis d’innovació turística, centrats en la promoció de
l’aplicació de tecnologies, la intel·ligència de mercats i els sistemes d’informació en
l’àmbit del turisme, l’oci i altres activitats.

El fet que el sector de l’allotjament turístic gironí contribueixi al treball responent els
qüestionaris d’ocupació turística és clau per afavorir l’obtenció de dades reals i acurades
que guiïn la presa de decisions en benefici de tots. Per aquesta raó, des del Patronat de
Turisme s’impulsaran accions per conscienciar sobre la importància d’aquesta eina tot
afavorint la presència de més establiments col·laboradors.

FACULTAT DE TURISME DE LA UDG

Es fa necessari reforçar la col·laboració amb la Facultat de Turisme de la Universitat
de Girona, per teixir complicitats entre el sector acadèmic, el sector públic i el sector
empresarial, tenint present l’expertesa de la Facultat de Turisme de la Universitat de
Girona. Així mateix, la cooperació anirà també orientada a fomentar un ensenyament
d’alta qualitat i la formació de futurs professionals del sector turístic.

Pla d'accions i objectius || 2022 12

3. Màrqueting
i promoció
3.1. Mercats

Amb l’experiència dels mesos de pandèmia viscuts i del sistema d’agrupació de mercats
implementat en el PAO 2021, considerem que, amb la conjuntura actual i les previsions
per l’any vinent, és molt adient mantenir un sistema d’estructuració de mercats semblant.

Els criteris que es tenen en compte per establir els diferents nivells de mercats són: la
proximitat, la possibilitat de desplaçar-se amb transport rodat i privat i la necessitat
de planificació abans de viatjar. Mantenim una aposta pels mercats de proximitat,
sense oblidar la resta de mercats. L’objectiu és anar adaptant les accions als diferents
mercats en funció de l’evolució de les restriccions de mobilitat i del comportament de
la demanada. Així mateix, cal anar incorporant els mercats de llarga distància per a la
promoció de productes concrets i sempre mirant de generar llargues estades al territori.

Es proposa una divisió dels mercats segons segueix:

•	 Proximitat I: Catalunya, Espanya (Madrid, País Basc i Navarra, València) i
Sud de França.

•	 Proximitat II: resta d’Espanya, resta de França, Benelux, Alemanya i Suïssa.
•	 Mitja distància (Europa avió): el Regne Unit, Irlanda, els països nòrdics, els

països de l’Est, Rússia i Israel.
•	 Llarga distància: USA i Canadà i altres mercats en funció del producte.

Pla d'accions i objectius || 2022 13

I es planteja la priorització següent:

•	 Proximitat I, Illa de França i Regne Unit
•	 Proximitat II: resta d’Espanya, resta de França, Benelux, Alemanya, Suïssa i Itàlia
•	 Mitja distància (excepte el Regne Unit).
•	 Llarga distància: en funció del producte.

Proximitat I, Illa de
França i Regne Unit

Mitja distància

Proximitat II

MERCATS PRIORITARIS:

MERCATS EMISSORS:

Proximitat I

Mitja distància

Llarga distància

Proximitat II

Pla d'accions i objectius || 2022 14

3.2. Promoció

3.2.1. Fires

FIRES GENÈRIQUES:

Amb estand de l’Agència
Catalana de Turisme

Amb estand propi

Amb estand propi

CMT
(Stuttgart)

Mercat d’Escapades
(Barcelona)

Mercat del Ram(Vic)

ITB
(Berlín)

MITT
(Moscou)

FITUR
(Madrid)

Navartur
(Pamplona)

Expovacaciones
(Bilbao)

WTM
(Londres)

IGTM (Roma)

IMEX (Frankfurt)
Balance Festival (Londres)

Emotions
(Sevilla)

FIRES ESPECÍFIQUES DE PRODUCTE:

Expo Sports Outdoor (Barcelona)
Fòrum gastronòmic (Barcelona)
IBTM (Barcelona)
MYBA (Barcelona)
Fòrum gastronòmic (Girona)

Les Nautiques (Port de la Camargue)

Monaco Yacht Show (Mònaco)

Mondial du Golf (París)

Salon de la Plongée (París)

Vinomed (Montpeller)

Pla d'accions i objectius || 2022 15

3.2.2. Accions promocionals transversals

Una destinació turística és una suma d’experiències diverses. En la majoria de casos, quan
el turista viatja, consumeix una diversitat de serveis turístics de diferent naturalesa. Amb
la voluntat de treballar els diferents clubs de màrqueting de manera més transversal i
de promocionar de forma conjunta la variada oferta de la destinació i les dues marques
turístiques “Costa Brava” i “Pirineu de Girona”, des del Patronat de Turisme proposem un
seguit d’accions promocionals genèriques.

ACCIONS PER AL PÚBLIC FINAL

	» Accions promocionals

•	 Creació d’un mapping interactiu de la destinació.

ACCIONS A CANALS D’INTERMEDIACIÓ

	» Accions d’intermediació

•	 Presentacions de la destinació a través d’ACAVe.
•	 Presentacions de la destinació a través de Bookingfax.

	» Presentacions i workshops

•	 Presentació de la destinació al mercat espanyol.
•	 Presentació de la destinació al mercat francès.
•	 Presentació de la destinació al Benelux.
•	 Roadshow països nòrdics amb Enogastronomia, Premium, MICE i Golf.
•	 Presentació de la destinació al mercat britànic.
•	 Participació al Buy Catalunya.

ACCIONS DE COMUNICACIÓ

	» Accions amb prescriptors

•	 Presentació de la destinació a premsa del mercat espanyol.
•	 Presentació de la destinació a premsa del mercat francès.
•	 Presentació de la destinació a premsa del Benelux.
•	 Roadshow països nòrdics a premsa amb Enogastronomia, Premium, MICE

i Golf.
•	 Presentació de la destinació a premsa britànica.

	» Viatges de premsa i amb creadors de continguts

•	 Viatge de premsa LiveTwice al mercat anglès.
•	 Viatge de premsa VivezenDouble al mercat francès.
•	 Viatge de premsa amb mitjans alemanys especialitzats en caravàning

conjuntament amb l’Associació de Càmpings de Girona i l’Agència
Catalana de Turisme.

Pla d'accions i objectius || 2022 16

ORGANITZACIÓ I GESTIÓ

•	 Revisió de l’estructura actual de clubs de màrqueting del Patronat de
Turisme.

•	 Col·laboració en la promoció i el desenvolupament del Grand Tour de
Catalunya.

•	 Contractació d’una secretaria tècnica en matèria de sostenibilitat.
•	 Col·laboració amb el projecte PECT Costa Brava Pirineu de Girona: natura,

cultural i intel·ligència en xarxa.

3.2.3. Comàrqueting

L’aturada de l’activitat turística causada per la pandèmia i en especial de la tour
operació, sector greument afectat amb ERTO i reduccions de plantilles, ha complicat la
interrelació amb els principals actors del sector. Des del Patronat de Turisme hem tractat
de mantenir una comunicació fluida i periòdica per conèixer l’evolució dels diferents
mercats estratègics. La dràstica reducció de la contractació de paquets turístics ha fet
que hàgim contingut la inversió en aquest tipus d’accions de comàrqueting durant el
2021.

El 2022 es preveu una recuperació de l’activitat dels operadors turístics i, per aquest
motiu, preveiem reprendre les tan necessàries accions de comàrqueting per potenciar la
contractació de paquets turístics a la nostra destinació turística a través dels operadors
turístics i les OTA. Aquest pla de comàrqueting es farà de manera consensuada i amb la
implicació dels principals actors locals.

La priorització dels mercats estratègics s’alinea amb l’estratègia general de mercats del
Patronat de Turisme, fent especial èmfasi en els mercats següents:

	» Regne Unit

	» Benelux

	» França

	» Espanya

Pla d'accions i objectius || 2022 17

3.3. Màrqueting de productes

En aquest apartat es defineixen de forma segmentada els plans d’accions dels diferents
clubs de màrqueting de producte del Patronat de Turisme. Aquests plans han estat
elaborats de forma consensuada amb els membres dels diferents clubs a través de les
seves respectives taules de treball, comitès i assemblees.

En la taula següent s’estableix una priorització dels mercats en funció del club de
màrqueting:

Mercat

Catalunya

Espanya

França

Benelux

Suïssa

Alemanya

Regne Unit
i Irlanda

Països Nòrdics

Rússia + països
de l’Est Pendent de l’evolució del mercat

EUA +
Canadà

Accions marcades en verd:
accions destacades de cada club pel 2022Acció amb membres

Pla d'accions i objectius || 2022 18

3.3.1. Club de Cultura i Identitat

Accions per al públic final

FIRES

	» Prospecció Fira FITUR Festivales (Madrid, 19-23
gener).

ACCIONS PROMOCIONALS

	» Som Cultura, mercat català (novembre).

	» Tasta el Museu. Visites a museus maridades
amb cellers Ruta del Vi DO Empordà.

Accions a canals
d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació de l’oferta cultural a Bèlgica en
motiu de l’exposició immersiva Fundació Dalí
(Anvers).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització de l’oferta cultural i de
benestar, adreçat a la intermediació catalana/
estatal (comercialització propostes llibre
electrònic Un viatge sensorial).

	» Viatge de familiarització de l’oferta cultural i de
benestar, adreçat a la intermediació britànica
(comercialització propostes llibre electrònic Un
viatge sensorial).

Accions de comunicació

PUBLICITAT

	» Campanya específica Som Cultura.

	» Campanya específica CBG!Festivals.

	» Campanya de videomàrqueting de CBG!festivals:
la banda sonora del teu estiu (juny-setembre).

 ACCIONS AMB PRESCRIPTORS

	» Acció promocional Pirineu de Girona:
Enogastronomia, Cultura i Natura (Madrid).

	» Presentació de l’oferta cultural de la destinació
a premsa i creadors de contingut belgues en
motiu de l’exposició immersiva Fundació Dalí
(Anvers).

	» Presentació de la marca CBG!festivals
adreçada a la premsa (Barcelona, primavera).

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatge de premsa del diari Ara sobre l’oferta
cultural a Catalunya (sèrie d’estiu, Daniel
Romaní).

	» Viatge d’un blocaire especialitzat per
la marca CBG!festivals (mercat català,
juny-juliol).

CREACIÓ DE CONTINGUTS

	» Creació de continguts per al canal de Twitter
@costabravagifestivals, el blog Som Cultura i la
web CBG!festivals.

	» Confecció del dossier de premsa: oferta cultural,
experiències i festivals marca CBG!festivals 2022.

	» Actualització digital del catàleg:
Cultura i Identitat.

	» Actualització del mapa desplegable: festivals
marca CBG!festivals 2022.

	» Marxandatge CBG!festivals.

	» Marxandatge familiar de l’oferta cultural.

Pla d'accions i objectius || 2022 19

Formació

	» Inclusió en esdeveniments culturals.

	» Sessió: festivals de música, tres casos d’anàlisi.
Benestar i sostenibilitat en esdeveniments
musicals.

	» Sessió: “Com encarem aquesta crisi?” i anàlisi de
la situació actual del sector de la música.

	» Coorganització de les Jornades Formatives
Xàfec/La Marfà.

Organització i gestió del Club

	» Assemblea General anual (gener).

	» Taules de treball (setembre-octubre).

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics per al
Club.

	» Confecció i aprovació d’un nou reglament intern
d’adhesió a festivals Club de Cultura i Identitat.

	» Confecció i aprovació nou decalatge de quotes
festivals del Club de Cultura i Identitat.

	» Participació en el desenvolupament del projecte
Comerços Històrics amb l’Institut Santa Eugènia.

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 20

3.3.2. Club d’Enogastronomia

Accions per al públic final

FIRES

	» Fòrum Gastronòmic Girona (Girona).

	» La Cuina de l’Espai Catalunya, Fòrum
Gastronòmic (Barcelona).

ACCIONS PROMOCIONALS

	» Presentacions del segell Girona Excel·lent als
col·lectius de cuina del territori.

Accions a canals
d’intermediació

ACCIONS D’INTERMEDIACIÓ

	» Presentació i workshop amb
Enogastronomia, Premium i Benestar
(Londres, març).

	» Roadshow països nòrdics amb
Enogastronomia, Premium, MICE i Golf
(primer semestre).

PRESENTACIONS I WORKSHOPS

	» Navartur Gastro Market, Workshop B2B Navartur
Meetings (Pamplona, 25 de febrer).

	» Webinar Bookingfax: “Escapadas y experiencias
únicas enogastronómicas”.

VIATGES DE FAMILIARITZACIÓ

	» Viatges de familiarització derivats de les
agendes comercials i les accions realitzades als
mercats estratègics del 2021.

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial agències receptives mercats
llunyans (Barcelona i Madrid).

	» Agenda comercial amb Premium, mercat suís.

Accions de comunicació

PUBLICITAT

	» Campanya de producte específica, mercat de
proximitat i estatal (primavera/tardor).

ACCIONS AMB PRESCRIPTORS

	» Acció promocional Pirineu de Girona:
Enogastronomia, Cultura i Natura (Madrid).

	» Presentació a premsa amb Enogastronomia,
Premium i Benestar (Londres, març).

	» Roadshow països nòrdics amb Enogastronomia,
Premium, MICE i Golf (primer semestre).

	» Presentació conjunta de la destinació
enogastrònomica i el nou Bulli 1846. (pendent
data inauguració).

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatges de premsa i creadors de continguts
online resultants de la presentació de la
destinació enogastrònomica del Pirineu de
Girona amb Cultura i Natura de l’any anterior.

	» Viatges de premsa i creadors de continguts
online derivats de les presentacions dutes a
terme als mercats estratègics de l’any anterior.

	» Viatges de premsa i creadors de continguts per
promocionar el mapa de rutes en cotxe per a
Food & Wine Lovers CBPG.

	» Viatges de premsa i creadors de continguts,
AVE Madrid / Girona-Figueres: Escapadas
Enogastronómicas.

Pla d'accions i objectius || 2022 21

CREACIÓ DE CONTINGUTS

	» Actualització digital dels catàlegs
d’Enogastronomia.

	» Actualització anual del tríptic comercial / dossier
premsa destinació enogastronòmica.

	» Creació de mapa de rutes en cotxe per a Food
& Wine Lovers CBPG.

	» Creació de contingut per a les xarxes socials del
Club i col·laboració amb creadors de continguts
online del mercat estatal.

	» Compra o encàrrec de noves fotografies de la
destinació en clau enogastronòmica.

Formació

	» Jornada/fòrum d’enogastronomia, turisme i
sostenibilitat al territori.

	» Benchmark enogastronòmic organitzat per l’ACT.

Organització i gestió del Club

	» Estructuració de l’oferta d’oleoturisme del
territori.

	» Organització de les dues reunions anuals del
Comitè Executiu.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Captació de nous membres estratègics per al
Club.

	» Suport a la destinació.

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 22

3.3.3. Club de la Ruta
del Vi DO Empordà

Accions per al públic final

FIRES

	» Fira Navartur (Pamplona, 25-27 de febrer)

	» Fira Vakantibeurs (Utrecht, 13-16 de gener)

	» Fira Vinomed (Montpeller, 24-25 octubre)

ACCIONS PROMOCIONALS

	» Mapping Vívid Insòlit (Andorra, Sabadell i
província de Tarragona).

	» Festival Vívid 2022, eix central: sostenibilitat,
mercat català (abril).

	» Tasta el Museu. Visites a museus maridades amb
cellers Ruta del Vi DO Empordà.

	» Masterclasses de noves experiències vinculades
al benestar i al Club de la Ruta del Vi DO
Empordà.

Accions a canals
d’intermediació

PRESENTACIONS I WORKSHOPS

	» Workshop amb l’Associació de Càmpings de
Girona.

	» IWINETC 2022.

VIATGES DE FAMILIARITZACIÓ

	» Viatges de familiarització DMC, mercat estatal.

	» Viatge de familiarització Cuina de l’Empordanet
i Cuina del Vent.

Accions de comunicació

PUBLICITAT

	» Promoció de continguts dels perfils a xarxes
socials.

	» Campanya de ràdio.

	» Campanya del Vívid Insòlit.

ACCIONS AMB PRESCRIPTORS

	» Tast i presentació a la Barcelona Wine Week
(febrer).

	» Tast i presentació a mitjans, mercat neerlandès.

	» Instagreen, trobada d’instagramers amb
temàtica enoturística regenerativa.

VIATGES DE PREMSA I AMB CREADORS DE
CONTINGUTS

	» Viatge de premsa presentant novetats de l’oferta
enoturística, mercat estatal.

	» Viatge de premsa presentant novetats de l’oferta
enoturística, mercat francès.

	» Col·laboració anual amb creadors de continguts
de proximitat.

CREACIÓ DE CONTINGUTS

	» Actualització digital del catàleg Ruta del Vi DO
Empordà.

	» Actualització del mapa desplegable Ruta del Vi
DO Empordà.

	» Creació del dossier de premsa 2022.

	» Creació de marxandatge específic del Club:
copes serigrafiades de vidre, copes serigrafiades
de material reutilitzable i barrets de palla.

	» Gestió de xarxes socials.

	» Creació de newsletters per al públic final, mercat
català.

Pla d'accions i objectius || 2022 23

Formació

	» Benchmark Ruta do Vino Rías Baixas i Ruta del
Vino de la DO Riberia Sacra.

	» Francès per enoturisme.

	» 2a part de la sessió de creació de contingut per
mòbil.

Organització i gestió del Club

	» Estudi de visitants i despesa de la Ruta del Vi DO
Empordà.

	» Mystery guest bianual.

	» Organització de dues trobades del Comitè
Executiu (maig i octubre).

	» Organització de l’Assemblea Anual amb sessió
de networking.

	» Assessorament i seguiment continuat.

	» Captació de nous membres estratègics per al
Club.

	» Suport a la destinació.

	» Networking entre membres del Club i altres
Clubs de producte.

Pla d'accions i objectius || 2022 24

3.3.4. Club de Turisme Esportiu

Accions per al públic final

FIRES

	» Expo Sports Outdoor (Barcelona).

ACCIONS PROMOCIONALS

	» Presència als campionat d’elit de natació a un
dels mercats europeus estratègcs.

Accions a canals
d’intermediació

ACCIONS D’INTERMEDIACIÓ

	» Acció de promoció de ciclisme (Dinamarca).

	» Participació a la International Sports
Convention (Londres, 23-24 març).

	» Assistència al World Football Summit (Sevilla,
28-29 setembre).

PRESENTACIONS I WORKSHOPS

	» Presentacions de la destinació a clubs i
premsa del calendari d’esdeveniments triatló
(França).

	» Presentació de la destinació i calendari d’esports
nàutics.

VIATGES DE FAMILIARITZACIÓ

	» Viatges de familiarització multimercat
i multiesport.

	» Viatges de familiarització procedents de l’ACT.

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial (França).

Accions de comunicació

PUBLICITAT

	» Campanya al portal Cycling Friendly.

ACCIONS AMB PRESCRIPTORS

	» Presentació a premsa especialitzada de l’oferta
de turisme esportiu, dins el MIC Football, futbol.

	» Presentació a premsa acreditada a la Sea Otter
Europe Costa Brava Girona Bike Show.

	» Acció de comunicació amb Mon Coach de
Natation.

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatges de premsa TriDays amb premsa i
agències receptives de triatló.

	» Viatge de premsa amb la revista de ciclisme
Ziklo.

	» Viatges de premsa de mercats prioritaris, propis
i derivats dels centres de promoció turística de
l’ACT.

CREACIÓ DE CONTINGUTS

	» Elaboració de testimonials d’esportistes d’elit a
la Costa Brava i al Pirineu de Girona.

	» Actualització i reedició de publicacions.

	» Elaboració de nous continguts de vídeo i
fotogràfics.

Pla d'accions i objectius || 2022 25

Formació

	» Coneixement de mercats estratègics.

	» Organització d’un benchmark de temàtica
de futbol.

Organització i gestió del Club

	» Organització de dues trobades del Comitè
Executiu.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Captació de nous membres estratègics per
al Club.

	» Suport a la destinació.

	» Participació a INDESCAT.

	» Presència i prospecció en esdeveniments
esportius de rellevància.

	» Networking del Club de Turisme Esportiu
i el Club de Salut i Benestar.

Pla d'accions i objectius || 2022 26

3.3.5. Club de Turisme de Golf

Accions per al públic final

FIRES

	» Mondial du Golf (París, 31 març - 1 abril)

Accions a canals
d’intermediació

FIRES

	» IGTM (Roma, 17-20 octubre).

ACCIONS D’INTERMEDIACIÓ

	» Acció promocional en el marc de la IGTM (Roma,
19 d’octubre).

	» Roadshow països nòrdics amb
Enogastronomia, Premium, MICE i Golf
(primer semestre).

PRESENTACIONS I WORKSHOPS

	» IAGTO Connect virtual (23-25 març).

	» IAGTO Golf Trophy (Cadis, 23-25 maig).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització per a l’acció
promocional en el marc de la IGTM 2021.

	» Viatge de familiarització organitzat per IAGTO.

SUPORT A LA COMERCIALITZACIÓ

	» Comàrqueting amb principals operadors
turístics.

Accions de comunicació

PUBLICITAT

	» Campanya publicitària amb influencers
específics del sector del golf.

	» Comàrqueting amb Golfy.

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatge per a prescriptors organitzat per IAGTO.

	» Viatge per a prescriptors, mercat francòfon.

	» Viatge per a creadors de continguts.

CREACIÓ DE CONTINGUTS

	» Gestió de xarxes socials externa.

	» Projecte fotogràfic amb Steve Carr (abril).

PATROCINIS

	» Patrocini i assistència al torneig per a
presidents d’empreses en col·laboració
amb Golfy i FFG (Illa de França, octubre).

	» Golfy Cup Catalogne (octubre o novembre).

Organització i gestió del Club

	» Organització de quatre trobades del Comitè
Executiu.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 27

3.3.6. Club de Natura
i Turisme Actiu

Accions per al públic final

FIRES

	» Salon de la Plongée (París, gener).

	» Les Nautiques (Port Camargue, abril).

Accions a canals
d’intermediació

PRESENTACIONS I WORKSHOPS

	» Workshop entre càmpings i agències de viatges
receptives del Club.

	» Networking entre cases rurals i empreses
d’activitats.

	» Webinars Bookingfax (primavera i hivern),
mercat espanyol.

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització de proximitat diversos /
transversals / col·laboracions.

	» Viatge de familiarització intern entre receptives
del Club i nova oferta d’altres clubs.

	» Viatge de familiarització de submarinisme PADI,
mercat neerlandès.

	» Viatge de familiarització genèric de Turisme
Actiu amb CBVH.

	» Viatge de familiarització de cicloturisme /
Pirinexus amb CBVH.

Accions de comunicació

PUBLICITAT

	» Campanya d’“Ennatura’t”, mercat català.

	» Campanya de ràdio amb estacions d’esquí,
mercat català.

	» Campanya Sailing Costa Brava. Online, mercat
del sud de França.

	» Creació i inserció de continguts a Cycling
Friendly.

ACCIONS AMB PRESCRIPTORS

	» Acció promocional Pirineu de Girona:
Enogastronomia, Cultura i Natura (Madrid).

	» Presentació d’“Ennatura’t” (primavera).

	» Presentació cicloturisme a clubs i premsa del sud
de França (Niça-Costa Blava).

	» Presentació de la Guia de cales i ports de la Costa
Brava a la fira BOOT (Düsseldorf, 25 gener).

	» Col·laboració amb els Festivals de Senderisme
del Pirineu de Girona.

	» Presentació de la Temporada de Neu.

	» Presentació cicloturisme i càmpings Bed&Bike
a fira de càmpings, mercat alemany.

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatge de premsa de proximitat diversos /
transversals / col·laboracions.

	» Viatge de premsa Bike Days.

	» Viatge de premsa Hike Days.

	» Viatge de premsa de neu i Pirineu a mitjans
especialitzats, mercat espanyol.

	» Viatge de premsa de cicloturisme amb
Associació de Càmpings, mercat neerlandès.

Pla d'accions i objectius || 2022 28

	» Viatge de premsa de la Sea Otter.

	» Viatge de creador de continguts de
submarinisme, mercat català o espanyol.

	» Viatge de premsa de ports esportius, mercats
europeus.

	» Viatge de premsa Girona rural, mercat català o
sud de França.

CREACIÓ DE CONTINGUTS

	» Creació de contingut pel bloc Som Actiu Natura.

	» Creació de llibres electrònics Natura Actiu
Activitats a la natura dels Pirineus al mar,
edicions primavera i tardor.

	» Creació vídeos promocionals Natura Actiu.

	» Compra de fotografies.

Formació

	» Creació de producte per a ports esportius.

	» Màrqueting digital per a centres d’immersió.

	» Creació de producte transversal entre empreses
de turisme actiu.

	» Com organitzar esdeveniments esportius per a
càmpings.

	» Bons exemples per a cases rurals. Models de
negoci Logis i Cinquè Llac.

Organització i gestió del Club

	» Col·laboració amb els grups de treball CETS dels
Parcs Naturals.

	» Participació a la Taula de l’Ecoturisme de
Catalunya.

	» Gestió de la marca Bed&Bike.

	» Participació al programa Pirineus de Catalunya.

	» Organització del Comitè Executiu i de les Taules
de Treball.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 29

3.3.7. Costa Brava Girona
Convention Bureau

Accions a canals
d’intermediació

FIRES

	» Fira IBTM World (Barcelona, novembre/
desembre).

	» Fira IMEX (Frankfurt, 26-28 abril).

ACCIONS D’INTERMEDIACIÓ

	» Roadshow països nòrdics amb
Enogastronomia, Premium, MICE
i Golf (primer semestre).

	» Presentació producte automoció i MICE
+ Post Tour, mercat estatal.

	» Costa Brava Challenge Week - Costa Brava,
mercat europeu.

	» Deluxe Travel Market Costa Brava
(27-29 abril).

	» Afterwork MICE Assistant(e) Plus, amb assistents
de direcció i office managers a França, mercat
francès.

	» Loop MICE Spring 2022 (Berlín, 13-16 març).

	» All About People (Sitges, 25-27 març)

	» The Nordic MICE Summit (Copenhaguen, 31
març - 2 abril).

	» Break The Ice Forum (Bèlgica, 3-5 febrer)

	» M&I Forum Autumn Europe (Sevilla, 8-11 maig).

	» WS BBT Online, mercat belga (13 juny).

	» The Meetings Space.

	» Iberian MICE Forum.

	» MIS (Meeting & Incentive Summit) Eventoplus.

	» MICE South Europe (Algarve, 24-26 octubre).

	» Trobades amb el programa del CCB
Ambassadors Catalunya.

	» Col·laboració, suport i presentació de la
destinació a congressos i grans esdeveniments
que se celebrin a la demarcació de Girona.

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb col·laboració
Neokoncept, mercat nòrdic.

	» Post Tour Estatal Automotion & Events Costa
Brava - Girona, mercat estatal.

	» Viatge de familiarització amb col·laboració
SEIEM i IMA amb assistents de direcció, mercat
estatal.

	» Post Tours Costa Brava Challenge Week.

	» Viatges de familiarització derivats de les
agendes comercials realitzades, mercat francès.

	» Col·laboració i suport als viatges de
familiarització organitzats pel Catalunya
Convention Bureau (CCB) i Turespaña (OET).

	» Col·laboració i suport als viatges de
familiarització organitzats per membres adherits
al CBGCB.

SUPORT A LA COMERCIALITZACIÓ

	» Seguiment de la representació comercial amb
sales calls mensuals, mercat francès.

	» Agenda comercial a la regió d’Occitània
(Llenguadoc-Rosselló, Migdia-Pirineus).

	» Agenda comercial a les ciutats de París, Lilla i
Brussel·les.

	» Agenda comercial a Lió / Marsella.

	» Gestió de peticions de negoci d’agències,
empreses i associacions per a l’organització
d’esdeveniments a la demarcació de Girona.

	» Estructuració i estudi producte Automoció &
Events Costa Brava - Girona.

	» Estructuració i estudi sobre la sostenibilitat
aplicada al sector MICE de la Costa Brava i el
Pirineu de Girona.

	» Col·laboració en els estudis impulsats pel
Catalunya Convention Bureau (CCB) per
estructurar l’oferta MICE del territori.

Pla d'accions i objectius || 2022 30

Accions de comunicació

PUBLICITAT

	» Campanya de publicitat amb producte específic
MICE, mercats prioritaris.

ACCIONS AMB PRESCRIPTORS

	» Silver Sponsor IMA Spain (International
Management Assistants) - Associació Secretariat.
Creació de continguts i difusió de newsletters
per als seus associats.

	» Adhesió i col·laboració amb associacions del
sector MICE (AEVEA, Travel Advisors, EMA, Spain
DMC, GEBTA).

CREACIÓ DE CONTINGUTS

	» Actualització de la presentació i format de
l’oferta MICE per a accions promocionals.

	» Assessoria en comunicació externa anual, gestió
de canals de comunicació, creació de continguts
i relació amb la premsa especialitzada MICE.

	» Actualització digital dels catàlegs Genuins
Corporate Experiences i Destinació de congressos.

	» Conceptualització de la nova web del Costa
Brava Girona Convention Bureau.

	» Creació del nou catàleg: Automotion & Events
Costa Brava - Girona.

	» Creació de marxandatge específic del Club.

Formació

	» Aplicació noves tecnologies per a
esdeveniments amb el sector corporatiu de
Girona i empreses tecnològiques.

	» Presentació amb formació: Automoció & MICE.

	» Formació sobre sostenibilitat MICE.

Organització i gestió del Club

	» Organització de tres reunions del Comitè
Executiu.

	» Organització de l’Assemblea Anual.

	» Networking entre membres del Club i altres
clubs de producte del Patronat de Turisme.

	» Recopilació d’estadístiques dels esdeveniments
organitzats a la demarcació de Girona amb el
projecte Tourism Data System MICE impulsat pel
Catalunya Convention Bureau

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 31

3.3.8. Club de Salut i Benestar

Accions per al públic final

FIRES

	» Balance Festival (Londres, 17-19 juny).

ACCIONS PROMOCIONALS

	» Masterclasses de ioga i de noves experiències
vinculades al benestar i al Club de la Ruta del
Vi DO Empordà.

	» Jornada de benestar amb conferències i
masterclasses per a professionals del sector
del benestar i públic final (primavera).

Accions a canals
d’intermediació

ACCIONS D’INTERMEDIACIÓ

	» Comàrqueting amb Saó Viajes d’experiències de
Benestar i Sostenibles.

PRESENTACIONS I WORKSHOPS

	» Presentació a premsa amb Enogastronomia,
Premium i Benestar (Londres, març).

	» Webinar Bookingfax per presentar les novetats
del Club.

	» Visites comercials agències especialitzades
en el marc del Balance Festival, mercat anglès.

	» Workshop amb agències organitzadores
d’estades esportives i retirs (acció conjunta
amb Club de Turisme Esportiu).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització d’agències receptives
Madrid i Barcelona de l’oferta de cultura i
benestar (acció conjunta amb Club de Cultura i
Identitat)

	» Viatge de familiarització d’organitzadors de
retirs de benestar.

	» Viatge de familiarització d’agències
organitzadores d’estades esportives (en el marc
de l’acció amb Turisme Esportiu).

	» Viatge de familiarització agències
especialitzades, mercat francès.

	» Viatge de familiarització de receptiva Madrid i
agències Regne Unit enfocat en arqueologia,
balnearis i ecoturisme.

Accions de comunicació

PUBLICITAT

Campanya publicitat amb mitjans especialitzats
online i offline.

ACCIONS AMB PRESCRIPTORS

	» Viatge de creador de contingut especialitzat en
organització de retirs.

	» Viatge de premsa i de creadors de contingut en
el marc de la jornada de benestar al territori.

	» Viatge de premsa i de creadors de contingut
que sorgeixin al llarg de l’any.

	» Viatge de premsa específic del producte, mercat
francès.

Pla d'accions i objectius || 2022 32

CREACIÓ DE CONTINGUTS

	» Creació de continguts audiovisuals.

	» Creació d’un llibre electrònic sobre l’oferta
Premium i de Benestar en quatre idiomes
(acció conjunta amb Club Unique Premium).

	» Creació de continguts al blog Som Benestar.

	» Creació de continguts per als perfils de les
xarxes socials del Club.

	» Actualització digital del catàleg del Club en
quatre idiomes i del fulletó d’experiències.

	» Creació de marxandatge específic del Club.

Formació

	» Formació en turisme esportiu i benestar.

	» Benchmark del producte a concretar destinació.

Organització i gestió del Club

	» Organització de tres reunions del Comitè
Executiu.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics per al
Club.

	» Networking entre membres del Club i altres
clubs de producte.

Pla d'accions i objectius || 2022 33

3.3.9. Club Unique Premium

Accions per al públic final

ACCIONS PROMOCIONALS

	» Accions promocionals a clubs privats
(Barcelona).

	» Accions promocionals a clubs privats (Madrid).

Accions a canals
d’intermediació

FIRES

	» Fira Emotions (Sevilla, 22-25 maig).

ACCIONS D’INTERMEDIACIÓ

	» Presentació amb Enogastronomia, Premium
i Benestar (Londres, març).

	» Roadshow països nòrdics amb
Enogastronomia, Premium, MICE i Golf
(primer semestre).

PRESENTACIONS I WORKSHOPS

	» Participació Loop Events (Berlín, 13-16 de març).

	» Deluxe Travel Market Costa Brava
(27-29 abril).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització Traveller Made (abril).

	» Viatges de familiarització Emotions Sevilla
(maig).

	» Viatges de familiarització Deluxe Travel Market
(abril/maig).

	» Altres viatges de familiarització, mercats
prioritaris.

SUPORT A LA COMERCIALITZACIÓ

	» Visita i seguiment agències de viatges europees.

	» Agenda comercial, mercats prioritaris.

Accions de comunicació

PUBLICITAT

	» Google Ads per posicionar web.

	» Campanyes paid amb Instagram.

	» Publicitat específica de Premium.

ACCIONS AMB PRESCRIPTORS

	» Presentació amb Enogastronomia, Premium i
Benestar (Londres, març).

	» Presentació a premsa, mercat del Benelux.

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Viatges de premsa, mercats prioritaris.

	» Col·laboració amb influencers i creadors de
contingut (Instagram).

CREACIÓ DE CONTINGUT

	» Restyling del catàleg Club Unique Premium.

	» Llibre electrònic: Experiències Unique
Wellbeing.

	» Manteniment del perfil d’Instagram Club
Unique Premium.

	» Actualització de continguts al web Club Unique
Premium.

	» Nova presentació del Club Unique Premium.

	» Nova presentació de la destinació Unique
Premium.

	» Creació de newsletters.

Pla d'accions i objectius || 2022 34

Organització i gestió del Club

	» Organització de reunions del Comitè Executiu.

	» Organització de l’Assemblea Anual.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics per al
Club.

	» Seguiment Luxury Spain.

	» Seguiment Catalunya Premium.

Pla d'accions i objectius || 2022 35

3.3.10.1. Turisme familiar

3.3.10. Altres productes

El Turisme Familiar no és un producte estructurat
com a club, tot i que és producte estratègic
dins el Patronat de Turisme. Actualment anem
alineats sota les marques de Turisme Familiar de
l’Agència Catalana de Turisme, on es distingeixen
les destinacions que disposen d’una oferta
d’establiments d’allotjament, de restauració i d’oci i
lleure adreçada a les famílies.

Diferenciem entre:

	» “Destinacions certificades de platja en
família”, on hi ha certificats vuit municipis
turístics, que són: Blanes, Calonge i Sant Antoni,
Castell-Platja d’Aro, Lloret de Mar, Roses, Sant
Feliu de Guíxols, Sant Pere Pescador, Torroella de
Montgrí - l’Estartit.

	» “Destinacions certificades de natura i
muntanya en família”, on hi ha certificats dos
municipis: la Vall d’en Bas i la Vall de Camprodon.

	» “Equipaments de turisme familiar certificats”,
on hi ha certificades tres estacions d’esquí:
Masella, La Molina i Vall de Núria.

Les accions que es realitzaran aniran principalment
de la mà del Pla d’accions conjunt amb l’ACT.
Enguany es duran a terme les accions pròpies com a
Patronat de Turisme següents:

	» Viatges de familiarització, mercat de
proximitat i estatal.

	» Viatges de premsa, mercat de proximitat i
estatal.

	» Viatges amb creadors de contingut, mercats
prioritaris.

	» Accions de comàrqueting amb operadors
turístics de vacances en família, mercat
francès.

	» Creació de continguts i difusió de les
experiències que ofereixen les DTF del
territori, en col·laboració amb plataformes
online específiques de temàtica familiar i de
proximitat com “Menuts Girona”.

	» Confecció d’un catàleg d’experiències per al
segment familiar juntament amb les DTF del
territori.

Pla d'accions i objectius || 2022 36

3.3.10.2 Costa Brava Cruise Ports

Costa Brava Cruise Ports és una agrupació de sis
entitats de caràcter públic constituïda l’any 2012 i
que la formen Ports de la Generalitat de Catalunya, el
Patronat de Turisme, la Cambra de Comerç de Girona,
la Cambra de Comerç de Palamós, l’Ajuntament de
Roses i l’Ajuntament de Palamós. L’objectiu principal
és la promoció dels ports de creuers i la seva
destinació dins el sector dels creuers.

Accions a canals
d’intermediació

FIRES

	» Seatrade Cruise Global amb estand propi de
Ports de la Generalitat (Miami, 25-28 abril).

	» Seatrade Cruise Med (Màlaga).

ACCIONS D’INTERMEDIACIÓ

	» Acció especial: 60th General Assembly
Medcruise a la Costa Brava (24-27 maig).

	» International Cruise Summit (Madrid).

PRESENTACIONS I WORKSHOPS

	» B2B a la fira Seatrade Cruise Global (Miami).

	» B2B a la fira Seatrade Cruise Med (Màlaga).

	» B2B a les Assemblees Generals de MedCruise
(maig i octubre).

VIATGES DE FAMILIARITZACIÓ

	» Viatges de familiarització amb els caps d’itinerari
de les companyies de creuers.

	» Viatges de familiarització amb les receptives
especialitzades en creuers.

Accions de comunicació

VIATGES DE PREMSA I AMB CREADORS DE
CONTINGUTS

	» Viatge de premsa amb mitjans especialitzats del
sector.

CREACIÓ DE CONTINGUTS

	» Actualització del web.

	» Edició de material promocional i nou catàleg.

	» Marxandatge específic.

Organització i gestió

	» Membre de MedCruise.

	» Membre de CLIA.

	» Reunions equip tècnic.

Pla d'accions i objectius || 2022 37

3.3.10.3 Costa Brava Yacht Ports

Costa Brava Yacht Ports és una agrupació de cinc
entitats de caràcter públic formada per Ports de la
Generalitat de Catalunya, el Patronat de Turisme,
l’Ajuntament de Roses, l’Ajuntament de Palamós
i l’Ajuntament de Sant Feliu de Guíxols. L’objectiu
principal és la promoció d’aquests tres ports dins el
sector dels iots de gran eslora per a la destinació de
Costa Brava.

Accions a canals
d’intermediació

FIRES

	» Participació al MYBA (Barcelona).

	» Participació al Monaco Yacht Show.

PRESENTACIONS I WORKSHOPS

	» Presentacions juntament amb Marina Port Vell.

	» Presentacions al Barcelona Clúster Nàutic.

VIATGES DE FAMILIARITZACIÓ

	» Viatges de familiarització amb brokers de
megaiots.

SUPORT A LA COMERCIALITZACIÓ

	» Visites a noves companyies de megaiots.

Accions de comunicació

PUBLICITAT

	» Inserció publicitària a revistes especialitzades.

VIATGES DE PREMSA I AMB CREADORS DE
CONTINGUTS

	» Viatges de premsa especialitzada juntament
amb Marina Port Vell.

PATROCINIS

	» Patrocini dels esmorzars dels capitans al
MYBA Barcelona.

Organització i gestió

	» Membre del Barcelona Clúster Nàutic.

	» Reunions amb l’equip tècnic.

	» Reunions plenàries.

Pla d'accions i objectius || 2022 38

3.3.10.4 Turisme Inclusiu i Sènior

El Turisme Inclusiu i Sènior el tractem de forma
transversal al Patronat de Turisme, ja que és un
element que afecta l’oferta turística en general.
L’objectiu marcat és el de fomentar i incrementar
l’oferta turística inclusiva a la Costa Brava i el Pirineu
de Girona, promocionar-la als mercats emissors
estratègics i sensibilitzar i generar coneixement
entorn d’aquest aspecte.

Accions per al públic final

FIRES

	» Salon Autonomic (París, juny).

	» FITUR (Madrid, 19-23 gener).

ACCIONS PROMOCIONALS

	» Col·laboració amb MURMURACIONS 2022
(Platja d’Aro).

Accions a canals
d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació del llibre electrònic Els sentits
de la descoberta sobre turisme inclusiu amb
PREDIF (Madrid).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb PREDIF al
Pirineu de Girona.

SUPORT A LA COMERCIALITZACIÓ

	» Visites comercials a agències de viatges amb
oferta inclusiva sènior (Madrid).

	» Visites comercials a agències de viatges amb
oferta inclusiva sènior (París).

Accions de comunicació

PUBLICITAT

	» Col·laboració amb Vida Silver.

VIATGES DE PREMSA I AMB CREADORS DE
CONTINGUTS

	» Viatge de creadors de continguts de turisme
inclusiu, mercat francès.

CREACIÓ DE CONTINGUTS

	» Traducció al castellà, francès i anglès del llibre
electrònic Els sentits de la descoberta.

	» Creació de contingut al blog Som Tots.

	» Creació de contingut al Facebook de Turisme
Inclusiu Costa Brava Pirineu de Girona.

	» Premi Costa Brava Inclusive Films.

Formació

	» Sessió sobre la comunicació de l’oferta
inclusiva: webs, xarxes socials, altres mitjans de
comunicació.

Pla d'accions i objectius || 2022 39

3.4. Publicitat

El Patronat de Turisme segueix apostant per la publicitat com una de les eines més
efectives i adaptables per a aquest 2022, així com destinant-hi els mateixos recursos i
esforços per posicionar-nos com una de les destinacions de referència del sector.

3.4.1. Creativitat

Aquest 2022 es mantindrà la campanya publicitària ja iniciada el passat 2021, “Viu
el doble”, que posa en valor els trets diferencials de la destinació unint, combinant i
potenciant la Costa Brava i el Pirineu de Girona.

Com a novetat d’enguany es treballarà en la conceptualització creativa de la campanya
de “Viu el doble” per a productes. Els clubs de producte responen a l’estratègia de
diversificació, desestacionalització, desconcentració i augment de la despesa. Les
creativitats seran en quatre idiomes: català, castellà, anglès i francès.

3.4.2. Pla de mitjans

El Patronat de Turisme disposa d’una agència de mitjans externa que dona suport en
la configuració de l’estratègia i la planificació dels mitjans. El Pla de mitjans de 2022
s’estructura de la manera següent:

	» Campanya anual mercat català i espanyol: Campanya de fidelització
i posicionament de les marques “Costa Brava” i “Pirineu de Girona” en la
seva estratègia de segmentació per productes per desestacionalitzar-les i
fomentar-ne la transversalitat durant tot l’any.

	» Campanya anual específica mercat francès: Campanya d’inspiració i
d’incentiu en el procés de compra dels francesos durant els ponts festius
i vacances escolars i amb especial èmfasi en la campanya d’estiu per
propiciar-ne l’estada a la destinació.

	» Campanya mercats internacionals: Campanya d’inspiració i
posicionament de les marques “Costa Brava” i “Pirineu de Girona”, segons la
fluctuació de demanda dels mercats prioritaris.

Per a aquest 2022 el Patronat de Turisme presenta una nova estratègia en la línia
publicitària amb accions de street marketing a fi de generar impactes notoris i emocionals
tot diferenciant-nos d’altres destinacions turístiques. Aquestes accions es duran a terme
a ciutats seleccionades de mercats emissors prioritaris.

Així mateix, es difondrà la campanya “From the World to Costa Brava & Girona Pyrenees”,
una sèrie de testimonials de 18 capítols en què es difondran i promouran els atractius de
la destinació als principals mercats emissors a través d’ambaixadors d’aquests mateixos
mercats que varen escollir residir a la Costa Brava i el Pirineu de Girona, oferint una visió
en primera persona emotiva i autèntica dels valors i els trets diferencials de la destinació
que els van captivar.

Pla d'accions i objectius || 2022 40

3.5. Màrqueting online
Ara com ara els continguts digitals s’han convertit en els més persuasius, fet que
permet personalitzar els missatges i adequar-los a les necessitats i les preferències del
nostre públic objectiu. Per aquest motiu l’estratègia de màrqueting online se segueix
considerant imprescindible en la promoció de la destinació i la seva oferta turística,
de manera que ha esdevingut un mitjà flexible i immediat a l’hora de comunicar i
adaptar continguts i campanyes segmentades per públic i mercats. En aquesta línia,
s’intensifica l’estratègia de màrqueting enfocada a atraure visitants i fidelitzar-los a partir
de continguts rellevants de qualitat que es crearan i distribuiran per diferents canals i
mitjans digitals perquè influeixin en totes les etapes del customer journey.

3.5.1. Web

La creació de la nova web turística esdevé una de les accions principals d’aquest 2022.
L’objectiu és la creació d’un nou portal inspirador de la destinació amb continguts de
valor, atractius i de qualitat, en el qual la part audiovisual tingui un pes rellevant i que
serveixi d’element aglutinador de gran part de les webs a través de les quals difonem
l’oferta turística actualment.

El desenvolupament d’una web fàcilment navegable, intuïtiva, inclusiva i optimitzada
en termes de posicionament SEO ens ha d’ajudar a millorar la visibilitat de les marques
“Costa Brava” i “Pirineu de Girona” i a inspirar i atraure més visitants i turistes potencials.
Alhora que seguirem treballant i ampliant l’oferta d’experiències “Moments Costa
Brava Pirineu de Girona”, projecte iniciat el 2021 per a la inspiració i la comercialització
d’experiències turístiques adreçat al públic de proximitat.

3.5.2. Comunicació online

En un entorn dinàmic i canviant, l’adaptabilitat de la comunicació online és vital i les
xarxes socials ens permeten difondre continguts seguint les tendències del moment,
sobretot a través del videomàrqueting, a més de les imatges i els arxius i incorporant-
hi live streaming amb l’objectiu de captar l’interès, desenvolupar-hi campanyes de
publicitat, generar visites als webs i millorar el posicionament de les marques turístiques
Costa Brava Pirineu de Girona.

	» Adaptació de continguts i difusió a través dels diferents canals i perfils a les
xarxes socials.

	» Accions per a l’augment del compromís i la visibilitat de les marques a les
xarxes socials.

	» Captació d’audiència mitjançant sortejos, concursos (usuari final) i
esdeveniments (B2B i usuari final).

Pla d'accions i objectius || 2022 41

	» Accions per aconseguir la millora de trànsit al web a través de les xarxes
socials i la publicitat digital.

	» Accions per augmentar la visibilitat del contingut audiovisual creat.

	» Accions per incrementar la visibilitat dels festivals temàtics.

	» Anàlisi de resultats de l’activitat als diferents perfils de xarxes socials.

	» Trobades InstaGreen.

	» Landing pages per a la distribució de llibres electrònics per a la captació de
dades per a futures campanyes de màrqueting per correu electrònic.

	» CRM per a futures campanyes segmentades d’email marketing / WhatsApp.

3.5.3. Creació de continguts

Durant l’any es duran a terme diferents projectes per a la generació de continguts
online per part de tercers sobre la destinació i la seva oferta. Es fomentarà la creació
de continguts dels diferents productes i la seva publicació en diversos idiomes d’acord
amb els principals mercats emissors descrits per al 2022.

	» Realització de blogtrips.

	» Accions amb instagramers, prescriptors i microinfluencers.

	» Generació de continguts en diferents formats: llibres electrònics, guies,
fotografies, càpsules de vídeo, etc.

	» Assistència a fires i congressos específics per crear networking amb
prescriptors i desenvolupar projectes de cooperació.

	» Col·laboració en l’organització de viatges de creadors de contingut
proposats per l’Agència Catalana de Turisme.

	» Generació, catalogació i cessió de contingut audiovisual de la destinació.

3.5.4. Mètrica

A fi de garantir una eficient gestió de les accions de màrqueting online, seguirem fent un
monitoratge proactiu del desenvolupament de les campanyes i les accions:

	» Escolta activa i monitoratge de les marques “Costa Brava” i “Pirineu de
Girona”.

	» Monitorització i anàlisi d’indicadors clau de mobilitat, allotjament,
productes, mercats emissors i despesa... a través de les valoracions a
plataformes online i eines d’intel·ligència turística.

	» Anàlisi dels resultats del monitoratge i de les visites als diferents blogs i
webs que gestiona el Patronat per millorar-ne el posicionament.

Pla d'accions i objectius || 2022 42

4. Destinació
competitiva
4.1. Programa de Formació
	 Turisme 360º

El 2022 es realitzarà la tretzena edició del programa Turisme 360° impulsat pel Patronat
de Turisme per al foment de la formació contínua i el networking entre els professionals
del sector turístic, tant del sector privat com del sector públic, amb jornades i tallers de
temàtica diversa i adequades a les necessitats del moment.

L’objectiu del programa és la millora de la competitivitat de la destinació fent èmfasi
en aquelles mancances i necessitats formatives del sector. El calendari de formacions
s’elabora de forma consensuada amb el sector i també es disposa de l’assessorament de
professionals externs.

Les sessions formatives combinaran el format online amb el presencial, i entre els
continguts que es tractaran aquest 2022 destaquem les sessions ja descrites anteriorment
dins el Pla d’accions dels diferents clubs de producte del Patronat de Turisme, així com
les formacions centrades en la sostenibilitat, la transformació digital, el branding i les
noves tendències en màrqueting digital i comercialització.

	» La proposta de formació per a aquest 2022 girarà entorn de les temàtiques
següents:

•	 Inclusió.
•	 Sostenibilitat.
•	 Digitalització.
•	 Branding.
•	 Innovació.
•	 Creació de sinergies.

Cooperació amb la Direcció General de Turisme i l’Agència Catalana de Turisme en
l’organització de determinats tallers formatius a mida per al sector turístic gironí
mitjançant Eurecat.

Continuarem amb el conveni de col·laboració amb la Fundació Bancària “CaixaBank”,
d’ajut econòmic per al programa de formació 360º del Patronat de Turisme.

Pla d'accions i objectius || 2022 43

4.2. Intel·ligència de mercat

En un món on la digitalització avança molt ràpidament, l’obtenció d’informació esdevé
cabdal. La creació de la nova web turística té molt en compte aquest aspecte d’anàlisi
de dades, que ens ha de permetre entendre millor el comportament, els interessos i les
necessitats dels nostres potencials visitants. També continuarem treballant en la línia de
la captació de dades, a través de la web, les xarxes socials i altres accions promocionals.

Des del Patronat de Turisme apostem per una obtenció d’intel·ligència de mercat
que fomenti un coneixement més profund dels mercats i que sigui d’utilitat per a la
presa de decisions, tant per al Patronat de Turisme com per al sector. En aquesta línia
continuarem treballant conjuntament amb Eurecat en el desenvolupament d’estudis
de mercat estratègics, així com en la promoció i la millora del Tourism Data System i del
Tourism Data System - MICE.

El 2022 també durem a terme un estudi de mercat sobre el Pirineu de Girona, en
col·laboració amb Orange Flux Vision, l’Agència Catalana i els consells comarcals del
Pirineu de Girona, que ens permeti conèixer millor el comportament dels visitants i
turistes en aquesta zona de la nostra demarcació.

Continuarem aprofitant el suport de l’Agència Catalana de Turisme i dels seus centres
de promoció turística per a l’obtenció de valuosa informació sobre l’evolució, el
comportament i els canvis en els nostres mercats emissors estratègics.

Pla d'accions i objectius || 2022 44

Pla
d’accions
i objectius
2022
www.costabrava.org
www.pirineugirona.org
www.trade.costabrava.org

