
1

Pla d’accions
i objectius 2024

PATRONAT DE TURISME COSTA BRAVA GIRONA

Pla d'accions i objectius 2024 2

Contingut
1	 Introducció	 3
2	 Cogovernança	 5
	 2.1	 Objectius estratègics	 5
	 2.2	 Línies estratègiques	 6
		 2.2.1 Sostenibilitat turística	 6
		 2.2.2 Estratègia digital	 7
		 2.2.3 Interrelació amb el sector	 8
		 2.2.4 Intel·ligència de mercat	 8
	 2.3	 Organització i gestió	 9
		 2.3.1 Comunicació corporativa i premsa	 9
		 2.3.2 Oficina d’Informació Turística
		 de l’Aeroport de Girona-Costa Brava	 9
	 2.4	 Cooperació estratègica	 10
3	 Màrqueting i promoció	 12
	 3.1	 Mercats estratègics	 12
	 3.2 Promoció	 12
		 3.2.1 Fires	 13
		 3.2.2 Accions promocionals i genèriques	 15
		 3.2.3 Comàrquetings	 16
	 3.3 Clubs de producte	 17
		 3.3.1 Club de Cultura i Identitat	 18
		 3.3.2 Club d’Enogastronomia	 20
		 3.3.3 Club de Ruta del Vi DO Empordà	 22
		 3.3.4 Club de Natura i Turisme Actiu	 24
		 3.3.5 Club de Turisme Esportiu	 26
		 3.3.6 Club de Turisme de Golf	 28
		 3.3.7 Club de Salut i Benestar	 29
		 3.3.8 Club Unique Premium	 31
		 3.3.9 Costa Brava Girona Convention Bureau	 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 B2B	 40
		 3.5.2 Comunicació online	 41
		 3.5.3 E-mail marketing	 41
		 3.5.4 Creació de continguts	 42
		 3.5.5 Mètrica	 43
	 3.6 Destinació competitiva	 43
		 3.6.1 Programa de formació	 43

Pla d'accions i objectius 2024 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 2024, creat conjuntament
amb el sector turístic gironí.

El desenvolupament de l’activitat turística durant el 2023 ha sigut satisfactori, amb
increments en el nombre de pernoctacions, estades mitjanes i despesa, així com un
molt bon funcionament de la pre- i posttemporada. El dinamisme del sector turístic
de la demarcació, que segueix impulsant nous projectes i equipaments de gran
qualitat que regeneren la destinació i esdevenen un reclam turístic, impulsa l’obtenció
d’aquests bons resultats.

La inestabilitat geopolítica, econòmica i social global relacionada amb els conflictes
entre Israel i Gaza i Ucraïna i Rússia, l’encariment de les matèries primeres i dels
carburants, la pujada generalitzada del cost de vida i el sorgiment de conflictes socials
fa més que mai necessari el posicionament de la Costa Brava i el Pirineu de Girona
com una destinació segura i competitiva a Europa i la Mediterrània.

Tot i aquest increment dels preus i la situació d’incertesa, els viatges continuen sent
una prioritat per a la població dels principals mercats emissors. Els viatgers prefereixen
retallar les despeses en altres àmbits per tal de poder continuar viatjant, fet que limita
els impactes negatius de la inflació generalitzada.

La celebració de la Copa Amèrica i els Jocs Olímpics de París durant el 2024 es
presenta com una oportunitat per atreure visitants a la nostra destinació aprofitant
la proximitat geogràfica d’aquests dos grans esdeveniments esportius i l’atracció de
grans volums de públic.

Les principals tendències de la demanda turística que es preveuen per al 2024 són:

	» Més interès per destinacions sostenibles i activitats respectuoses amb el medi ambient.

	» Valoració de l’adaptabilitat i flexibilitat a l’hora de planificar el viatge davant la
incertesa econòmica i política.

	» Personalització dels viatges: fets a mida i amb una atenció més pròxima.

	» Demanda d’experiències immersives amb una connexió autèntica i humana.

	» Vacances com un element per millorar el benestar, reduir l’estrès, descansar i
dormir bé.

	» Relació qualitat-preu com un factor clau per als viatgers a l’hora d’escollir destinació.

	» Desconnexió digital: interès creixent en unes vacances analògiques que
permetin una desconnexió tecnològica.

Pla d'accions i objectius 2024 4

Aquest Pla d’accions i objectius 2024 s’ha elaborat en col·laboració estreta amb
els agents turístics de la demarcació de Girona a través dels diversos espais de
cogovernança: les taules de treball, els comitès executius i els òrgans de govern del
Patronat. Aquests espais permeten definir un pla d’accions que tingui en compte les
necessitats del sector i els canvis de tendències de la demanda, i alhora fer front als
reptes presents i futurs del sector turístic gironí.

El Pla d’accions i objectius es troba alineat amb el Pla estratègic de turisme de
Catalunya 2018-2022, en el qual s’estableixen les bases per gestionar l’activitat turística
a Catalunya, i amb el Pla estratègic de màrqueting 2021-2024 de Turespaña. També
té per objectiu contribuir a la consecució del Pla nacional per a la implementació de
l’Agenda 2030 a Catalunya i els objectius de desenvolupament sostenible (ODS), així
com el Compromís Nacional per un Turisme Responsable, impulsat per la Direcció
General de Turisme.

Fruit dels aprenentatges adquirits durant els darrers anys, aquest Pla d’accions i
objectius és flexible i adaptable als possibles canvis conjunturals i de tendències que
es puguin produir, amb l’objectiu de fer front a entorns cada cop més volàtils, ambigus,
complexos i incerts.

Pla d'accions i objectius 2024 5

2. Cogovernança
La cogovernança és un dels pilars del Patronat. La col·laboració publicoprivada és
d’una importància vital per assolir una gestió eficient de la promoció i comunicació
turístiques. El Patronat aposta per treballar de manera coordinada i cooperar amb els
agents turístics d’àmbits diferents: local, comarcal, regional, autonòmic i estatal. Així
mateix, manté una col·laboració estreta amb l’acadèmia, la recerca i les associacions
turístiques per crear sinergies, transmetre coneixement i compartir visions i estratègies.

2.1 Objectius estratègics

El Pla d’accions i objectius 2024 es marca contribuir a assolir els objectius següents:

	» Augmentar la despesa mitjana del turista.

	» Desestacionalitzar: potenciar la temporada mitjana i baixa.

	» Fomentar el consum de productes complementaris durant el període estival,
a part del tradicional sol i platja.

	» Posicionar les marques turístiques de Costa Brava i Pirineu de Girona a escala
nacional i internacional, i fomentar-ne la complementarietat.

	» Treballar l’associació de valors com l’autenticitat, la qualitat, la sostenibilitat
i la diversitat en les marques turístiques Costa Brava i Pirineu de Girona.

	» Promoure la cooperació estratègica amb agents turístics clau.

	» Recopilar dades estratègiques per a la presa de decisions.

	» Mantenir la prioritat dels mercats de proximitat i de mitjana distància.

	» Fomentar la sostenibilitat d’una manera transversal.

	» Identificar i estructurar l’oferta sostenible de la destinació.

	» Treballar una estratègia a mitjà i llarg termini.

	» Millorar la competitivitat del sector a través del programa de formació Turisme 360°.

	» Perfeccionar la comunicació amb el sector turístic de la demarcació de Girona.

Pla d'accions i objectius 2024 6

2.2 Línies estratègiques

Les línies estratègiques han de ser la base pel desenvolupament del Pla d’accions i
objectius. A l’hora de decidir les línies estratègiques es tenen en compte les de l’exercici
anterior i la seva vigència i acompliment, així com les tendències i la conjuntura del
sector turístic, els informes i estudis d’organismes turístics nacionals i internacionals
i la complementarietat amb les estratègies d’altres ens de promoció turístics. El Pla
d’accions i objectius 2024 manté les següents línies estratègiques:

Sostenibilitat
turística

Estratègia
digital

Intel·ligència de
mercat

Interrelació
amb el sector

2.2.1 Sostenibilitat turística

L’aposta per un model turístic ambientalment responsable, socialment just i
territorialment equilibrat continua sent cabdal. Cada cop hi ha més desafiaments
econòmics, ambientals i socials i és aquí on la sostenibilitat turística pot marcar la
diferència.

Des del punt de vista de l’oferta, el foment de la riquesa del nostre patrimoni cultural,
mediambiental i enogastronòmic és un vector important de desenvolupament
econòmic i social, capaç de disminuir els desequilibris territorials. La destinació
Costa Brava Pirineu de Girona i el sector turístic caminen conjuntament envers un
model turístic més sostenible i responsable. Cal que el Patronat continuï fent un
acompanyament del sector en aquest camí, estimulant l’oferta turística sostenible,
la millora de la competitivitat i coneixement del sector, i l’estructuració i promoció
d’aquelles iniciatives turístiques sostenibles que es duguin a terme al territori. També
és important continuar sensibilitzant als visitants sobre la importància de fer vacances
responsables i de respectar l’entorn i la convivència amb els residents.

Durant el 2024, el Patronat se sumarà al desplegament del Compromís Nacional per
un Turisme Responsable de Catalunya, impulsat per la Direcció General de Turisme,
un acord que té per objectiu redefinir un nou model turístic responsable a Catalunya,
capaç de donar resposta als reptes actuals. Així mateix, mantindrà l’estratègia de
promoure la destinació que fomenti la desestacionalització, la desconcentració, la
diversificació i l’augment de la despesa, sota el guiatge de la Secretaria Tècnica de
Sostenibilitat i de la Taula Territorial de Sostenibilitat Turística de la Costa Brava i el
Pirineu de Girona, que engloba agents turístics i no turístics clau.

Algunes accions que es duran a terme per fomentar la sostenibilitat turística són:

	» Formació específica i assessorament a empreses.

	» Reunions periòdiques de la Taula Territorial de Sostenibilitat Turística.

Pla d'accions i objectius 2024 7

	» Estructuració i promoció de l’oferta sostenible.

	» Implementació d’un sistema de millora de la sostenibilitat en les accions
promocionals.

	» Desplegament de la Global Tourism Plastics Initiative, de l’Organització Mundial
del Turisme, iniciativa a la qual s’ha adherit el Patronat.

	» Participació en el programa «Crisis management and governance in tourism»,
de la Comissió Europea, pel desenvolupament d’un pla de gestió de crisis.

	» Recopilació i celebració d’un workshop d’iniciatives de voluntariat i de
responsabilitat social corporativa.

El Patronat, juntament amb la Diputació de Girona, continuarà treballant en l’Agenda
2030 pel desenvolupament sostenible i en l’assoliment dels ODS marcats per
l’Assemblea General de les Nacions Unides. Amb aquest Pla d’accions i objectius, la
institució contribueix a assolir vuit dels disset ODS:

2.2.2 Estratègia digital

Les tendències de transformació digital han tingut, tenen i tindran un fort impacte
en tota la cadena de valor de la indústria turística. La transformació digital del sector
turístic és clau per atreure turistes cada cop més hiperconnectats i amb estades de
més valor afegit. Alhora, aquesta transformació també pot servir per impulsar la
innovació en el sector, facilitar l’accessibilitat i millorar la cogovernança. El pes creixent
de la publicitat online, la importància de les xarxes socials a l’hora de promocionar,
comunicar i comercialitzar destinacions i experiències turístiques, l’e-mail marketing o
l’augment de la rellevància del contingut concebut per usuaris són alguns exemples
de les tendències actuals.

Dins aquesta línia estratègica, ressaltem les accions següents:
	» Crear un nou portal turístic B2B que aglutini els webs existents en l’actualitat.

	» Implementar una nova estratègia de xarxes socials.

	» Idear una estratègia d’e-mail marketing B2C i B2B.

	» Obtenir i analitzar dades turístiques per aportar intel·ligència de mercat.

	» Produir nous continguts audiovisuals.

	» Oferir formació específica en diferents aspectes de l’entorn digital (xarxes
socials, ChatGPT, LinkedIn, màrqueting online).

	» Reduir el material promocional imprès.

	» Fomentar la publicitat i el màrqueting online.

Pla d'accions i objectius 2024 8

2.2.3 Interrelació amb el sector

És imprescindible mantenir el sistema de cogovernança del Patronat a través dels
espais d’interacció existents. El treball en xarxa per mitjà dels òrgans de govern i
dels clubs de producte permet al Patronat mantenir una escolta i una comunicació
actives i fluides amb el sector i estar al corrent de les seves necessitats i dels canvis de
tendències. És important fomentar que els actors se sentin part activa del Patronat
i cooperin a l’hora de crear i implementar el pla d’accions anual. Establir fluxos de
comunicació continus amb el sector permet ser més reactius als possibles canvis
conjunturals que s’hi produeixin.

	» Mantenir els espais de cogovernança dels clubs de producte i del Patronat.

	» Fer reunions periòdiques amb els actors turístics del territori.

	» Establir una comunicació periòdica amb els organismes turístics autonòmics
i estatals.

	» Participar activament en la definició del nou Pla de màrqueting turístic de
Catalunya 2023-2027 de l’Agència Catalana de Turisme.

	» Celebrar reunions periòdiques amb la Taula Territorial de Sostenibilitat Turística
de la demarcació de Girona.

	» Fixar una cooperació estratègica amb entitats i institucions del territori.

2.2.4 Intel·ligència de mercat

Disposar de dades estadístiques rellevants, i també generar coneixement i
intel·ligència de mercat és important. Per aquest motiu, cal fomentar les sinergies de
transmissió de dades i coneixement entre els ens turístics amb l’objectiu de produir
coneixement, mitjançant l’anàlisi i l’avaluació de l’activitat turística, i monitoritzant-la
de manera intel·ligent. Aquesta cultura de dades ha de facilitar i sustentar la presa de
decisions estratègiques. El Patronat continuarà col·laborant amb l’Agència Catalana de
Turisme i l’Eurecat per obtenir dades de valor i elaborar estudis que permetin millorar
la competitivitat del sector.

	» Treballar conjuntament amb els actors turístics del territori per obtenir dades.

	» Treballar coordinadament amb l’Agència Catalana de Turisme i el sistema d’Intel·litur.

	» Elaborar un estudi de posicionament de marques en algun dels mercats estratègics.

	» Mantenir el sistema del Tourism Data System (TDS) per obtenir dades turístiques de
la destinació.

	» Redactar un pla estratègic de la destinació.

Pla d'accions i objectius 2024 9

2.3 Organització i gestió

2.3.1 Comunicació corporativa i premsa

El Patronat té, entre les seves funcions, 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
a la mateixa entitat (accions promocionals, màrqueting, comercialització, iniciatives i
projectes vinculats al pla d’accions en curs). La comunicació corporativa també serveix
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.

D’una banda, amb aquest exercici optimitzem la comunicació interna i externa d’acord
amb la campanya «Viu el doble» i, de l’altra, creem i integrem els nous missatges
institucionals i els relats de marca i destinació vinculats a la sostenibilitat. És remarcable
l’adhesió al programa d’ajut europeu en matèria de comunicació de crisis turístiques
que dona suport i assessorament a l’entitat.

Altrament, controlem i analitzem la reputació de marca de l’entitat, produïm continguts
i oportunitats comunicatives i seguim 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. Finalment, millorem la comunicació amb
els organismes turístics autonòmics, estatals i internacionals.

Pel que fa als Premis G! de Turisme de les comarques gironines, arriben a la 19a edició
i segueixen sent una actuació de màrqueting intern que fomenta la cohesió, la unitat i
el sentiment de pertinença del sector turístic gironí, alhora que projecten l’entitat i els
valors de la destinació entre l’opinió pública.

2.3.2 Oficina d’Informació Turística
de l’Aeroport de Girona-Costa Brava

L’Oficina d’Informació Turística de l’Aeroport de Girona-Costa Brava, la gestió de la qual el
Patronat comparteix amb la Direcció General de Turisme de la Generalitat de Catalunya,
ha recuperat l’activitat durant els mesos de la temporada d’estiu. La planificació de la
temporada d’hivern 2023-2024 continua sent reduïda, tot i que creix en relació amb la
temporada passada i preveu quaranta-dues operacions setmanals en nou destinacions.

Per aquesta raó, l’oficina de turisme de l’aeroport estarà oberta durant la temporada
d’hivern de manera parcial, durant tres dies a la setmana, i el personal tècnic completarà
la jornada laboral a les oficines del Patronat per donar suport als departaments de
Màrqueting i Premsa a partir de finals d’octubre de 2023.

S’espera que durant l’any 2024, a partir de Setmana Santa, es recuperarà
progressivament el dispositiu aeri de manera més significativa i arribarà als nivells
prepandèmics, tenint present la voluntat d’impuls institucional de l’Aeroport de Girona-
Costa Brava en el marc de la Taula d’Infraestructures de les Comarques Gironines.

Pla d'accions i objectius 2024 10

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.

Els principals interessos de les persones que utilitzen el servei són: informació de
transports, informació relativa a l’aeroport, informació sobre la destinació, publicacions
i catàlegs turístics i Barcelona.

L’oficina compta amb la Q de qualitat turística que atorga l’Institut per a la Qualitat
Turística Espanyola (IQTE).

2.4 Cooperació estratègica

El Patronat de Turisme continuarà portant a terme diferents col·laboracions amb entitats
i institucions del territori per tal d’impulsar projectes comuns amb altres actors i millorar
l’eficiència en la promoció del turisme a la Costa Brava i el Pirineu de Girona i Catalunya.

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 a definir un model turístic responsable que contribueixi
al benestar de la població. El Govern va aprovar el Compromís Nacional per un Turisme
Responsable de manera consensuada amb gran part dels actors del sector turístic de
Catalunya i amb la ciutadania, i preveu desenvolupar-lo durant l’any 2024 i els anys vinents.

 L’Agència Catalana de Turisme també preveu impulsar accions de màrqueting de
manera coordinada amb els altres patronats de turisme de les diputacions provincials,
per tal de compartir una cultura comuna i uns objectius estratègics.

L’Agència té previst aprovar un nou Pla de màrqueting turístic de Catalunya 2023-
2027, que actualment es troba en fase d’elaboració i que marca els reptes per quatre
anys en l’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. Aquest Pla s’elaborarà de manera
conjunta amb els diversos ens de promoció turística de Catalunya.

Programa Pirineus

Seguirem treballant conjuntament amb el programa Pirineus per tal d’elaborar un
programa d’accions consensuat. S’articula un compromís quadriennal del programa
amb els diversos socis, com a bon exemple de promoció conjunta i cooperació 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 d’Aran, l’IDAPA,
Ferrocarrils de la Generalitat i el Patronat de Turisme Costa Brava Girona.

Pla d'accions i objectius 2024 11

Consells comarcals

Els consells comarcals com a ens locals pròxims al territori que tenen competències
de promoció turística són agents amb els quals el Patronat treballa de ben a prop,
tot compartint els objectius i l’estratègia de promoció i cercant la màxima eficiència.
El Patronat celebra reunions periòdiques amb els consells comarcals en les quals es
valoren els principals aspectes de la promoció i del sector turístic.

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. El Patronat insta a impulsar les millores en l’eina del TDS, que són
necessàries per disposar de més detalls sobre les dades.

 El Parc Científic i Tecnològic de Turisme i Oci de Catalunya, fusionat des de principis
de 2019 amb l’Eurecat, impulsa la competitivitat de les destinacions i de les empreses
turístiques a través dels serveis d’innovació turística, centrats a promocionar l’aplicació
de tecnologies, d’intel·ligència de mercats i de 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 la presa de decisions i elaborar
una estratègia de promoció amb més èxit, no només en clau de destinació, sinó també
en benefici dels mateixos establiments col·laboradors.

Facultat de turisme de la Universitat de Girona

Un dels àmbits més rellevants del sector turístic és la formació, i és molt important
garantir que el sector turístic tingui bons professionals. En aquest sentit, el Patronat
col·labora amb la formació dels estudiants de la Facultat de Turisme de la Universitat
de Girona oferint-los pràctiques professionals. Per altra banda, el Patronat també és
un espai per teixir complicitats entre el sector acadèmic, el sector públic i el sector
empresarial, amb la col·laboració i expertesa de la Facultat de Turisme de la Universitat
de Girona. En aquesta línia, el Patronat contribueix a elaborar estudis i treballs, que
inclouen iniciatives a escala de la Unió Europea, que poden ser d’interès mutu, i també
duu a terme accions de promoció que serveixen per donar rellevància a la Facultat de
Turisme de la Universitat de Girona.

Ports de la Generalitat

Continuarem treballant conjuntament amb Ports de la Generalitat en diferents
estratègies per posicionar la marca de creuers “Costa Brava Cruise Ports” i la marca
de grans eslores “Costa Brava Yacht Ports” dins les principals fires i accions que
protagonitza la indústria de creuers i de iots de gran eslora. Així doncs, l’objectiu és
donar visibilitat a la marca i fidelitzar i captar companyies de creuers i brokers adequats
a la nostra estratègia de recerca de qualitat i sostenibilitat.

Pla d'accions i objectius 2024 12

3. Màrqueting
i promoció
3.1 Mercats estratègics

El Patronat mantindrà una aposta semblant a la de l’any passat, apostant pels mercats
de curta i mitjana distància, amb l’excepció dels Estats Units. El mercat interior i
europeu són mercats amb una llarga tradició a la nostra destinació i amb bona
connectivitat tant rodada com aèria.

Es planteja la priorització següent:

	» Prioritat I: Catalunya, Espanya (Madrid, el País Basc, Navarra i València), França i
el Regne Unit.

	» Prioritat II: Benelux (Bèlgica, els Països Baixos i Luxemburg), DACH (Alemanya,
Suïssa i Àustria) i els Estats Units.

	» Prioritat III: Irlanda, els països nòrdics i Polònia

Pla d'accions i objectius 2024 13

3.2 Promoció

3.2.1 Fires

Fires genèriques

1 	 Vakantie Beurs, Utrecht 		
	 (Holanda) 11-14 de gener

2 	 CMT, Stuttgart (Alemanya)
	 13-21 de gener

3 	 FITUR, Madrid (Espanya) 		
	 24-28 de gener

4 	 Holiday World Show, Dublín
	 (Irlanda) 26-28 de gener

5 	 Free München, Munich
	 (Alemanya) 14-18 de febrer

6	 	 Navartur, Pamplona
	 (Espanya) 23-25 de febrer

7 	 ITB, Berlín (Alemanya),
	 5-7 de març

8 	 B-Travel, Barcelona
	 (Catalunya), 15-17 de març

9 	 Mercat del Ram, Vic
	 (Catalunya), 22-24 de març

10 	 Expovaciones, Bilbao
	 (Espanya), 10-12 de maig

11 	 Wold Travel Market,
	 Londres (Regne Unit),
	 4-6 de novembre

111

2

7

3

6
9
8

10

4 5

Pla d'accions i objectius 2024 14

1
2 17

16

6

7 9

18

19
8

13

14

15

3

4

12

510

Enogastronomia
1 	 Fòrum Gastronòmic Girona

	 amb Girona Excel·lent
(Girona, 11-13 de març).

2 	 Fòrum Gastronòmic Barcelona
amb Girona Excel·lent
(Barcelona, Q4).

Natura i Turisme Actiu
3 	 Salon 	de la Plongée 		

(París, 11-14 de gener).

4 	 Salon Les Nautiques de Port
	 Camargue (Port de la Camarga,

29 de març - 1 d’abril).

5 	 Prospecció del Salon Occ’ygene
(Tolosa, 1-3 de març).

Fires específiques de producte:

Turisme Esportiu
6 	 Copenhagen Bike Show

(Copenhagen, 2 i 3 de març).

7	 	 Rouleur Live (Londres, Q3).

8	 	 World Football Summit
(Sevilla, Q3).

9	 	 Campionat de Natació
del Regne Unit (Q3).

Salut i Benestar
10 	 Termatalia

(Ourense, 18-21 de setembre).

11 	 Synergy - The Retreat Show (Q3).

Golf
12 	 GolfMesse (Zúric, 1-4 de febrer).

13 	 IAGTO European Convention, IEC
(Màlaga, 13-15 de maig).

14 	 IGTM (Lisboa, Q4).

Ruta del Vi
15 	 FINE (Valladolid,1-2 març).

Convention Bureau
16 	 IMEX (Frankfurt, 14-16 de maig).

17 	 IBTM World
(Barcelona, 3-5 de desembre).

Cruise Ports
18 	 Seatrade Cruise Global

(Miami, 8-11 d’abril)

19 	 Seatrade Cruise Med
(Málaga, 11 i 12 de setembre)

Pla d'accions i objectius 2024 15

3.2.2 Accions promocionals i genèriques

Des del Patronat s’impulsen accions de promoció genèriques i transversals que tenen
per objectiu el posicionament de la destinació Costa Brava Pirineu de Girona, així com la
promoció conjunta de la diversitat de productes que la destinació ofereix als visitants.

ACCIONS PER AL PÚBLIC FINAL
•	 Accions promocionals

	» Promoció de la destinació a través de l’experiència immersiva Inside Costa Brava
& Girona Pyrenees Quiz.

	» Col·laboració amb el programa de Ciutats AVE de l’Agència Catalana de Turisme.

	» Estratègia d’email marketing B2C i B2B.

ACCIONS EN CANALS D’INTERMEDIACIÓ
•	 Accions d’intermediació

	» Viatges de familiarització genèrics amb intermediació en mercats estratègics.

	» Presentacions de la destinació de la mà d’ACAVE.

•	 Presentacions i workshops

	» Presentacions als equips de la Copa Amèrica de Barcelona (Barcelona, Q1 i Q2).

	» Roadshow «Viu el doble» als Estats Units (Estats Units, maig).

	» Workshops multiproducte mercat espanyol (Madrid, juny).

	» Workshop «Viu el doble» de temàtica familiar (Benelux, Q3).

	» Workshop «Viu el doble» al mercat britànic (Regne Unit, Q3 o Q4).

	» Agenda comercial amb intermediació al mercat neerlandès (Benelux, Q3).

	» Participació en el Buy Catalunya.

ACCIONS DE COMUNICACIÓ

•	 Accions amb prescriptors

	» Presentacions multiproducte a premsa mercat espanyol (Madrid, juny).

	» Workshop «Viu el doble» de temàtica familiar al BENELUX (Dublín, Q3).

	» Workshop «Viu el doble» al mercat britànic (Regne Unit, Q3 o Q4).

	» Viatges genèrics de premsa i amb creadors de continguts

	» Viatge de premsa «Live twice» al mercat anglès.

	» Viatge de premsa «Vivez en double» al mercat francès.

	» Viatges de premsa «Live twice» al mercat del Benelux.

	» Viatges de premsa «Viu el doble / Vive el doble» als mercats català i espanyol.

•	 Creació de continguts

	» Creació de continguts per nou bloc del web turístic.

	» Creació de continguts per les xarxes socials genèriques del Patronat.

	» Creació d’un llibre electrònic de propostes de rutes a la Costa Brava i al Pirineu
de Girona.

Pla d'accions i objectius 2024 16

ORGANITZACIÓ I GESTIÓ

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

	» Celebració del Grand Tour de Catalunya Day a la Costa Brava (Gualta, 18 i 19 de març)

	» Celebració de la Jornada Interclubs (Novembre)

3.2.3 Comàrquetings

El Patronat continuarà apostant per les accions de comàrqueting per a l’any 2024, en línia
amb el que hem treballat els anys anteriors. Prioritzarem els següents mercats estratègics:

	» Regne Unit.

	» Benelux.

	» Alemanya.

	» França.

	» Espanya.

Els objectius que es perseguiran amb aquests comàrquetings són:

	» Potenciar els mesos pròxims a la temporada alta per tal de desestacionalitzar el turisme.

	» Treballar l’associació de valors com l’autenticitat, la sostenibilitat, la qualitat i la
diversitat a la marca Costa Brava.

	» Donar a conèixer la marca Pirineu de Girona com un complement perfecte a la Costa Brava.

	» Atraure clients amb un poder adquisitiu més elevat.

Així mateix, preveiem comàrquetings amb operadors turístics específics de producte.

Pla d'accions i objectius 2024 17

3.3 Clubs de producte

En aquest apartat es defineixen de manera diferenciada els plans d’accions dels
clubs de màrqueting de producte del Patronat de Turisme. Aquests plans s’han
desenvolupat consensuadament amb els membres dels clubs de producte a través
dels seus respectius comitès, taules de treball i assemblees.

A la taula següent s’estableix una priorització dels mercats en funció de cada producte.

Mercat

Catalunya

Espanya

França

Benelux

Alemanya

Suïssa

Regne Unit i Irlanda

Països nòrdics

Estats Units i Canadà

Pla d'accions i objectius 2024 18

3.3.1 Club de Cultura i Identitat

	» Campanya de publicitat genèrica,
mercat francès (tot l’any)

ACCIONS AMB PRESCRIPTORS

	» Presentació de l’oferta cultural a mitjans
i agències, amb motiu de l’ exposició
immersiva de la Fundació Dalí amb
el Convention Bureau (Dormund, Q1, Q2)

	» Presentació amb train show de l’oferta
cultural a agències i a la premsa amb motiu
de les connexions ferroviàries de Renfe
amb el Club de Ruta del Vi (França, abril).

	» Presentació de l’oferta cultural 2024 a la
premsa (Madrid, juny).

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Col·laboració en el viatge de premsa amb
el diari Ara (Daniel Romaní) per l’oferta
patrimonial de Catalunya (sèrie d’estiu),
mercat català (Q2).

	» Viatge de creador de contingut amb la
marca CBG!festivals, mercat català (Q3).

	» Viatge de premsa per l’oferta cultural 2024,
mercat català o espanyol (Q3, Q4).

	» Viatge de premsa per l’oferta cultural 2024,
mercat del Benelux (Q2, Q3).

	» Viatge de premsa o amb creadors de contiguts
amb el Club Premium, mercat francès, (Q4).

	» Col·laboració i organització de viatges de
premsa i creació de continguts diversos
que ens proposin (tot l’any).

CREACIÓ DE CONTINGUTS

	» Creació d’un nou vídeo promocional
de l’oferta cultural (Q1/Q2).

	» Actualització del mapa desplegable de la
marca CBG!festivals 2024 (Q1, Q2).

Accions per al públic final

ACCIONS PROMOCIONALS

	» Possible 1a edició del cicle «Benestar cultural»,
mercat català (Q2).

	» Acció de street marketing B2C amb
la marca CBG!Festivals (Barcelona, Q2).

	» 3a edició del cicle «Beu-te el museu»,
mercat català (Q4).

Accions en canals d’intermediació

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització i workshop
amb agències de grups escolars amb
el Club de Natura i Turisme Actiu, mercat
català (Q1).

	» Viatge de familiarització de l’oferta cultural
2024, mercat català o espanyol (Q2, Q3).

	» Viatge de familiarització de l’oferta cultural
2024, mercat del Benelux (Q2, Q3).

	» Viatge de familiarització amb Viajes Iverem,
mercat espanyol i altres agències específiques
de cultura, mercat britànic (Q4).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
(tot l’any).

Accions de comunicació

PUBLICITAT

	» Campanya de publicitat de la 1a edició del
cicle «Benestar cultural», mercat català (Q2).

	» Campanya de publicitat de la marca
CBG!festivals, mercat català (Q2).

	» Campanya de publicitat de la 3a edició del
cicle «Beu-te el museu», mercat català (Q4).

Pla d'accions i objectius 2024 19

	» Actualització del document de premsa amb les
novetats de 2024 (Q1).

	» Gestió de continguts culturals del blog Be
Inspired (tot l’any).

	» Gestió del web de la marca CBG!festivals (tot l’any).

	» Gestió del perfil de Spotify de la marca
CBG!festivals (tot l’any).

	» Gestió de les experiències culturals del web
institucional (tot l’any).

	» Confecció de newsletters per a l’enviament a
les bases de dades de trade i premsa de les
agències de comunicació dels mercats estatal,
francès, britànic i del Benelux (tot l’any).

	» Confecció de newsletters per a l’enviament de
les campanyes del Club de Cultura a les bases
de dades de públic final del Patronat (tot l’any).

	» Organització de concursos i sortejos online
d’entrades de la marca CBG!festivals amb la
plataforma Easypromos (tot l’any).

	» Creació de continguts amb la creadora digital
Marta Maria Peinador Aguado sobre l’oferta
museística, mercat estatal.

	» Creació de continguts a TikTok i Instagram
amb Ariane Hoyos sobre l’oferta cultural,
mercat català.

FORMACIÓ

	» Organització d’un benchmark a Granada (Q1)
o al nord d’Espanya (Q4).

ORGANITZACIÓ I GESTIÓ

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking
amb els clubs de Natura i Turisme Actiu i de
Salut i Benestar.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics per al club.

	» Gestió de patrocinis de la marca CBG!festivals.

	» Gestió del projecte Grand Tour de Catalunya (ACT).

Pla d'accions i objectius 2024 20

3.3.2 Club d’Enogastronomia

	» Viatges de familiarització a Connections
Europe (21-24 abril).

	» Viatge de familiarització i workshop intern
amb agències receptives dels clubs de
Turisme Esportiu i de Natura i Turisme
Actiu per conèixer la nova oferta prèmium
i enogastronòmica de la destinació (Q2).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
(tot l’any).

Accions de comunicació

PUBLICITAT

	» Campanya de fidelització i desestacionalització,
mercat estatal (Q2).

	» Campanya de fidelització i desestacionalització,
mercat francès (Q2).

	» Campanya de posicionament de marca, mercat
suís (Q3).

	» Comàrquetings amb webs especialitzats amb
el Club de Salut i Benestar, mercat britànic (Q2).

ACCIONS AMB PRESCRIPTORS

	» Presentació a prescriptors de premsa i del
sector gastronòmic amb Girona Excel·lent
(Manchester, Q2).

VIATGES DE PREMSA I AMB
CREADORS DE CONTINGUTS

	» Viatges de creadors de continguts d’Instagram
per potenciar el perfil @foodcostabrava.

	» Col·laboració i organització de viatges
de prescriptors diversos que ens proposin
(tot l’any).

Accions per al públic final

FIRES

	» Fòrum Gastronòmic Girona amb Girona
Excel·lent (Girona, 11-13 de març)

	» Fòrum Gastronòmic Barcelona amb Girona
Excel·lent (Barcelona, 4-6 de novembre)

Accions en canals d’intermediació

PRESENTACIONS I WORKSHOPS

	» Roadshow «Viu el doble» als Estats Units (Estats
Units, Q2).

	» Presentació de les novetats 2024 en
agències receptives de mercats llunyans
amb el Club Unique Premium i el Club
de Benestar (Barcelona, Q1).

	» Coorganització de Connections Europe
(Costa Brava, 21-24 d’abril).

	» Workshop amb agències receptives de mercats
llunyans amb el Club de Benestar i el Club
Unique Premium (Madrid, Q2).

	» Presentació de la destinació enogastronòmica
dins Seatrade Cruise Med
(Málaga, 11 i 12 setembre).

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial presencial en agències
especialitzades amb el Club de Benestar
(Regne Unit, Q3).

	» Agenda comercial en agències boutique
d’Alemanya (Q4).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització de Fitur amb agències
de Miami, resultat del roadshow als Estats Units
de 2023 (Q1).

Pla d'accions i objectius 2024 21

CREACIÓ DE CONTINGUTS

	» Creació de contingut i de material fotogràfic
i audiovisual per a la secció d’enogastronomia
del web i de les xarxes socials del club:
@foodcostabrava.

 Formació

	» Benchmark al País Basc amb Euskadi
Gastronomika (Q1, Q4).

	» Presentació i networking dels nous productes
guanyadors del segell Girona Excel·lent als
col·lectius de cuina, restaurants i allotjaments
del club (Q1).

	» Formació específica per a la taula d’oleoturisme.

	» Participació en el benchmark de turisme pesquer
que organitza l’Agència Catalana de Turisme.

Organització i gestió

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking
amb els clubs Unique Premium
i de Ruta del Vi DO Empordà.

	» Coordinació amb la marca d’enogastronomia
de l’Agència Catalana de Turisme.

	» Coordinació i difusió de «Catalunya, regió
de la gastronomia 2025» amb l’Agència
Catalana de Turisme.

	» Assessorament anual als membres del
club i el sector.

	» Suport a la destinació.

	» Captació de nous patrocinis i membres
estratègics per al club.

Pla d'accions i objectius 2024 22

3.3.3 Club de Ruta
del Vi DO Empordà

SUPORT A LA COMERCIALITZACIÓ.

	» Col·laboració amb l’Associació de Càmpings
de Girona.

	» Agenda comercial on-line agències
especialitzades (Bèlgica, Q4).

Accions de comunicació

PUBLICITAT

	» Campanya de publicitat del festival Vívid,
mercat català (Q1, Q2).

	» Campanya de publicitat d’experiències
enoturístiques, mercat francès (Q1, Q2).

	» Campanya de publicitat de la 3a edició del
cicle «Beu-te el museu», mercat català (Q2).

ACCIONS AMB PRESCRIPTORS

	» Presentació amb train show de l’oferta cultural
a agències i a la premsa amb motiu de les
connexions ferroviàries de Renfe amb el Club
de Cultura i Identitat (França, abril).

	» Presentació a mitjans (Madrid, Q2).

VIATGES DE PREMSA I AMB CREADORS
DE CONTINGUTS

	» Col·laboració i organització de viatges de
premsa i de creadors de continguts de mercats
prioritaris (tot l’any).

CREACIÓ DE CONTINGUTS

	» Creació de material audiovisual d’experiències
per a xarxes socials (tot l’any).

	» Creació de newsletters promocionals, mercat de
proximitat (tot l’any).

	» Creació de marxandatge propi (tot l’any).

Accions per al públic final

FIRES

	» Participació en la fira Free München
(Múnic, 14-18 de febrer).

	» Participació en la fira Expovacaciones
(Bilbao, 5-7 de maig).

ACCIONS PROMOCIONALS

	» Organització de l’11a edició del festival
Vívid (abril).

	» Organització de la 3a edició del cicle
«Beu-te el museu», mercat català (Q4).

	» Organització del mapping immersiu
«Vívid insòlit», mercat català (Q4).

 Accions en canals d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació amb train show de l’oferta
cultural a agències i a la premsa amb motiu
de les connexions ferroviàries de Renfe amb
el Club de Cultura i Identitat (França, abril).

	» Participació en el workshop FINE
(Valladolid, 13 i 14 de març).

	» Roadshow als Estats Units amb els clubs
Unique Premium i d’Enogastronomia (Q2).

VIATGES DE FAMILIARITZACIÓ

	» Organització del viatge de
familiarització a la fira FINE (març).

	» Viatge de familiarització i workshop amb
agències receptives gironines de turisme
esportiu i natura i turisme actiu (Q1).

	» Col·laboració i organització de viatges de
familiarització de mercats prioritaris (tot l’any).

Pla d'accions i objectius 2024 23

Formació

	» TikTok per a enoturisme (Q1).

	» Organització d’un benchmark
en les Strade del Vino di Sicilia (Q1).

	» Parlar davant la càmera (Q4).

Organització i gestió

	» Recollida de dades dels visitants de la
Ruta del Vi DO Empordà.

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking
amb el Club d’Enogastronomia
i el Club Unique Premium.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics
per al club.

Pla d'accions i objectius 2024 24

3.3.4 Club de Natura
i Turisme Actiu

	» Col·laboració en el viatge de familiarització
de senderisme i cicloturisme amb CBVH,
mercat suís i austríac (Q3).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
(tot l’any).

SUPORT A LA COMERCIALITZACIÓ

	» Participació en agendes comercials online amb
mercats on tenim agència de representació
(Espanya, França, el Regne Unit i el Benelux),
quan hi hagi oportunitats específiques de
producte de turisme actiu i natura.

	» Col·laboració en l’organització de l’assemblea
anual d’EuroVelo Espanya (Girona, Q1).

Accions de comunicació

PUBLICITAT

	» Campanya «Ennatura’t». Cada estació de
l’any i en mercats de proximitat (tot l’any).

	» Campanya de ràdio de neu amb estacions
d’esquí (Q1).

	» Insercions puntuals o breus campanyes
en xarxes socials sobre cicloturisme, caiac,
navegació i submarinisme, diversos mercats
(tot l’any).

ACCIONS AMB PRESCRIPTORS

	» Presentació de la Guia de cales i ports de la
Costa Brava, mercat francès (Q2).

	» Presentació de la temporada de neu (Ripollès, Q4).

	» Viatges de premsa i amb creadors de
continguts

	» Organització dels viatges de premsa
 «Bike days», diversos mercats (tot l’any).

Accions per al públic final

FIRES

	» Participació en el Salon de la Plongée 2024
(París, 11-14 de gener).

	» Salon Les Nautiques de Port Camargue
(port de la Camarga, 29 de març - 1 d’abril).

	» Prospecció del Salon Occ’ygene
(Tolosa, 1-3 de març).

ACCIONS PROMOCIONALS

	» Creació i difusió de nous productes de
benestar i natura pel Dia Mundial dels
Parcs (24 de maig).

Accions en canals d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació i workshop de neu i Pirineu
de Girona (Madrid, Q2).

	» Viatge de familiarització amb workshop
invers de turisme escolar amb agències
de viatges espanyoles, juntament amb
el Club de Cultura (Q1, Q2).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització de submarinisme
PADI, mercat holandès (Q4).

	» Viatge de familiarització de neu dirigit a
escolars, mercat francès (Q1).

	» Viatge de familiarització de Camping & Cycling,
mercat del Benelux (Q1).

	» Viatge de familiarització i workshop intern
amb agències receptives dels clubs de
Turisme Esportiu i de Natura i Turisme
Actiu per conèixer la nova oferta prèmium
i enogastronòmica de la destinació (Q1, Q2).

Pla d'accions i objectius 2024 25

	» Organització dels viatges de premsa
«Hike days», diversos mercats (tot l’any).

	» Organització d’un viatge de premsa o d’un
creador de continguts en el marc de la «Sea
otter» (Girona, 20-22 de setembre).

	» Organització d’un viatge de premsa o d’un
creador de continguts de turisme actiu i
natura, mercat francès (Q2, Q3).

	» Organització d’un viatge de premsa sobre
navegació i ports esportius, mercat francès
(Q2, Q3).

	» Organització d’un viatge de premsa de turisme
actiu i natura i de caiac, mercat finlandès (Q2, Q3).

	» Col·laboració i organització de viatges de
premsa i de creadors de continguts diversos
que ens proposin sense previsió (tot l’any).

CREACIÓ DE CONTINGUTS

	» Creació i difusió de continguts audiovisuals
d’experiències outdoor de membres del
club (Q2).

	» Manteniment del servei Wikiloc ORG regional
durant el 2024.

	» Traduccions de textos i materials diversos
requerits durant l’any.

	» Col·laboració amb els Festivals de Senderisme
dels Pirineus (tot l’any).

Formació

	» Organització de formacions específiques
dirigides a les associacions de turisme rural,
apartaments, càmpings, centres d’immersió
i ports esportius (tot l’any).

	» Organització d’un benchmark de senderisme
i cicloturisme a les Dolomites en col·laboració
amb el Club de Turisme Esportiu (Q2).

Organització i gestió

	» Organització de taules de treball, d’un comitè
executiu i d’una assemblea amb networking.

	» Col·laboració amb els grups de treball CETS.

	» Participació en la taula de l’ecoturisme
de Catalunya.

	» Coordinació i suport amb les marques
Actiu Natura, Cicloturisme i Pirineus de
l’Agència Catalana de Turisme.

	» Gestió del segell de cicloturisme Bed & Bike.

	» Accions de suport a la destinació.

Pla d'accions i objectius 2024 26

3.3.5 Club de
Turisme Esportiu

	» Organització d’un viatge de familiarització
multiesport i multimercat (Q1, Q3).

	» Organització d’un viatge de familiarització a
mb entrenadors de triatló, mercat francès (Q3).

	» Organització d’un viatge de familiarització
i workshop intern amb agències receptives
de turisme esportiu i de natura i turisme
actius per conèixer la nova oferta prèmium
i enogastronòmica gironina (Q1, Q2).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
sense previsió (tot l’any).

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial online, mercat francès
o britànic (Q1).

Accions de comunicació

PUBLICITAT

	» Inserció publicitària i de branded content
en mitjans especialitzats (tot l’any).

	» Campanya online multiesport (tot l’any).

ACCIONS AMB PRESCRIPTORS

	» Presentació de la destinació i futbol i
WatchParty amb LaLiga i Girona FC (Q1).

VIATGES DE PREMSA I AMB
CREADORS DE CONTINGUTS

	» Organització dels viatges de premsa
«Sea Otter Europe» (Q3).

	» Organització del viatge d’un creador de
continguts de ciclisme amb Pathless Pedaled,
mercat americà (Q3).

	» Col·laboració i organització de viatges de
premsa i de creadors de continguts diversos
que ens proposin sense previsió (tot l’any).

Accions per al públic final

FIRES

	» Participació en el Copenhagen Bike Show
(Copenhagen, 2 i 3 de març).

	» Participació en el Rouleur Live (Londres, Q3).

	» Participació en la World Football Summit
(Sevilla, Q3).

	» Participació en el Campionat de Natació
del Regne Unit (Q3).

Accions en canals d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació i workshop de triatló,
mercat francès (Q4).

	» Presentació de la destinació i dels
esdeveniments ciclistes (Copenhagen, març).

	» Presentació del MIC Football a entrenadors (Q2).

	» Presentació de la destinació i del calendari
d’esports nàutics a la Costa Brava, multimercat (Q2).

	» Presentació de la destinació esportiva a
equips de la Copa Amèrica (Barcelona, Q2).

	» Workshop amb agències especialitzades
en retirs i turisme esportiu del Regne Unit.

	» Workshop amb Sports & Events
(Calvià, 9-11 d’abril).

VIATGES DE FAMILIARITZACIÓ

	» Organització d’un viatge de familiarització
multiesport amb Viajes El Corte Inglés,
mercat espanyol (Q4).

	» Organització d’un viatge de familiarització
de ciclisme all roads, mercat dels països
nòrdics (Q4).

Pla d'accions i objectius 2024 27

CREACIÓ DE CONTINGUTS

	» Elaboració de testimonials d’esportistes d’elit
a la Costa Brava i al Pirineu de Girona (tot l’any).

	» Elaboració de nous continguts de vídeo
 i fotogràfics multiesport.

	» Digitalització de catàlegs de producte.

Formació

	» Formació de branding de destinacions
esportives.

	» Formació de promoció a través de xarxes
socials esportives: Strava, Komoot,
Wikiloc, etc.

	» Benchmark de senderisme i cicloturisme
a les Dolomites en col·laboració amb el
Club de Natura i Turisme Actiu (Q2).

Organització i gestió

	» Organització de taules de treball, d’un comitè
executiu i d’una assemblea més networking.

	» Participació en l’INDESCAT.

	» Captació de nous membres estratègics
per al club.

	» Coordinació i suport amb la marca de turisme
esportiu de l’Agència Catalana de Turisme.

	» Accions de suport a la destinació.

Pla d'accions i objectius 2024 28

3.3.6 Club de Turisme de Golf

Accions de comunicació

PUBLICITAT

	» Publicitat a les xarxes, mercat nacional (Q2, Q4).

	» Publicitat en mitjans especialitzats francesos (Q2).

	» Publicitat a les xarxes, mercat anglès
i del Benelux (Q2, Q4).

VIATGES DE PREMSA I AMB
CREADORS DE CONTINGUTS

	» Viatge de premsa per a mercats prioritaris (Q3).

CREACIÓ DE CONTINGUTS

	» Creació i difusió de notes de premsa
multimercat (tot l’any).

	» Col·laboració en el programa «Golf and
gourmet in Europe» per a la televisió
danesa dk4.tv (abril).

	» Col·laboració en el programa Ruta 21:
«Destino Costa Brava» per a LaLiga Sport TV
i creació de vídeos promocionals (juny).

 Formació

	» Formació específica sobre golf per a
empreses del territori (Q3).

 Organització i gestió

	» Creació de nou material i marxandatge
per a fires i accions per al públic final.

	» Actualització del catàleg de golf en diferents
idiomes.

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual amb sessió
de networking amb el Club de Turisme Esportiu
i el Club Costa Brava Girona Convention Bureau.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics per al club.

Accions per al públic final

FIRES

	» GolfMesse (Zúric, 1-4 de febrer).

ACCIONS PROMOCIONALS

	» Presentació de l’oferta de golf i de la
destinació al mercat dels Països Baixos
amb Golf Time (abril).

	» Col·laboració en el torneig Migros Golf
Challenge de Suïssa amb Turespaña
(Suïssa, juliol).

	» Participació en La Coupe des Présidents amb
Golfy i la Federació Francesa de Golf (Q2).

	» Presència al KLM Open
(Amsterdam, 20-23 de juny).

	» Col·laboració en la Golfystador Week
Catalogne (3-10 de novembre).

Accions en canals d’intermediació

FIRES

	» IAGTO European Convention, IEC
(Màlaga, 13-15 de maig).

	» IGTM (Lisboa, Q4).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització per al mercat anglès
amb Turespaña i sessió de networking (Q2).

	» Viatge de familiarització per a mercats
prioritaris amb Marvellous Golf (Q2).

SUPORT A LA COMERCIALITZACIÓ

	» Participació en l’agenda comercial per a
agències del Benelux (març).

	» Comàrqueting amb operadors turístics
estratègics (tot l’any).

Pla d'accions i objectius 2024 29

3.3.7 Club de Salut i Benestar

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial presencial al Regne Unit
en agències especialitzades amb el Club
d’Enogastronomia (Q3).

	» Agenda comercial online en agències
especialitzades, mercat belga (Q4).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb agències
especialitzades en retirs de benestar i turisme
esportiu, mercat britànic (Q3).

	» Viatge de familiarització amb retreats leaders
internacionals (Q3, Q4).

	» Viatge de familiarització amb organitzadors
de retirs nacionals (Q3, Q4).

	» Viatges de familiarització a Connections
 Europe (24-27 d’abril).

	» Viatge de familiarització amb agències de
benestar internacionals, contactes de la fira
Synergy (Q3, Q4).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
sense previsió (tot l’any).

Accions de comunicació

PUBLICITAT

	» Campanya de publicitat de la 1a edició del
cicle «Benestar cultural», mercat català (Q2).

	» Campanya de publicitat del Dia Mundial del
Turisme, del World Wellness Weekend i del
Dia Mundial dels Parcs.

	» Campanya de publicitat en revistes
especialitzades.

	» Campanya de publicitat per difondre el
nou vídeo promocional del club.

	» Comàrquetings amb webs especialitzats
(Regne Unit, Q2).

Accions per al públic final

ACCIONS PROMOCIONALS

	» 1a edició del cicle «Benestar cultural»,
mercat català (Q2).

	» Creació i difusió de nous productes de
benestar i natura pel Dia Mundial dels Parcs
(24 de maig).

	» Celebració i difusió del Dia Mundial del Ioga
amb activitats d’associats (21 de juny).

	» Celebració i difusió del World Wellness
Weekend amb activitats d’associats
(20-22 de setembre).

 Accions en canals d’intermediació

FIRES

	» Termatalia (Ourense, 18-21 de setembre).
	» Synergy - The Retreat Show (Q3).

PRESENTACIONS I WORKSHOPS

	» Networking amb el Club de Natura i Turisme
Actiu i el Club de Cultura i Identitat en el marc
de l’assemblea general (Girona, 23 de gener).

	» Presentació i workshop amb agències
receptives de mercats llunyans amb els clubs
d’Enogastronomia i Premium (Madrid, juny).

	» Presentació de les novetats de 2024 en
agències receptives de mercats llunyans
amb els clubs d’Enogastronomia i Premium
(Barcelona, Q1).

	» Coorganització de Connections Europe
(Costa Brava, 21-24 d’abril).

	» Workshop d’agències especialitzades en
retirs i turisme esportiu, mercat britànic.

Pla d'accions i objectius 2024 30

VIATGES DE PREMSA I AMB
CREADORS DE CONTINGUTS

	» Viatge de premsa de revistes lifestyle
a escala nacional.

	» Viatge de premsa de la revista lifestyle, mercat
francès.

	» Viatges de creadors de continguts específics de
benestar.

	» Col·laboració i organització de viatges de
prescriptors (premsa i creadors de continguts)
que ens proposin sense previsió (tot l’any).

CREACIÓ DE CONTINGUTS

	» Creació de contingut, material fotogràfic
i audiovisual (tot l’any).

	» Creació catàleg de retirs de benestar.

	» Gestió de les experiències de benestar
del web institucional (tot l’any).

	» Creació de newsletters promocionals en
mercats de proximitat durant les accions
promocionals per al públic final previstes
al PAO (tot l’any).

	» Creació de marxandatge propi (tot l’any).

	» Actualització dels fulletons del club.

Formació

	» Organització d’un benchmark a Galícia
en el marc de la fira Termatalia (Q3).

	» Formacions específiques de benestar
per concretar amb els associats (tot l’any).

Organització i gestió

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking.

	» Assessorament i seguiment continuat.

	» Suport a la destinació.

	» Captació de nous membres estratègics
per al club.

Pla d'accions i objectius 2024 31

3.3.8 Club Unique Premium

	» Col·laboració en els viatges del Buy Catalunya,
mercats britànic, irlandès i centreeuropeu
(12-16 de novembre).

	» Viatge de familiarització post ILTM
Europe juntament amb Catalunya
Premium (desembre).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
sense previsió (tot l’any).

SUPORT A LA COMERCIALITZACIÓ

	» Agenda comercial en agències boutique
d’Alemanya (Q4).

	» Comàrqueting amb un operador turístic
prèmium del Regne Unit.

	» Visita i seguiment d’agències de mercats
prioritaris.

Accions de comunicació

PUBLICITAT

	» Campanya de fidelització i desestacionalització,
mercats de proximitat, el Regne Unit i França.

	» Creació de contingut dins la guia [ut]
Essencial Empordà.

VIATGES DE PREMSA I AMB
CREADORS DE CONTINGUTS

	» Viatge de creadors de continguts amb la marca
CBG!festivals, mercats de proximitat (Q3).

	» Viatge de premsa amb el mercat francès
juntament amb el Club de Cultura i Identitat

	» Viatges de creadors de continguts a
Instagram i TikTok, mercats de proximitat.

	» Col·laboració i organització de viatges
de prescriptors diversos que ens proposin
sense previsió (tot l’any).

Accions en canals d’intermediació

PRESENTACIONS I WORKSHOPS

	» Presentació de les novetats de 2024 en
agències receptives de mercats llunyans
amb els clubs d’Enogastronomia i de
Salut i Benestar (Barcelona, Q1).

	» Coorganització de Connections Europe
(Costa Brava, 21-24 d’abril).

	» Roadshow als Estats Units (maig).

	» Participació en el workshop Catalunya
Premium (Londres i Dublín, 22 i 23 de maig).

	» Workshop amb agències receptives de
mercats llunyans amb els clubs de Benestar
i d’Enogastronomia (Madrid, juny).

	» Workshop invers amb el mercat del Regne Unit
juntament amb el Club Costa Brava Girona
Convention Bureau (setembre i octubre).

	» Workshop Buy Catalunya, mercats britànic,
irlandès i centreeuropeu (12-16 de novembre).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització post Fitur amb
agències de Miami resultat del roadshow
als Estats Units de 2023 (gener).

	» Viatge de familiarització amb motiu de
l’acció «InVoyage» del Club Costa Brava
 Girona Convention Bureau (març).

	» Viatge de familiarització amb agències
receptives gironines dels clubs de Turisme
Esportiu i de Natura i Turisme Actiu (Q1).

	» Viatges de familiarització a Connections
Europe (24-27 d’abril).

	» Viatges de familiarització amb motiu
del workshop invers amb el mercat
britànic (setembre i octubre).

Pla d'accions i objectius 2024 32

CREACIÓ DE CONTINGUTS

	» Restyling del web del club.

	» Enviament d’una newsletter enfocada a B2B.

	» Creació de càpsules amb contingut
prèmium per difondre a les xarxes socials.

Organització i gestió

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking
amb els clubs d’Enogastronomia i de Ruta del
Vi DO Empordà.

	» Assessorament anual als membres del club
i el sector.

	» Suport a la destinació.

	» Captació de nous membres estratègics
per al club.

	» Coordinació amb la marca Catalunya
Premium de l’Agència Catalana de Turisme.

	» Coordinació amb l’associació Luxury Spain.

Pla d'accions i objectius 2024 33

3.3.9 Costa Brava
Girona Convention Bureau

SUPORT A LA COMERCIALITZACIÓ

	» Agendes comercials a França (París i Tolosa).

	» Agenda comercial del sector associatiu
(Brussel·les, Q2).

	» Subscripció a la plataforma Promocongres.

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

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb agents AMEX
i Peralada Resort (Q1).

	» Viatges de familiarització dins el marc
de l’InVoyage Girona 2024 (20-22 de març).

	» Viatge de familiarització amb agències
MICE del Connections Europe (24-27 abril).

	» Viatge de familiarització amb agències
i empreses de Tolosa (Q2).

	» Viatges de familiarització dins el marc del
Meet Catalunya (26-28 de juny).

	» Viatges de familiarització dins el marc del Global
MICE Forum Associatiu Girona 2024 (4-6 de juliol).

	» Viatges de familiarització en col·laboració
amb DMC estatals per a diferents mercats.

	» Col·laboració en els viatges de familiarització
organitzats pels associats al CBGCB (tot l’any).

Accions de comunicació

PUBLICITAT

	» Campanyes de publicitat offline i online en
mitjans MICE, mercat estatal i internacional.

	» Campanyes paid LinkedIn, mercat estatal i britànic.

	» Campanyes paid xarxa X, mercat estatal i francès.

Accions en canals d’intermediació

FIRES

	» IMEX (Frankfurt, 14-16 de maig).

	» IBTM World (Barcelona, 3-5 de desembre).

PRESENTACIONS I WORKSHOPS

	» TravelMatch Norway (Oslo, 11 de gener).

	» Meetings & Incentive Summit Eventoplus
(Madrid, 7 i 8 de febrer).

	» Global MICE Forum Corporate
(Granada, 15-17 de febrer).

	» InVoyage Girona (Costa Brava Girona,
17-19 de març).

	» Pure Meetings & Events (París, 14 de març).

	» Dinar networking MICE (París, 13 o 15 de març).

	» Events Club Associations Forum 2024
(Praga, 16-19 de juny).

	» Afterwork MICE dins la setmana de la
Costa Brava (Madrid, Q2).

	» Meet Catalunya
(Costa Brava Girona, 25-28 de juny).

	» Global MICE Forum Associatiu
(Girona, 2-4 de juliol).

	» The Meeting Space
(Amsterdam, 4-6 de juliol).

	» Workshop invers amb el mercat del
Regne Unit juntament amb el Club
Unique Premium (Costa Brava, Q4).

	» MCE South Europe (Palma, 10-12 de novembre).

	» WS MICE o multiproducte «Dalí immersiu»,
Dortmund.

Pla d'accions i objectius 2024 34

ACCIONS AMB PRESCRIPTORS

	» Meet Ambassadors CCB (Catalunya).

	» Col·laboració, suport i presentació de
candidatures per a la captació de congressos
i grans esdeveniments a la demarcació
de Girona.

	» Silver Sponsor IMA Spain (International
Management Assistants) - Associació
del secretariat.

CREACIÓ DE CONTINGUTS

	» Creació d’un nou web: costabravagironacb.com.

	» Creació del catàleg digital Automotive
& Mobility Events Costa Brava Girona.

	» Creació de marxandatge específic MICE.

	» Integració de continguts dins la campanya
internacional MICE del Catalunya
Convention Bureau.

	» Assessoria en comunicació externa anual:

	» Gestió de les xarxes socials: LinkedIn.

	» Creació d’articles de casos d’èxit
d’esdeveniments organitzats a la destinació.

	» Creació d’articles mensuals amb novetats
dels membres.

	» Creació de reportatges temàtics amb la
participació dels membres del Club Costa
Brava Girona Convention Bureau.

	» Elaboració d’un butlletí online mensual
del sector MICE en quatre idiomes (català,
castellà, anglès i francès) i segmentat pels
diversos mercats.

Formació

	» Plataformes digitals per a la generació
de peticions de negoci (Q4).

	» Formació en usabilitat de la nova plataforma
del Tourism Data System MICE (Q1).

Organització i gestió

	» Organització de reunions del Comitè Executiu.

	» Organització de l’assemblea anual i networking
amb els clubs de Turisme Esportiu i de Golf.

	» Assessorament anual als membres del club
i al sector.

	» Suport a la captació de nous associats de
la demarcació de Girona per al programa
de recopilació d’estadístiques Tourism Data
System MICE, impulsat pel Catalunya CVB.

	» Captació de nous membres estratègics
per al club.

	» Coordinació amb la marca Catalunya
Convention Bureau de l’Agència Catalana
de Turisme.

Pla d'accions i objectius 2024 35

3.3.10 Altres productes

3.3.10.1 Turisme familiar

	» Acció promocional de turisme familiar
adreçada a agents i mitjans, mercat
del Benelux (Q3 o Q4).

	» Viatges de familiarització amb mercat
de proximitat i estatal.

	» Viatges amb creadors de contingut a
mb mercats estratègics internacionals.

	» Accions de comàrqueting amb operadors
turístics de vacances en família dels
mercats estratègics.

	» Campanya de comunicació de turisme
familiar amb el mitjà Descobrir: «Territori
menut» (maig i novembre).

	» Accions transversals amb altres clubs.

	» Accions juntament amb Kid’s Cluster.

El turisme familiar no és un producte estructurat
com a club, tot i que és un producte estratègic
dins el Patronat de Turisme. Actualment anem
alineats amb les accions que duu a terme
l’Agència Catalana de Turisme. De cara al 2024,
l’Agència Catalana té previst desenvolupar
una nova manera de gestionar la marca per
tal de donar joc a les empreses que es vulguin
certificar com a empreses afiliades de producte
familiar; així, desapareixeria l’actual certificació
de «Destinació de turisme familiar» i es passaria
a anomenar «Hola en família».

El Patronat de Turisme durà a terme accions
coordinades amb l’Agència Catalana de
Turisme, però també farà accions pròpies com
ara les següents:

Pla d'accions i objectius 2024 36

3.3.10.2 Turisme inclusiu i sènior

Accions per al públic final

FIRES

	» Salon Autonomic (Tolosa, 27 i 28 de març).

Accions en canals d’intermediació

	» Accions d’intermediació

	» Visites a agències de viatge amb oferta
inclusiva a Tolosa.

	» Visites a agències amb oferta inclusiva
i sènior a Barcelona.

	» Presentació de la destinació al club Lista 58
(Plataforma 60 y mucho más) (Madrid, juny).

SUPORT A LA COMERCIALITZACIÓ

	» Assessorament a agències de viatge emissores
en el mercat espanyol, francès i del Benelux
sobre activitats, serveis i allotjaments inclusius.

VIATGES DE FAMILIARITZACIÓ

	» Organització de viatges de familiarització
amb agents en mercats estratègics (tot l’any).

	» Viatge de familiarització de l’oferta sènior
amb representants de la Plataforma 60 y
mucho más i del club Lista 58, mercat espanyol.

Accions de comunicació

PUBLICITAT

	» Publicitat online a la Plataforma 60 y mucho más,
especialitzada en turisme sènior, mercat espanyol.

	» Revista del Salon Autonomic, mercat francès.

3.3.10 Altres productes

	» Publicitat a les revistes Handirect i Seniors Actuels
(col·laboradors de premsa del Salon Autonomic).

	» Anuncis redaccionals i publicitat a la revista
Cap Catalogne, mercat francès.

ACCIONS AMB PRESCRIPTORS

	» Viatge amb un creador de continguts a la
destinació, segment sènior, mercat francès
i del Benelux.

Creació de continguts

	» Realització i edició del fulletó Experiències
turístiques inclusives.

	» Premi Costa Brava Inclusive Films.

	» Realització de material audiovisual de
turisme sènior (vídeo i fotografia).

Formació

	» Formació sobre la creació de material
accessible per a la informació i promoció
dels recursos turístics.

	» Formació sobre eines de promoció de
productes inclusius ja existents i sobre
com es pot arribar als mercats emissors.

Gestió

	» Col·laboració en la Xarxa de Turisme per a
Tothom de l’Agència Catalana de Turisme.

	» Col·laboració en la Taula d’Esport Adaptat
de la Diputació de Girona.

Pla d'accions i objectius 2024 37

3.3.10.3 Costa Brava Cruise Ports

COSTA BRAVA CRUISE PORTS és una agrupació
de sis entitats de caràcter públic que es va
constituir l’any 2012 i que està formada per
Ports de la Generalitat de Catalunya, el Patronat
de Turisme Costa Brava Girona, l’Ajuntament
de Palamós, l’Ajuntament de Roses i les
cambres de comerç de Girona i Palamós. La
missió d’aquestes entitats és dur a terme
accions promocionals, de comercialització i
de comunicació dins la indústria de creuers
per a la captació de companyies de creuers i el
posicionament de la marca.

Accions en canals d’intermediació

FIRES

	» Seatrade Cruise Global, amb estand propi
de Ports de la Generalitat
(Miami, 8-11 d’abril).

	» Seatrade Cruise Med, amb estand propi
de Ports de la Generalitat
(Málaga, 11 i 12 de setembre).

PRESENTACIONS I WORKSHOPS

	» International Cruise Summit (Madrid, Q4).

	» Presentació de la destinació en clau
enogastronòmica a la Seatrade Cruise Med
(Málaga, 11 i 12 setembre).

	» Workshop a la fira Seatrade Cruise Global
(Miami Beach, 8-11 d’abril).

	» Workshop a la fira Seatrade Cruise Med
(Málaga, 11 i 12 de setembre).

	» Assemblees plenàries a la 64a MedCruise
General Assembly (Tarragona, 11-14 de juny).

	» Assemblees plenàries a la 65a MedCruise
General Assembly (lloc per concretar, Q4).

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb directors

3.3.10 Altres productes

d’itineraris de les companyies de creuers
dels Estats Units en col·laboració amb
l’OET de Miami (Q2 o Q3).

	» Viatge de familiarització adreçat a les empreses
de shorex per presentar novetats de producte
i activitats del territori (Q1 o Q4).

	» Col·laboració i organització de viatges de
familiarització diversos que ens proposin
sense previsió (tot l’any).

Accions de comunicació

	» Viatges de premsa amb mitjans especialitzats
d’aquest sector.

	» Edició i reedició de material nou per
presentar-lo a les fires.

	» Encàrrec d’un estudi del perfil i fidelitat del
passatger als ports de Palamós i Roses amb
la Universitat de Girona.

	» Marxandatge específic.

	» Paquet VIP per a les mètopes.

Organització i gestió

	» Gestió i organització de les reunions plenàries
amb Ports de la Generalitat.

	» Organització de les reunions amb l’equip
tècnic de treball.

	» Seguiment i execució de les accions
com a membre de MedCruise.

	» Seguiment i execució de les accions com
a membre de la CLIA.

	» Assessorament a les empreses del sector i shorex.

	» Suport a la destinació.

	» Captació de noves activitats adients per
al perfil de passatgers.

Pla d'accions i objectius 2024 38

3.3.10.4 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 Costa Brava Girona, l’Ajuntament de
Roses, l’Ajuntament de Palamós i l’Ajuntament
de Sant Feliu de Guíxols. L’objectiu principal
és promocionar aquests tres ports juntament
amb la destinació de la Costa Brava dins el
sector dels iots de gran eslora.

Accions en canals d’intermediació

FIRES

	» Prospecció del MYBA (Gènova, 22-25 d’abril).

	» Prospecció del Palma International Boat Show
(Palma, 25-28 d’abril).

	» Prospecció del Monaco Yacht Show
(Mònaco, 25-28 de setembre).

PRESENTACIONS I WORKSHOPS

	» Presentació i workshop al Palma Yacht Show
amb Estela Shipping (Palma, 25-28 d’abril).

	» Presentacions per a la Copa Amèrica.

	» Presentacions juntament amb Marina
Port Vell Barcelona, mercat internacional.

VIATGES DE FAMILIARITZACIÓ

	» Viatge de familiarització amb brokers
i companyies de iots de gran eslora (Q4).

	» Viatge de familiarització amb capitans de
megaiots juntament amb Marina Port Vell (Q2, Q4).

SUPORT A LA COMERCIALITZACIÓ

	» Visites a noves companyies de megaiots.

3.3.10 Altres productes

Accions de comunicació

	» Inserció publicitària en revistes especialitzades.

	» Viatges de premsa especialitzats juntament
amb Marina Port Vell.

	» Reedició del catàleg amb millores
de contingut.

	» Marxandatge específic per a les visites comercials.

Organització i gestió

	» Gestió i organització de les reunions plenàries
amb Ports de la Generalitat.

	» Organització de les reunions amb l’equip
tècnic de treball.

	» Assessorament a les empreses del sector.

	» Suport a la destinació.

	» Captació de noves activitats adients per al
perfil de clients.

Pla d'accions i objectius 2024 39

3.4 Publicitat

El Patronat segueix apostant aquest 2024 per la publicitat com una de les estratègies
prioritàries per la seva efectivitat i optimització.

3.4.1 Creativitat
Aquest 2024 mantindrem la campanya «Viu el doble», que remarca els trets diferencials
de la destinació unint, complementant i potenciant el binomi que conformen les
marques turístiques de la Costa Brava i el Pirineu de Girona.

Durant el 2023 vam treballar nous continguts videogràfics sota el concepte «Viu
el doble» per al turisme familiar, enogastronòmic i de salut i benestar. Aquest 2024
continuarem fent difusió de tots aquests recursos produïts.

Durant el 2024 seguirem amb la producció fotogràfica i audiovisual d’experiències per
al desenvolupament de la campanya per productes.

3.4.2 Pla de mitjans
El Patronat de Turisme planteja una estratègia de mitjans que respon a l’estratègia
global de l’ens de desestacionalització, desconcentració, diversificació i augment de la
despesa i d’associació dels valors de la diversitat, autenticitat, sostenibilitat i qualitat a
la destinació i la seva oferta.

Alhora, 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 2024 s’estructura de la manera següent:

	» Campanya anual per als mercats 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 i complementarietat durant tot l’any.

	» Campanya anual específica per al mercat francès: campanya de posicionament
de «Viu el doble» amb una incidència especial durant els ponts, festius i vacances
escolars per desestacionalitzar el turisme.

	» Campanya per a mercats internacionals: acció de posicionament de la campanya
«Viu el doble» amb les marques Costa Brava i Pirineu de Girona en els mercats
internacionals prioritaris, fent incís en el Regne Unit, el Benelux i Alemanya.

Pla d'accions i objectius 2024 40

3.5 Màrqueting online

Al llarg de l’any seguirem innovant i apostant per l’estratègia digital per tal de
consolidar el posicionament de les marques Costa Brava i Pirineu de Girona i la seva
àmplia oferta turística.

La dinamització del nou web (www.costabrava.org) és clau per seguir presents i
poder oferir informació actualitzada tant per al turista com per als locals. L’adaptació a
les tendències de cerca del moment i del sector i la personalització del contingut que
s’ofereix segons el mercat i públic objectiu són clau.

L’apartat d’experiències és un dels valors afegits del nou portal web i un reclam
important per obtenir fidelització dels usuaris. Seguirem treballant per obtenir
experiències de qualitat que siguin d’interès per als diversos mercats estratègics.
Crearem una càpsula informativa i diverses formacions per ajudar els membres a l’hora
de crear el producte i d’introduir les activitats al portal per augmentar-ne la visibilitat i
el poder de comercialització.

Pel que fa a les xarxes socials, aplicarem el manual d’estil digital a la nova i simplificada
estructura de perfils i plataformes. L’objectiu principal és aconseguir comunicar la
destinació de manera coherent en tots els perfils actius, tant amb els beneficis que
pot aportar al visitant com amb els cinc pilars fonamentals de valors del territori:
autenticitat, sostenibilitat, «fet a mida», benestar holístic i alta qualitat. Buscarem una
aproximació més gran als potencials visitants internacionals sense deixar de banda
l’audiència nacional.

En aquesta línia, intensificarem l’estratègia de màrqueting de continguts enfocada
a atreure, convertir i fidelitzar els visitants a partir de continguts rellevants de
qualitat que crearem en diversos formats, adaptats a cada context i plataforma, i que
distribuirem pels diversos canals i mitjans digitals.

3.5.1 Web B2B

El desenvolupament del nou web de destinació B2B és una de les accions principals
d’aquest 2024. Aquest nou portal de destinació dirigit al públic professional es
desenvoluparà en quatre idiomes i aportarà continguts rellevants per a les empreses
que busquin saber com poden treballar amb l’oferta del territori.

El web inclourà, entre altres recursos, un cercador optimitzat, llistes d’empreses
membres, publicacions i catàlegs, un apartat de premsa, una descripció dels clubs
de producte i enllaços directes per conèixer més a fons l’oferta MICE, prèmium i de
turisme esportiu.

El portal serà fàcilment navegable, intuïtiu, inclusiu i complirà amb el certificat AA
d’accessibilitat. Tal com s’ha desenvolupat el web per al públic final, també hi haurà
l’opció de marcar empreses com a favorits i descarregar-ne la llista amb un .pdf
dinàmic. Això facilitarà la feina dels agents a l’hora de treballar amb la destinació. Hi
incorporarem un formulari per inscriure’s al newsletter i a la base de dades professional.

http://www.costabrava.org

Pla d'accions i objectius 2024 41

Optimitzarem en termes de posicionament SEO per assegurar la visibilitat en els
principals motors de cerca i posicionar les marques Costa Brava i Pirineu de Girona al
capdavant de les pàgines de resultats.

A més, els portals professionals de Costa Brava Convention Bureau, Training Camps i
Unique Premium rebran un canvi d’imatge i una revisió d’arquitectura per adequar-se
a les noves tendències i a l’estil gràfic del portal www.costabrava.org. L’objectiu és
reproduir una estètica i un relat que defineixi el territori i assegurar que la informació
que es mostra està totalment actualitzada.

3.5.2 Comunicació online

	» Treballar la ja aplicada simplificació de perfils socials i l’adaptació de continguts
als diversos canals, perfils i audiències.

	» Crear un perfil de LinkedIn per a Costa Brava Training Camps.

	» Crear articles dirigits a professionals en els tres perfils de LinkedIn (Costa Brava
Tourist Board, Costa Brava Convention Bureau i Costa Brava Training Camps)
amb l’objectiu d’ampliar la comunicació sobre l’oferta professional a la nostra
destinació i sobre l’actualitat del sector.

	» Desenvolupar contingut audiovisual per potenciar el perfil @costabravapirineu
a TikTok per arribar a l’audiència més jove i fer-ho de manera més orgànica i
natural.

	» Captar audiència de proximitat mitjançant sortejos, concursos i esdeveniments.

	» Fer accions per mantenir i millorar el posicionament del web a través de les xarxes
socials, la publicitat i les campanyes paid.

	» Dur a terme accions per augmentar la visibilitat del contingut audiovisual.

	» Promoure accions per incrementar la notorietat dels festivals temàtics.

	» Crear canals de difusió a Instagram per mantenir l’audiència informada de l’actualitat
d’agenda del territori.

3.5.3 E-mail marketing

Treballarem les bases de dades tant de públic final com professional per comunicar
periòdicament les novetats del territori, adaptant el missatge a cada audiència
mitjançant la segmentació personalitzada per a cada campanya.

També adaptarem l’estil gràfic de les campanyes al dels nous webs de públic final i
professional per seguir amb la coherència estètica i de marques i territori en l’àmbit digital.

Per als enviaments al públic final, els objectius principals seran: donar visibilitat a les
empreses membres i les seves experiències visibles al web www.costabrava.org;

http://www.costabrava.org/
http://www.costabrava.org/

Pla d'accions i objectius 2024 42

adaptar-nos als mercats segmentant les bases de dades obtingudes mitjançant el
formulari web i accions de comunicació a les xarxes com els sortejos, i informar de
l’actualitat i de l’oferta del territori a través dels articles del blog. Tot plegat adaptat
sempre a cada estació de l’any i fomentant la desestacionalització del turisme a la
nostra destinació.

Els enviaments al públic professional els treballarem d’acord amb l’oferta de cada
producte, amb els esdeveniments i accions i amb l’actualitat del sector. També
treballarem les bases de dades obtingudes a través de les accions B2B a les quals assisteix
el Patronat de Turisme Costa Brava Girona i que també desenvolupa el mateix Patronat.

3.5.4 Creació de continguts

Mantindrem i ampliarem els projectes per a la creació de continguts online per part
de tercers sobre la destinació i la seva oferta. Incentivarem la creació de continguts
de qualitat dels productes i la seva publicació en diversos idiomes d’acord amb els
principals mercats estratègics.

	» Utilitzar el manual d’estil digital a les plataformes i perfils propis del Patronat.

	» Realitzar blogtrips amb creadors dels mercats prioritaris.

	» Promoure accions amb instagramers, prescriptors i microinfluencers.

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

	» Prioritzar contingut d’alta qualitat audiovisual que combini fotografies i vídeos.

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

	» Establir una agenda comercial amb agències de representació de creadors
de contingut del mercat nacional per obrir noves oportunitats per al territori.

	» Col·laborar a organitzar viatges de creadors de contingut amb l’Agència
Catalana de Turisme i Turespaña.

	» Produir, catalogar i cedir contingut audiovisual de la destinació.

	» Crear contingut redaccional de l’oferta de destinació per al blog del web
(www.costabrava.org) que ens ajudi a tenir més bon posicionament i a
inspirar tant el turista a l’hora d’organitzar les vacances com els locals a l’hora de
descobrir els secrets del territori.

http://www.costabrava.org

Pla d'accions i objectius 2024 43

 3.5.5 Mètrica
Hem desenvolupat un sistema d’anàlisi de dades en format de panell de control per al
nou web que ens permetrà monitorar el trànsit web, el perfil d’audiència, l’eficiència
del contingut, els canvis de nivell de posicionament web o els resultats de les
campanyes de paid media.

Pel que fa l’e-mail marketing, també monitorarem totes les campanyes per seguir
optimitzant els enviaments i millorant el contingut enviat. L’objectiu principal és
optimitzar tant el contingut com les bases de dades.

Alhora, continuarem amb l’escolta activa i el monitoratge proactiu del desenvolupament
de les campanyes i les accions que duguem a terme:

	» Monitorar i analitzar els indicadors clau de mobilitat, allotjament, productes,
mercats emissors, despesa, sostenibilitat, etc., a través de les valoracions en
plataformes online i de les eines d’intel·ligència turística.

	» Promoure l’escolta activa i el monitoratge de les marques Costa Brava i Pirineu
de Girona.

	» Analitzar els resultats de les xarxes socials i dels webs que gestiona el Patronat
per millorar-ne els missatges i el posicionament.

3.6 Destinació competitiva

3.6.1 Programa de formació

El 2024 se celebrarà la 15a edició del programa Turisme 360°, impulsat pel Patronat de
Turisme, per fomentar la formació contínua i el networking entre els professionals del
sector turístic de la demarcació, adreçat tant al sector privat com públic, amb jornades
i tallers de temàtica diversa i adequats a les necessitats. L’objectiu del programa és
millorar la competitivitat de la destinació fent èmfasi en les mancances i necessitats
formatives manifestades pel mateix sector i d’acord amb les tendències del moment.

Les sessions formatives seguiran combinant el format online amb el presencial, i entre
els continguts que es tractaran enguany destaquem les sessions descrites anteriorment
dins el pla d’accions de cadascun dels clubs de producte del Patronat, així com les
formacions al voltant de cinc eixos: sostenibilitat i inclusió, digitalització i innovació,
creació de producte i comercialització, comunicació i creació de sinergies.

360º					 42

4.2. Intel·ligència de mercat							 43

Pla
d’accions
i objectius
2024
costabrava.org
pirineugirona.org
trade.costabrava.org

	_abfkumrr4w67
	_bo0fxat5d5v5
	_Hlk151478884
	_GoBack

	Button2:
	Button1:
	Button3:
	Button4:
	Button5:
	Button6:
	Button7:
	Button8:
	Button9:
	Button10:
	Button11:
	Button12:
	Button13:
	Button14:
	Button15:
	Button16:
	Button17:
	Button18:
	Button19:
	Button20:
	Button21:
	Button22:
	Button23:
	Button24:
	Button25:
	Button26:
	Button27:
	Button28:
	Button29:
	Button30:
	Button31:
	Button32:
	Button33:
	Button34:
	Button35:
	Button36:
	Button37:
	Button38:
	Button39:
	Button40:

