
ESTUDI DE REVISIÓ
ESTRATÈGICA TURÍSTICA
DEL RIPOLLÈS

Aquesta actuació està subvencionada pel Servei d’Ocupació de Catalunya
en el marc del projecte Treball a les 7 comarques i amb el finançament
del Servei Públic d’Ocupació Estatal i el Fons Social Europeu.

1 / INTRODUCCIÓ

2 / ANÀLISI

2.1 / Dades generals del Ripollès	
2.2 / Organització i promoció turistíca

2.2.1 / Analisi de gestió. Entitats relacionades amb el sector turistic
2.3 / Analisi de l’oferta turística

2.3.1 / Oferta hotelera i allotjaments
2.3.2 / Oferta restauració
2.3.3 / Productes agroalimentaris
2.3.4 / Oferta cultural i patrimonial

2.3.4.1 / Descripció de l’oferta més rellevant
2.3.5 / Recursos turístics de natura

2.3.5.1 / Esdeveniments esportius
2.3.5.2 / Descripció dels recursos més rellevants

2.3.6 / Activitats organitzades
2.3.7 / Empreses de guiatges
2.3.8 / Esdeveniments, fires i festes

2.3.8.1 / Taula dels esdeveniment durant l’any
2.3.8.2 / Descripció dels esdeveniments més rellevants

2.4 / Projectes en curs
2.5 / Comunicació
2.6 / Comercialització

3 / TURISME A LA NATURA

3. 1 / Introducció
3.1.1 / Justificació
3. 1.2 / Metodologia
3. 1.3 / Marc conceptual

5
7

	
8

14
16
34
35
53
63
67
72
74
77
81

 86
88
90
90
96

103
105
107

119

120
121
122
123ÍN

D
E

X

3.2 / Els espais naturals protegits i el turisme de natura
3.2.1 / Paper que tenen els espais protegits en el desenvolupament del turisme

de natura, actiu i en l’ecoturisme
3.2.1.1 / Espais naturals protegits i gestió turística: elements de planificació

3.2.2 / Situació dels espais protegits a Catalunya
3.2.3 / El cas del Ripollès

3.3 / Característiques del mercat de turisme actiu i de natura
3.3.1 / Característiques del mercat d’ecoturisme en els països desenvolupats
3.3.2 / Tipologia del consumidor de turisme de natura, actiu i ecoturisme
3.3.3 / Paper dels operadors turístics i nous canals de comercialització
3.3.4 / Com s’adapten els territoris i les empreses, exemples d’especialització
3.3.5 / Característiques dels principals mercats europeus emissors de turisme

3.4 / Anàlisi dels productes del Ripollès
3.4.1 / Identificació dels productes que s’ofereixen a www.ripolles.com
3.4.2 / Presència de productes en programes dels operadors turístics
3.4.3 / Presència del Ripollès en els canals de distribució turística

4 / DAFO

4.1 / Punts forts
4.2 / Oportunitats
4.3 / Debilitats
4.4 / Amenaces

5 / CONCEPTE ESTRATÈGIC

5.1 / Introducció
5.1.1 / Recursos
5.1.2 / Posicionament
5.1.3 / Públics
5.1.4 / ProducteÍN

D
E

X

127

129
136
148
151
158
160
162
166
168
172

206
208
216
237

244

245
247
248
250

251

252
256
258
259
260

5.1.5 / Comercialització
5.1.6 / Comunicació

6 / ESTRATÈGIES I ACCIONS

6.1 / Quadre resum de les estratègies i accions
6.2.1 / Estratègia de gestió-comercialització
6.2.2 / Estratègia de creació de producte
6.2.3 / Estratègia de posicionament

7 / ANNEXOS

7.1 / Presència de productes en programes dels operadors turístics
7.2 / Oferta hotelera i allotjaments
7.3 / Oferta d’activitats i recursos
7.4 / Oferta de paquets - Jornada de creació de paquets turístics - Consorci Ripo-

llès Desenvolupament
7.5 / Entrevistes amb agents del territori

ÍN
D

E
X

261
262

263

264
265
283
305

INTRODUCCIÓ1

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

6

1 / Introducció

Aquest treball es realitza en el marc del projecte co-
marcal «Treball a les 7 comarques» al Ripollès.

L’estudi s’ha realitzat en col·laboració l’empresa
Grup Transversal i Turisme i Desenvolupament
Local per petició del Consorci Ripollès Desenvolu-
pament.

L’objectiu d’aquest treball és la revisió estratègica
del turisme a la comarca del Ripollès partint de la
base del Pla d’acció del Consorci Ripollès Desen-
volupament 2011-2021. L’estudi vol ser l’instrument
d’enfoc de la nova i futura agència.

Pel que fa a la metodologia, el procés de treball ha
combinat:

• La recerca d’informació i l’opinió del sector

• Debatre, validar i modificar hipòtesis inicials d’or-
ganització i gestió per traçar diversos escenaris
de futur

Per tant, hem aplicat la metodologia de la planifica-
ció estratègica, combinada amb una metodologia
més inductiva, més orientada a la consecució de re-
sultats aplicables en base a un plantejament previ
inicial.

A continuació s’especifiquen les entrevistes que
s’han realitzat:

• 23 agents privats (propietaris d’allotjaments,
restaurants, empreses d’activitats i comerços)

• 4 associacions

• 4 membres de Ferrocarrils de la Generalitat en
relació a Vall de Núria i Vallter 2000

• 3 membres de la Generalitat de Catalunya en re-
lació al futur Parc Natural de les Capçaleres del
Ter i del Freser

• Alcaldes i regidors de turisme que han assistit a
les reunions de treball (Vall de Camprodon, Vall
de Ribes i Baix Ripollès)

1 / Introducció

ANÀLISI2

DADES GENERALS
DEL RIPOLLÈS2.1

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

9

2 / Anàlisi

El Ripollès és una comarca de muntanya del Pirineu
oriental amb una extensió de 956,6 km2. Pel nord
limita amb la Cerdanya i les comarques franceses
del Conflent i el Vallespir; a l’oest amb el Berguedà;
a l’est amb la Garrotxa, i pel sud amb la comarca
d’Osona.

Els municipis que conformen la comarca del Ripo-
llès són 19 amb una població l’any 2013 que sumava
25.995 habitants. La major part dels municipis, 12
del total, tenen menys de 500 habitants amb trets
clarament rurals.

El territori s’estructura bàsicament en tres grans
àrees i la població, en general, està concentrada en
pocs nuclis, tot i que al tractar-se d’un territori rural
hi ha un important nombre de població dispersa en
cases de pagès i en alguns nuclis disseminats.

Les tres unitats geogràfiques que es diferencien al
Ripollès són les següents:

Vall de Ribes, al nord-oest de la comarca. Zona
d’alta muntanya i que pateix un fort procés de des-
poblament durant els darrers anys. Per les seves
característiques geogràfiques i paisatgístiques, hi

predominen bàsicament activitats agrícoles i, con-
cretament, ramaderes i el turisme de muntanya. Els
municipis inclosos en aquest àmbit territorial són:

• Campelles
• Pardines
• Planoles
• Ribes de Freser
• Queralbs
• Toses

Vall de Camprodon se situa al nord-est de la comar-
ca. També hi predominen les activitats ramaderes i
el turisme, i també ha patit, tot i que de manera no
tan acusada com la Vall de Ribes, un fort despobla-
ment en els darrers anys. La indústria també hi té
una certa importància, sobretot en els municipis
més importants: Sant Pau de Segúries i Campro-
don. Els municipis que l’integren són:

• Camprodon
• Llanars
• Molló
• Sant Pau de Segúries
• Setcases
• Vilallonga de Ter

2.1 / DADES GENERALS DEL RIPOLLÈS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

10

2 / Anàlisi

El Baix Ripollès, zona situada al sud de la comarca
del Ripollès, és on s’hi concentren els municipis més
grans de la comarca, entre ells la capital Ripoll, i on
s’hi ubiquen bona part de les activitats industrials
i que atorguen a la comarca l’etiqueta de comarca
industrial. Els altres municipis importants són Sant
Joan de les Abadesses i Campdevànol. Els municipis
són:

• Campdevànol
• Gombrèn
• Les Llosses
• Ogassa
• Ripoll
• Sant Joan de les Abadesses
• Vallfogona del Ripollès

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

11

2 / Anàlisi

El poblament es distribueix pel territori de forma
irregular. En aquest sentit, els principals nuclis s’ubi-
quen als fons de les valls. En són bons exemples Ri-
poll (10.798 habitants), Sant Joan de les Abadesses
(3.434 habitants), Campdevànol (3.422 habitants) i
Camprodon (2.466 habitants).

L’any 2013, la distribució geogràfica de la població
comarcal estava repartida de la següent manera:

Municipi 2013 Km2 hab./km2

Campdevànol 3.422 32,6 105,0

Campelles 137 18,6 7,4

Camprodon 2.466 103,4 23,8

Gombrèn 199 43,3 4,6

Les Llosses 214 114 1,9

Llanars 506 24,7 20,5

Molló 356 43,1 8,3

Ogassa 248 45,2 5,5

Pardines 158 31 5,1

Planoles 302 18,8 16,1

Queralbs 185 93,5 2,0

Ribes de Freser 1.891 41,9 45,1

Ripoll 10.798 73,7 146,5

Sant Joan de les Abadesses 3.434 53,7 63,9

Sant Pau de Segúries 677 8,7 77,8

Setcases 189 49,1 3,8

Toses 149 57,9 2,6

Vallfogona de Ripollès 217 39,2 5,5

Vilallonga de Ter 447 64,2 7,0

Total Ripollès 25.995 956,6 27,2

Font: Idescat

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

12

2 / Anàlisi

Distribució de la població per àmbits geogràfics
(2013)

Font: elaboració pròpia a partir de les dades d’IDESCAT.

Dels 19 municipis de la comarca, només un, Ripoll,
supera els 10.000 habitants. Campdevànol, Cam-
prodon, Ribes de Freser i Sant Joan de les Abades-
ses es troben compresos entre la franja de 1.000 a
5.000 habitants. Entre 500 i 1.000 habitants n’hi ha
dos: Sant Pau de Seguries i Llanars. La resta de mu-
nicipis tenen una població inferior a 500 habitants.

Són Campelles, Gombrèn, les Llosses, Molló, Ogas-
sa, Pardines, Planoles, Queralbs, Setcases, Toses,
Vallfogona del Ripollès i Vilallonga de Ter.

Distribució de la població segons mida municipi

Els municipis que configuren l’actual comarca del
Ripollès, han anat patint a partir dels anys seixanta
del segle passat una important i constant davallada
de la seva població, passant de tenir 30.920 habi-
tants l’any 1.960 als 25.995 de l’any 2013.

Vall de Ribes

11%
Baix Ripollès

71%

Vall de
Camprodon

18%
Municipis < 500 habitants 2.801

501-2.000 habitants 3.074

2.001-5.000 habitants 9.322

5.000- 12.000 habitants 10.798

TOTAL RIPOLLÈS 25.995

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

13

2 / Anàlisi

Evolució demogràfica al Ripollès 1950-2013

Font: IDESCAT.

ORGANITZACIÓ
I PROMOCIÓ TURÍSTICA2.2

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

15

2 / Anàlisi

2.2 / ORGANITZACIÓ I PROMOCIÓ TURÍSTICA

L’auge dels serveis al Ripollès es troba relacionat
amb la implantació del turisme, sobretot a partir de
les darreres dècades. En efecte, el paisatge de la co-
marca ha gaudit sempre d’admiradors fidels que ja
a les primeries del segle XX van colonitzar amb els
seus xalets d’estiu petites àrees de Camprodon i Ri-
bes de Freser. En una primera instància, l’atractiu es
va anar estenent als pobles de les respectives valls,
que, amb la consolidació de Vallter 2000 i Vall de
Núria com a estacions de muntanya, van desesta-
cionalitzar l’estiueig tradicional. Més endavant, tam-
bé al Baix Ripollès, de dinàmica més industrial, està
desenvolupant una oferta pròpia de turisme cultu-
ral, Terra de Comtes i Abats.

A nivell turístic, el Ripollès es divideix en tres zones
igual que les tres unitats geogràfiques que s’han co-
mentat anteriorment: baix Ripollès, Vall de Ribes i
Vall de Camprodon.

Oficines de Turisme del Ripollès

OT Vall de Camprodon Ctra. C-38 Km 23,55 - Cam-
prodon (Gestió: Mancomunitat de la Vall de Cam-
prodon)
OT Camprodon C/Sant Roc 22 - Camprodon (Ges-
tió: Ajuntament de Camprodon)
OT Ripoll Pl. Abat Oliba, s/n - Ripoll
OT Sant Joan de les Abadesses Pl. de l’Abadia, 9 -
Sant Joan de les Abadesses
OT Setcases C. del Rec, 5 - Setcases
OT Vall de Núria Estació Vall de Núria - Queralbs
OT Vall de Ribes Ctra. de Bruguera, 2 - Ribes de
Freser
OT Vallter 2000 Pla de Morens, s/n - Setcases

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

16

2 / Anàlisi

Al Ripollès trobem diferents entitats relacionades
amb el sector turístic i/o similar que tenen com a
objectiu promocionar el territori. A continuació es
detalla la informació de cada una d’elles:

CONSORCI RIPOLLÈS DESENVOLUPAMENT
www.ripollesdesenvolupament.com

HISTÒRIC
El Consorci Ripollès Desenvolupament SL es va
crear el 1993 en un moment de crisi a la comarca del
Ripollès amb l’objectiu de crear teixit empresarial. A
finals del 2000, es va constituir com a consorci a fi
d’aconseguir una major implicació de tots els actors
socioeconòmics de la comarca i ampliar la seva ac-
tuació a tots els àmbits productius.

El Consorci Ripollès Desenvolupament és una enti-
tat pública de caràcter associatiu amb personalitat
jurídica pròpia.

El treball del Consorci es divideix en les àrees se-
güents:

• Aula d’Hostaleria del Ripollès
• Àrea d’Empresa i Emprenedoria
• Àrea d’Orientació i Inserció laboral

• Àrea Agroalimentària
• Àrea de Turisme
• Àrea de Dinamització Energètica i Forestal

ESTRUCTURA
El Consorci Ripollès Desenvolupament està format
per entitats públiques i entitats del sector privat i
consta dels òrgans de govern següents:
• Presidència: Josep Maria Farrés i Penela
• Gerència: Albert Puigvert Tuneu
• Junta de Govern: formada per un representant de
cadascun dels municipis, administracions i entitats
privades consorciades.
• Comissió executiva: formada pel president i sis vo-
cals dels quals un representa a la patronal i un als
sindicats.

SOCIS I MEMBRES
Ens locals:

•	Consell Comarcal del Ripollès
•	Ajuntament de Campdevànol
•	Ajuntament de Campelles
•	Ajuntament de Gombrèn
•	Ajuntament de Les Llosses
•	Ajuntament d’Ogassa
•	Ajuntament de Ribes de Freser

2.2.1.	/ ANALISI DE GESTIÓ. ENTITATS RELACIONADES AMB EL SECTOR TURÍSTIC

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

17

2 / Anàlisi

•	Ajuntament de Ripoll
•	Ajuntament de Sant Joan de les Abadesses
•	Ajuntament de Vallfogona de Ripollès
•	Ajuntament de Planoles
•	Mancomunitat de Municipis de la Vall de Cam-

prodon

Entitats privades:
•	Unió Intercomarcal de Girona de la Unió General

de Treballadors de Catalunya
•	Comissions Obreres del Ripollès-Cerdanya
•	Cambra Oficial de Comerç, Indústria i Navegació

de Girona
•	Associació Independent de Joves Empresaris del

Ripollès
•	Unió Intersectorial d’Empresaris del Ripollès
•	Cooperativa agropecuària Sant Isidre, S Coop C.

Ltda.
•	Cooperativa Agrícola Sant Joan de les Abades-

ses
•	Cooperativa Ramadera de Molló
•	Fundació Eduard Soler
•	Associació Professional d’Empresaris d’Hostale-

ria de la comarca del Ripollès

ACTUALITAT

El Consorci Ripollès Desenvolupament és l’ens en
què el Consell Comarcal té delegades totes les tas-
ques de turisme de la comarca del Ripollès. Vincula
i treballa transversalment amb tots els òrgans i en-
titats implicades en turisme, tant a nivell comarcal,
provincial, zona Pirineus i Catalunya.

L’Àrea de Turisme del Consorci segueix les directrius
marcades en el Pla Estratègic del Ripollès Projecte
de Futur Ripollès 2020 també es fonamenta en la vi-
sió estratègica, els objectius, els criteris i les propos-
tes que s’estableixen en el Pla Estratègic de Turisme
de les Comarques de Girona 2011- 2015.

Seguint aquestes directrius, es treballa en xarxa for-
mant part de 5 comissions de treball de diversos ni-
vells territorials (Comissió de Turisme, Comissió de
tècnics de Turisme del Ripollès, Comissió de tècnics
de Turisme de les comarques gironines i el Patronat
de Turisme Costa Brava Pirineu de Girona, l’Agència
Catalana de Turisme i la Marca Pirineus) i es defineix
un pla d’accions estructurat en 4 línies estratègi-
ques:

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

18

2 / Anàlisi

•	Dinamització i promoció de la comarca com a
destinació turística sostenible i de qualitat.

•	Creació i suport a la comercialització de paquets
turístics al Ripollès.

•	Professionalització i innovació del sector turístic.
•	Enfortiment de la xarxa turística comarcal. Con-

certació agents comarcals.

Actualment s’està treballant per funcionar a través
de la futura Agència de Desenvolupament del Ripo-
llès. Aquesta, és un ens consorcial públic de caràcter
local i naturalesa associativa i institucional, dotat de
personalitat jurídica, pròpia i independent i capaci-
tat plena per al compliment dels seus fins i sotmès a
l’ordenament públic.

L’objecte principal de l’Agència és el desenvolupa-
ment de mesures i accions per afavorir una major
cohesió i coordinació interorganitzativa, i augmen-
tar la competitivitat i el desenvolupament global de
la comarca del Ripollès. L’Agència actuarà, per tan,
com a motor de desenvolupament del territori.
Els objectius principals de l’ens són:

-	 L’implus de la competitivitat i la innovació
-	 La dinamització i la facilitació del mercat de tre-

ball, establint politiques de formació i implemen-

tació de politiques actives d’ocupació
-	 L’assistència tècnica i el foment del desenvolu-

pament territorial
-	 L’implus d’infrastructures
-	 Le sgetsió ambiental sostenible
-	 El suport a la producció agroalimentària local
-	 El foment del turisme

Font: Estatuts de l’Agència de Desenvolupament del
Ripollès

ACCIONS

Dinamització i promoció de la comarca com a desti-
nació turística sostenible i de qualitat:

•	Edició de material promocional d’àmbit comar-
cal en idiomes

•	Assistència a Fires de Turisme
•	Campanya de publicitat en mitjans de comunica-

ció
•	Viatges professionals: FAMTRIPS. Tour-opera-

dors PRESSTRIP (periodistes) WORKSHOPS
(taules de treball amb tour-operadors) BLOG-
TRIPS (bloggers prescriptors de viatges a inter-
net) en col·laboració amb PTCBPG i/o ACT

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

19

2 / Anàlisi

•	Gestió de 18 Pantalles tàctils d’informació turís-
tica 24h conectades a internet al portal turístic
del Ripollès

•	Dinamització del portal turístic del Ripollès
www.elripolles.com (amb més de 500.000 visi-
tes anuals)

•	Gestió i promoció de l’agenda d’activitats turísti-
ques del Ripollès.

http://blogscat.com/agendaripolles/
•	Promoció a través de les xarxes socials: Face-

book, Twitter, Youtube
•	Suport a esdeveniments i actes de la comarca

Creació i suport a la comercialització de paquets tu-
rístics al Ripollès:

•	Gestió, promoció i comercialització del producte
turístic TERRA DE COMTES I ABATS als Orígens
de Catalunya.

•	Gestió, promoció i dinamització i manteniment
de ITINERANNIA, xarxa de senders del Ripollès,
Garrotxa i Alt Empordà.

•	Gestió, promoció, dinamització i manteniment
del CENTRE BTT DEL RIPOLLÈS

•	Rutes amb Carruatge pel Ripollès
•	Promoció i dinamització del Turisme Actiu al Ri-

pollès
•	Promoció i dinamització Turisme Familiar al Ri-

pollès

Formació i sensibilització del sector turístic públic i
privat

•	Formació al sector turístic
-	 Organització de les jornades de turisme Ripo-

llès.
-	 Cursos de formació

•	Informació al sector turístic: assessorament en
la sol·licitud de subvencions i/o normativa turís-
tica.

•	Informació i contacte permanent amb el sector
turístic del Ripollès (d’accions promocionals,
campanyes, informacions considerades d’in-
terès pel sector turístic)

•	Enllaç, contacte i col·laboració amb ens supe-
riors de turisme (Patronat de Turisme Costa Bra-
va Pirineu de Girona, Agència Catalana de Turis-
me, marca Pirineus)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

20

2 / Anàlisi

Enfortiment xarxa turística comarcal. Concertació
agents comarcals

•	Foment i participació a les comissions turístiques
pel treball en xarxa amb els agents implicats.
-	 Comissió de tècnics de turisme del Ripollès
-	 Comissió de tècnics de turisme comarques gi-

ronines i Patronat Turisme Costa Brava Pirineu
de Girona

-	 Comissió de tècnics turisme comarques Piri-
neus

•	Suport a l’estudi de revisió estratègica turística
del Ripollès

ESCOLA D’HOSTALERIA DEL RIPOLLÈS

L’Escola d’Hostaleria del Ripollès, que depèn del
Consorci Ripollès Desenvolupament, es va crear
amb la intenció de donar una formació que no s’im-
partia a les comarques veïnes i alhora volia donar
valor afegit al sector de l’hostaleria i la restauració.
Des de la seva obertura els eixos vertebradors de
l’Aula d’Hostaleria han estat ben definits: formació,
potenciació de la gastronomia autòctona i suport als
empresaris del sector de l’hostaleria i la restauració.

La ubicació de l’aula es va fer en tres naus del viver
d’empreses del Consorci Ripollès Desenvolupament
i es va finançar amb un fons Feder.

L’any 2003 s’inaugura oficialment l’Aula d’Hostaleria
del Ripollès i s’inicia l’activitat formativa impartint
el Programa de Garantia Social d’Auxiliar de Cuina
i Serveis de Restauració i els cursos de gran públic.

L’octubre del 2007 s’inicien les obres d’ampliació de
l’aula: s’agafen 2 mòduls més del viver d’empreses
i es realitza la divisió horitzontal de la finca amb la
planta baixa i el primer pis. L’octubre de 2008, les

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

21

2 / Anàlisi

obres queden finalitzades i es torna a reprendre l’ac-
tivitat formativa.

El 2013, coincidint amb els 10 anys d’activitat de
l’Aula, es fa una segona ampliació i reforma. Es trac-
ta d’una ampliació (60m2 més) i adequació d’espais
i de l’adquisició de nova maquinària per tal de com-
plir amb els nous requisits per impartir formació
(així s’han pogut obtenir fins a quatre certificats de
professionalitat del Servei d’Ocupació de Catalunya,
el SOC).

CONSORCI DE TURISME DE LA VALL DE RIBES
www.vallderibes.cat

HISTÒRIC

Pel 2010 es comença a plantejar la possibilitat de
definir un nou marc legal pel Patronat de Turisme
de la Vall de Ribes (constituït 1996) per solucionar
certes irregularitats donades per la forma jurídica
de l’entitat (estava dotat de més finançament públic
que privat, limitació en la sol·licitud de subvencions).
Durant el 2011, després de vàries reunions i gestions
per cercar el nou marc legal, es decideix optar per
un CONSORCI on públics i privats hi estiguin repre-
sentants. Durant tot el 2011 es treballa per agrupar
les diferents entitats de la vall en associacions sec-
torials per restar representades en el nou consorci.
Es redacten els estatuts del nou i s’aproven a prin-
cipis d’any en tots els ajuntaments de la Vall men-
ys Queralbs. Es publiquen els estatuts definitius al
DOGC el 23 de juny del 2011.

El Consorci de Turisme de la Vall de Ribes es va cons-
tituir a l’octubre del 2012 amb la voluntat de reor-
denar la política i la promoció turística de la Vall de
Ribes.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

22

2 / Anàlisi

El juliol del 2013 es reactiva el Consorci i inicia una
nova etapa de gestió a càrrec del Consorci Ripollès
Desenvolupament

El nou consorci públic-privat ha unit esforços per
promoure turísticament la Vall de Ribes, integrat
pels sis municipis de la vall i amb la Vall de Núria com
a principal motor del sector i de l’economia de la vall
en general. El nou consorci ocuparà el lloc que tenia
fins ara el Patronat de Turisme de la Vall de Ribes.

L’objecte del Consorci és contribuir a millorar la qua-
litat de vida de la població, incrementant el creixe-
ment econòmic i el desenvolupament turístic de la
Vall, d’una forma sostenible amb els recursos natu-
rals i els valors socio-culturals.

OBJECTIUS

•	Promoure activitats encaminades a incrementar
la demanda turística i comercial de la Vall de Ri-
bes.

•	Incrementar i millorar la imatge i la qualitat de
l’oferta turística de la Vall de Ribes.

•	Coordinar, ajudar i dinamitzar les tasques de
desenvolupament turístic que portin a terme les

entitats locals i potenciar la col·laboració entre
elles, si es cau.

•	Promoure la celebració de convencions, semina-
ris, trobades i activitats anàlogues, de nivell su-
pralocal a qualsevol de les poblacions consorcia-
des, a fi d’aprofitar i difondre els seus recursos
turístics.

•	Promoure la presència activa de la Vall de Ribes
en els mercats turístics i també en els òrgans
consultius i de decisió en matèria de turisme
d’abast supralocal.

•	Editar i difondre el material de divulgació, de pu-
blicitat i d’imatge que sigui necessari per donar a
conèixer els recursos de la Vall a fi de captar més
visitants.

•	Proposar el desenvolupament de productes tu-
rístics i promocionar la seva demanda.

•	Dur a terme els mandats que les persones i en-
titats consorciades li puguin encarregar en ma-
tèria de turisme i representar els interessos tu-
rístics de la Vall de Ribes en organismes d’àmbit
superior.

•	Realitzar qualsevol altra activitat que ajudi al
compliment de les finalitats per a les quals es
crea el Consorci.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

23

2 / Anàlisi

ESTRUCTURA

Gerència: Consorci Ripollès Desenvolupament.
Consell plenari
•	President: Eva Salmerón
•	Vicepresident: Marc Prat
•	Vocals:

-	 Ajuntament de Ribes
-	 Ajuntament de Planoles
-	 Ajuntament de Pardines
-	 Ajuntament de Toses
-	 Ajuntament de Campelles
-	 Ajuntament de Queralbs
-	 Col·lectiu d’artesans de la Vall de Ribes
-	 Unió de Botiguers de Ribes de Freser
-	 Els Fogons de la Vall de Ribes
-	 Patronat de Turisme de la Vall de Ribes
-	 Associació de Turisme rural de la Vall de Ribes
-	 Associació de Turisme actiu de la Vall de Ribes
-	 Associació d’hotels de la Vall de Ribes
-	 Ferrocarrils de la Generalitat (Núria i Molina)

Junta de govern
•	President: Eva Salmerón
•	Vicepresident: Marc Prat

•	Representant dels ens públics consorciats: Aleix
Subirana

•	Representant de les entitats privades consorcia-
des: Gil Pau

QUOTES

Quotes socis entitats locals
Ajuntament de Ribes – 26.000€
Ajuntament de Planoles – 2.000€
Ajuntament de Pardines – 1.200€
Ajuntament de Toses – 1.200€
Ajuntament de Campelles – 1.000€

Quotes socis entitats privades – 100€/entitat
58 privats entre comerços, empreses d’activitats,

allotjaments, restauració... – des de 100€ a 660€
Patronat de Turisme (aportació Ferrocarrils) -

2.520€
Patronat de Turisme (Pla d’Acció) - 100€

ACCIONS

•	Edició i producció d’un fulletó de la Vall de Ribes
•	Dinamització de la web i xarxes socials

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

24

2 / Anàlisi

•	Butlletí mensual als socis
•	Elaboració d’un dossier dels recursos turístics

de la Vall de Ribes i del Ripollès (en construcció)

MANCOMUNITAT DE LA VALL DE CAMPRODON
www.valldecamprodon.org

HISTÒRIC

La Mancomunitat Intermunicipal de la Vall de Cam-
prodon va constituir-se l´any 1975 i correspon a l´al-
ta vall del riu Ter, una realitat geogràfica dels Pirineus
orientals en contacte amb el Conflent i el Vallespir (a
la Catalunya Nord), la Garrotxa, el Ripollès i la Vall de
Ribes. A la Vall de Camprodon també hi pertany el
sector de Beget, geogràficament a l´Alta Garrotxa,
però terme de Camprodon.

ACTUALITAT

Actualment està formada per 6 municipis: Sant Pau
de Seguries, al sud; Camprodon, que actua de cen-
tre de la Vall, Llanars, Vilallonga de Ter i Setcases, a
l´alta vall del riu Ter; i Molló, a la conca del riu Ritort i
en contacte amb el Vallespir.

La Mancomunitat vetlla pels interessos socials,
econòmics i paisatgístics de la comarca i s’encarre-
ga de mantenir un diàleg constant amb els diferents

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

25

2 / Anàlisi

agents socials del territori i els respectius municipis
que la conformen.

Com a ens supramunicipal, té assignades diverses
competències, entre elles, la promoció turística
i cultural – en la qual també s’opera com a oficina
de turisme – i la protecció del paisatge de la Vall de
Camprodon.

Des de la Mancomunitat de la Vall de Camprodon,
s’impulsa un projecte de desenvolupament rural in-
tegral i sostenible amb tres grans eixos d’acció:

1. Promoció, comercialització i distribució dels
productes agroalimentaris locals

2. Gestió forestal conjunta, recuperació de pastu-
res i promoció de la biomassa

 3. Pla estratègic de turisme sostenible

Totes les accions que s’emprenen en el marc
d’aquesta planificació estratègica impliquen impac-
te en tots els àmbits. Així, la millora en la comercia-
lització del producte agroalimentari local implica
creixement del sector primari i reforçament de l’eco-
nomia local. Aquest creixement i reforçament impli-
ca més i millor gestió de la terra i dels boscos, amb
la consegüent millora del paisatge. El paisatge és un
valor indestriable d’una política de turisme sosteni-

ble que busca la construcció de productes turístics
de qualitat i l’acollida a la persona visitant amb els
millors estàndards, alhora que promou entre els
seus establiments el mínim impacte sobre l’entorn
i el consum de productes locals.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

26

2 / Anàlisi

ASSOCIACIÓ DE COMERÇ I TURISME DE LA
VALL DE CAMPRODON
www.lavalldecamprodon.cat

ACTUALITAT

La seva finalitat és la de representar, gestionar i de-
fensar, així com fomentar els interessos comuns
dels seus membres. Localitzada a la Vall de Cam-
prodon i tenint en compte la importància del sector
econòmic del comerç i del turisme, aquesta Asso-
ciació vetllarà també pel millor desenvolupament,
la dinamització i la promoció de quantes activitats
puguin afavorir aquest sector.

ESTRUCTURA

Actualment l’entitat la composen gairebé 150 asso-
ciats, té un àmbit d’actuació que s´està obrint a tota
la Vall, i està gestionada per una Junta de 5 membres,
tots ells compaginen les tasques pròpies de l’associa-
ció amb les dels seus establiments. Aquesta junta es
complementa amb la col·laboració de l´AODL de Des-
envolupament Rural de la Mancomunitat Intermunici-
pal de la Vall de Camprodon que té el seu pla de treball
dirigit a donar suport tècnic a set entitats del territori.

A la Vall de Camprodon no trobem definit un pla
d’acció conjunt entre el sector públic (representat
per la Mancomunitat de la Vall de Camprodon) i el
sector privat (representat per l’Associació de co-
merç i Turisme de la Vall de Camprodon) ja que es
té la percepció que s’actua i es col·labora només en
accions concretes, però hi ha una manca de coordi-
nació entre ambdues entitats.

Es detecten discrepàncies i susceptibilitats entre
l’estació de muntanya Vallter2000 (gestionada per
FGC) i els ens abans esmentats, donant la sensació
que dins la Vall de Camprodon no hi ha un únic pla
definit ni consensuat per totes les parts. Es creu que
cadascú treballa sota les seves premisses i el seu
pla d’acció, que no és del tot acordat ni consensuat
entre tots els agents implicats de la Vall de Campro-
don. Cadascú treballa moltíssim en el seu àmbit,
però manca la unió d’esforços globals.

ACCIONS
•	Trenet turístic de la Vall de Camprodon
•	La botiga al carrer
•	Comerçnit: premis per les compres i/o consumi-

cions
•	Concurs d’il·luminació nadalenca

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

27

2 / Anàlisi

•	Vall de Camprodon 48/600: entre la puríssima i
nadal es poden aconseguir xecs regals

•	Guia comercial i turística
•	Comunicació a través de falques a ràdios i TV’s

de la zona
•	Dinamització de la web i de les xarxes socials
•	Noves tecnologies: codis QR dels establiments

associats, webcam des del Pont Nou, aplicació
Appslbdb...

ASSOCIACIÓ PROFESSIONAL D’HOSTALERIA
DEL RIPOLLÈS
www.ahripolles.com

ACTUALITAT

L’Associació d’Hostaleria del Ripollès és una enti-
tat sense ànim de lucre que representa el sector de
l’hostaleria i la restauració del Ripollès. L’Associació
vetlla i lluita pels interessos dels seus membres per
tal de fomentar la interrelació entre les persones del
mateix àmbit professional.

L’entitat, com s’autodefineix “aposta i treballa pel
turisme de qualitat en una comarca de muntanya,
caracteritzada per la gastronomia pròpia i de qua-
litat, amb un ampli ventall d’activitats per gaudir en
tots els pobles que configuren el nostre territori”.

ASSOCIATS

•	Hotels, hostals i restaurants: 30
•	Càmpings: 1
•	Bars: 3

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

28

2 / Anàlisi

•	Turisme rural: 2
•	Altres: 1

QUOTES

•	Bar – 120€
•	Restaurant – 150€
•	Càmping – 170€
•	Turisme rural – 170€
•	Hotel – 200€

SERVEIS

•	Formació pels professionals
•	Representació del sector fora del Ripollès
•	Suport administratiu als associats
•	Borsa de treball
•	Participació en activitats (Tastatas, temporades

gastronòmiques)

FOGONS DE LA VALL DE RIBES

ACTUALITAT

Els Fogons de la Vall de Ribes té l’objectiu de cercar
i divulgar els fonaments de la cuina tradicional piri-
nenca: investigar-ne els orígens i les característiques
que la defineixen, recopilar antigues receptes i velles
tècniques en la preparació dels plats, i fins i tot tenir
present la recuperació dels estris i productes amb
què aquesta cuina sempre ha anat acompanyada. El
llegat històric i un grapat de tradicions han acabat
forjant la bona taula de la Vall, amb la vida a pagès,
el conreu de la terra, la cura del bestiar, la qualitat
de l’aigua, la vigència de la matança del porc, l’abun-
dància de productes naturals que l’entorn proveeix,
el treball artesà, i la conservació i manteniment al
llarg de tots aquests anys de determinats ingre-
dients propis del territori.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

29

2 / Anàlisi

ASSOCIATS

Restaurants Els Fogons de la Vall de Ribes:
•	Hotel Caçadors
•	Hotel Prats
•	Restaurant l’Anna
•	Restaurant Can Sart
•	Restaurant El Llac
•	Restaurant La Perdiu Blanca

CUINES DE LA VALL DE CAMPRODON
www.cuinesvalldecamprodon.blogspot.com

HISTÒRIC
 Un dels trets principals de la Vall de Camprodon és
la seva riquesa gastronòmica, tant pel llegat històric,
que ha marcat una cuina tradicional de muntanya de
gran qualitat, com per les noves propostes que sor-
geixen de les joves cuines creatives. Aquest és el fil
conductor que va impulsar els restaurants de la Vall
a agrupar-se, l’estiu de 2005, en l’associació Cuines
de la Vall de Camprodon, amb l’objectiu de recupe-
rar, preservar i promocionar aquest patrimoni tan
suggerent –gastronomia, productes i tradicions-, i
d’enriquir-lo en la mesura del que sigui possible.

ASSOCIATS
Actualment l’associació agrupa 10 establiments
-restaurants i hotels- dels sis municipis de la Vall de
Camprodon:

El Pont 9
Hotel Grèvol-Spa
Les Planes
Can Jordi

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

30

2 / Anàlisi

Hotel Calitxó
El Costabona
Can Jepet
Pirineu
Can Tiranda
Fonda Rigà

ACCIONS
L’associació presenta diverses campanyes que es
concreten en tres temporades gastronòmiques
anuals, sempre mirant de potenciar les tradicions i
els productes del territori i de lligar-los als cicles de
la vida i de la terra.

• Temporada gastronòmica de la Trumfa - tres set-
manes de setembre.
La trumfa o patata de muntanya, és un cul-
tiu d’estiu que dóna els seus fruits en finalitzar
l’agost i durant el mes de setembre. A la Vall de
Camprodon, alçada, sòl i clima fan que cada any
torni a arribar una patata nova de textura forta i
sabor inigualable. Els restaurants de les Cuines
de la Vall de Camprodon presentem llavors les
propostes gastronòmiques més diverses, ja sigui
provenint de la cuina més tradicional com endin-

sant-nos en la cuina creativa d’autor.

• Temporada gastronòmica de la Matança i la
Quaresma - tres setmanes abans de Carnaval i
tres després
La Matança del porc és una festa que dura tot un
dia i en la que es consumeixen les parts del porc
que no es podran conservar. La resta es sala o
s’emboteix, i es bull o s’asseca en la més pura
tradició de la subsistència, preservant l’aporta-
ció proteica i calòrica per a la resta de l’any.
Però la matança també suposa un canvi en l’ali-
mentació, perquè els productes acabats d’elabo-
rar necessiten temps de curació per ser mengí-
vols. La Quaresma, gastronòmicament, suposa la
introducció d’aliments alternatius, sovint també
ben conservats, com són les salaons. Llegums i
verdures d’hivern acaben de composar la dieta
d’aquesta època de l’any.

• Temporada gastronòmica del Poltre - tres setma-
nes a mitjans de maig
Una de les tradicions més arrelades a la Vall de
Camprodon ha estat i és la transhumància lliga-
da a la cria de cavalls i mules. Les Cuines de la
Vall de Camprodon, coneixent les qualitats nutri-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

31

2 / Anàlisi

tives i el sabor de la carn de poltre i apostant pel
manteniment d’un sector tradicional i, alhora,
estratègic, hem decidit abordar aquest producte
tot portant-lo a les nostres taules per fer-ne difu-
sió i pedagogia

ALGUNES CONCLUSIONS SOBRE L’ANALISI DE
GESTIÓ TURÍSTICA

Observant la gestió dels diferents gestors turístics
de la comarca, així com les valoracions d’alguns dels
responsables d’aquestes, es pot concloure que s’ ha
acabat creant un model de gestió turística ineficient
i insostenible econòmicament. Es constata, per
exemple, que moltes de les accions promocionals
que es porten a terme no es projecten a l’exterior,
a fora de la comarca, així doncs no creen notorietat
per poder mantenir un flux de visitants satisfacto-
ri en temporades baixes. Però una constatació més
sorprenent –i preocupant– és la duplicació i tripli-
cació d’organismes que treballen en el territori, que
comporta que un mateix establiment turístic pagui
diferents quotes a diverses associacions que segu-
rament busquen el mateix objectiu.

Però més enllà d’algunes constatacions, és rellevant
analitzar si l’organització turística actual és viable en
el futur.

Justifiquen l’actual organització tres tipus de raons:
• Raons històriques i d’identitat. D’entrada podem

afirmar que aquesta organització atomitzada

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

32

2 / Anàlisi

té molt a veure amb la identitat pròpia de les
valls, i a la manca d’identitat comarcal. Les valls
presenten una dinàmica endògena basada en
bona part en factors emocionals i segurament
històrics que priven en algun moment de plan-
tejar-se nous escenaris de futur. Aquest aspecte
és clau a l’hora de formular una nova estratègia
turística, i podria arribar a ser un taló d’Aquil·les
d’aquesta nova estratègia, sinó se superen molts
dels prejudicis històrics que planen en la descon-
fiança mútua manifestada en totes les reunions i
entrevistes mantingudes amb els diferents orga-
nismes turístics.

• Raons de tradició turística. L’organització actual
té a veure, en bona part, a raons objectives de tra-
dició turística. Per exemple, Camprodon i Vall de
Ribes com a destinacions d’estueig a principi del
segle XX. Però cal dir que som a principi del segle
XX i probablement les dinàmiques actuals disten
molt de les que estructuraven una destinació al
segle passat. Una reflexió sobre els hàbits turís-
tics actuals ens portaria ràpidament a concloure
que cadascun dels tres territoris que estructuren
turísticament el Ripollès és excessivament petit,
i no configura una experiència completa sufi-
cient. Es diu, per exemple, que si algú coneix la

comarca és per Camprodon, però una afirmació
d’aquest tipus (repetida ara i adés per molts dels
agents públics i privats de Camprodon) no se
sosté sobre cap dada objectiva, sobre cap estudi
de públic, i obvia una clara i necessària diferen-
ciació entre el públic català i l’estranger.

• Raons inercials. Creiem que més enllà de raons
discutibles, però si més no argumentables, hi ha
algunes raons que no se sostenen en res més que
inèrcies i prejudicis arrelats al llarg dels anys. Es
constata una certa filosofia de campanar, i es tro-
ba a faltar clarament una necessària dinàmica de
complicitat i comportament col·laboratiu, que és
fonamental per a una bona praxi en la promoció
turística d’una destinació (el que importa és que
la gent vingui, després ja es distribuirà). Aquesta
inèrcia impedeix que alguns puguin veure la ne-
cessitat d’iniciar noves dinàmiques de promoció,
l’assumpció de noves tècniques i especialment
l’orientació a nous objectius.

 Al nostre entendre, però, aquestes raons només
són defensables, en aquest moment, si no hi ha-
gués cap alternativa millor. Però és evident que
en si mateixa l’organització actual presenta dife-
rents mancances molt rellevants.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

33

2 / Anàlisi

• Mancances per ineficiència:
– Duplicació de funcions en el mateix territori (or-

ganismes públics organitzacions privades, el
Consorci comarcal, etc.).

– Manca d’una orientació estratègica de les ac-
cions en turisme. Hi ha molts plans d’accions di-
ferents.

– Dificultat per captar fons exteriors, a causa de
l’atomització.

• Mancances per ineficàcia:
– Atomització dels esforços promocionals. El pres-

supost disposat per cada organització és molt
minso i permet només algunes accions mínimes
sense projecció, sense efectes reals en promoció
turística.

– Al treballar amb diferents plans d’acció, això ha
acabat afectant la imatge de la comarca; no hi ha
cap fil conductor comú, no hi ha un tret diferen-
cial que la gent tingui al cap quan li parlem del
Ripollès

– Empobriment de l’oferta, o de la imatge d’aques-
ta. No hi ha la mentalitat de fer moure un visi-
tant d’un lloc a l’altre de la comarca per poder
augmentar la seva experiència i satisfacció (ex-
ceptuant l’acció pròpia dels establiments, que

ofereixen informació sobre atractius de tota la
comarca i fins i tot de les comarques veïnes).
però això acaba reduint l’oferta, escurça l’estada,
i no posa en valor tot el potencial de la comarca.

– Manca un lobby potent que defensi els interes-
sos del sector a la comarca. Això resta efectivitat
en la gestió davant de l’administració, però tam-
bé força promocional de cada a l’exterior.

ANÀLISI
DE L’OFERTA TURÍSTICA2.3

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

35

2 / Anàlisi

A continuació es mostra el resultat de l’estudi de
l’oferta hotelera i d’allotjaments de la comarca del
Ripollès distingint les tres zones: baix Ripollès, Vall
de Ribes i Vall de Camprodon.

La font d’aquesta informació és elaboració prò-
pia. La metodologia que s’ha seguit per adquirir la
informació és la prospecció de les pagines web de
cada un dels establiments. En el cas de no tenir pà-
gina web, s’ha fet a través de portals i intermediaris
d’internet on hi ha penjada informació dels establi-
ments. Si per cap d’aquests dos canals obteníem la
informació, o aquesta era confusa, s’ha procedit a
fer trucades personalitzades.

Els conceptes estudiats són els següents:

	 Nom de l’establiment
	 Municipi
 Tipus d’establiment (hostal, hotel, càmping...)
	 Nivell de qualitat (espigues, estrelles, catego-

ries..)
	 Capacitat

•	Nombre de cases o apartaments, en el cas de
turisme rural i apartaments rurals

•	Nombre d’habitacions o de parcel·les

•	Nombre de places. En el cas dels càmpings, el
nombre de places s’ha establert multiplicant
per 3 el nombre de parcel·les (com ho compta
la Generalitat)

	 Serveis especials com per exemple piscina, sau-
na, spa, pista de pàdel, gimnàs...

	 Desenvolupament turístic
•	Reserves online a través de la seva web (no

s’ha tingut en compte els casos on les reserves
online es fan a través d’un formulari que porta
al correu electrònic)

•	Venda a través d’intermediaris com per exem-
ple Booking

•	Venda de paquets a través de la seva web
	 Altres observacions

A continuació es mostren els resultats obtinguts
d’aquest estudi. A l’annex es detalla la informació de
cada un dels establiments.

2.3.1 / OFERTA HOTELERA I ALLOTJAMENTS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

36

2 / Anàlisi

BAIX RIPOLLÈS

Establiments Núm. Hab./Ac. Places Reserves online Venda intermediaris Venda paquets

HOTELS 9 167 347 3 5 3

CÀMPINGS 7 616 1.841 1 3 0

TURISME RURAL 74 253 656 5 7 0

ALBERGS/CASES COLÒNIES 3 23 203 0 1 1

APARTAMENTS RURALS 16 55 141 0 6 0

TOTAL 109 1.114 3.188 9 22 4

VALL DE RIBES

Establiments Núm. Hab./Ac. Places Reserves online Venda intermediaris Venda paquets

HOTELS 19 515 1.162 12 17 7

CÀMPINGS 3 225 800 0 2 0

TURISME RURAL 48 137 333 6 9 0

ALBERGS/CASES COLÒNIES 6 0 721 2 1 0

APARTAMENTS RURALS 33 72 165 1 8 0

TOTAL 109 949 3.181 21 37 7

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

37

2 / Anàlisi

VALL DE CAMPRODON

Establiments Núm. Hab./Ac. Places Reserves online Venda intermediaris Venda paquets

HOTELS 29 468 1.023 5 24 8

CÀMPINGS 4 653 1.648 3 3 1

TURISME RURAL 29 129 297 1 5 1

ALBERGS/CASES COLÒNIES 8 5 873 2 1 0

APARTAMENTS RURALS 33 72 165 1 8 1

TOTAL 103 1.327 4.006 12 41 11

TOTAL

Establiments Núm. Hab./Ac. Places Reserves online Venda intermediaris Venda paquets

HOTELS 57 1.150 2.532 20 46 18

CÀMPINGS 14 1.494 4.289 4 8 1

TURISME RURAL 151 519 1.286 12 21 1

ALBERGS/CASES COLÒNIES 17 28 1.797 4 3 1

APARTAMENTS RURALS 82 199 471 2 22 1

TOTAL 321 3.390 10.375 42 100 22

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

38

2 / Anàlisi

Cal tenir en compte que aquestes dades varien si les
comparem amb la font de la Generalitat de Catalun-
ya, que entenem que no són 100% actuals:

Establiments Núm. Hab./Ac. Places

HOTELS 61 1.093 2.236

CÀMPINGS 14 1.627 4.804

TURISME RURAL 132 444 965

ALBERGS/CASES COLÒNIES 8 0 0

APARTAMENTS RURALS 55 0 0

TOTAL 270 3.164 8.005

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

39

2 / Anàlisi

CAPACITAT HOTELERA I ALLOTJAMENTS

ESTABLIMENTS HABITACIONS / PARCEL·LES PLACES

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

HOTELS 9 19 29 167 515 468 347 1.162 1.023

CÀMPINGS 7 3 4 616 225 653 1.841 800 1.648

TURISME RURAL 74 48 29 253 137 129 656 333 297

ALBERGS/CASES COLÒNIES 3 6 8 23 0 5 203 721 873

APARTAMENTS RURALS 16 33 33 55 72 72 141 165 165

TOTAL 109 109 103 1.114 949 1.327 3.188 3.181 4.006

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

40

2 / Anàlisi

Les tres zones presenten un nombre similar d’es-
tabliments, la diferència recau en el tipus d’establi-
ment. Les Valls de Ribes i Camprodon tenen més
establiments hotelers que el Baix Ripollès, així com
cases de colònies, albergs i apartaments rurals.
Aquest fet s’inverteix en el nombre de càmpings i tu-
risme rural, on és superior al baix Ripollès.

Les Valls de Ribes i Camprodon tenen una llarga tra-
dició turística, fet que influeix amb el nombre d’ho-
tels ja que normalment són establiments familiars
que passen de generació en generació i d’aquesta
manera es mantenen oberts.

El turisme rural ha patit un increment notable amb
els últims anys. L’any 2000 hi havia 17 establiments
rurals (turisme rural i apartaments rurals); el 2014
n’hi ha 233. El baix Ripollès és aquesta tipologia
d’allotjament té més preeminència, amb un 49% del
total de l’oferta de la comarca.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

41

2 / Anàlisi

La capacitat de places hoteleres i d’allotjaments és
molt similar al Baix Ripollès i a la Vall de Ribes, en-
torn dels 3.185 establiments, i un 20% superior a
la Vall de Camprodon. Aquesta última presenta un
nombre elevat de places hoteleres i de càmpings.

El Baix Ripollès ha augmentat la seva capacitat
d’allotjament en els últims anys degut al turisme ru-
ral i els càmpings.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

42

2 / Anàlisi

DESENVOLUPAMENT TURÍSTIC

A l’hora d’avaluar el desenvolupament turístic del
Ripollès és important tenir en compte les següents
dades que ens reflecteixen directament el grau de
capacitat, proactivitat i sensibilitat dels agents turís-
tics de les tres zones:

•	Opció de reservar online a través de la web de
l’establiment

•	Opció de comprar a través d’un intermediari
com per exemple Booking

•	Venda de paquets a través de la web de l’establi-
ment

RESERVES ONLINE VENDA INTERMEDIARIS VENDA PAQUETS

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

Baix
Ripollès

Vall de
Ribes

Vall de
Camprodon

HOTELS 33,3% 63,2% 17,2% 55,6% 89,5% 82,8% 33,3% 36,8% 27,6%

CÀMPINGS 14,3% 0,0% 75,0% 42,9% 66,7% 75,0% 0,0% 0,0% 25,0%

TURISME RURAL 8,1% 12,5% 3,4% 9,5% 18,8% 17,2% 0,0% 0,0% 3,4%

ALBERGS/CASES COLÒNIES 0,0% 33,3% 25,0% 33,3% 16,7% 12,5% 33,3% 0,0% 0,0%

APARTAMENTS RURALS 0,0% 3,0% 3,0% 37,5% 24,2% 24,2% 0,0% 0,0% 3,0%

TOTAL 9,2% 19,3% 11,7% 20,2% 33,9% 39,8% 3,7% 6,4% 10,7%

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

43

2 / Anàlisi

Un 19,3% dels establiments de la Vall de Ribes, do-
nen la opció als seus clients a tramitar la reserva on-
line. En menor grau passa a la Vall de Camprodon i al
baix Ripollès.

Gairebé un 40% dels establiments de la Vall de
Camprodon es venen a través d’intermediaris com
Booking, Costa Brava verd Hotels, Agora, Bedand-
breakfast.eu.. Aquest fet és molt rellevant alhora de
valorar la Vall de Camprodon com un punt turístic
madur.

Pel que fa a la venda de paquets, un 10% dels esta-
bliments de la Vall de Camprodon venen paquets tu-
rístics a través de les seves pàgines d’internet. Des-
prés d’algunes entrevistes amb els agents, podem
afirmar que el problema general d’aquestes accions
és la comercialització dels paquets. Els agents tenen
l’empenta per crear paquets entre ells però, en ge-
neral, no acaben transformant-los en ventes direc-
tes rellevants.

En general, les Valls de Ribes i Camprodon tenen
més consciencia turística que al baix Ripollès, sent
major a la Vall de Camprodon. Tot i així, la diferència
entre els indicadors numèrics de les tres zones no és
tan gran com fa uns anys enrere.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

44

2 / Anàlisi

SERVEIS ESPECIALS

BAIX
RIPOLLÈS

VALL DE
CAMPRODÓN

VALL DE
RIBES

TOTAL

Bicicletes 4 0 5 9

Adaptat minusvàlids 3 0 3 6

Energies renovables 2 0 1 3

Gimnàs 3 0 0 3

Pista de pàdel 5 1 2 8

Camp de futbol 5 4 4 13

Piscina 18 12 12 42

Granja/hort 9 3 4 16

Tallers/act. 4 0 3 7

Estrella Michelin 1 0 0 1

Spa, sauna o similar 3 6 6 15

Parc infantil/zona jocs 7 12 10 29

Botiga 4 3 3 10

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

45

2 / Anàlisi

COMPARATIVA AMB COMARQUES VEÏNES

A continuació es mostren les dades de capacitats
hoteleres i d’allotjament de les comarques veïnes
al Ripollès per tal de comparar la situació de la co-
marca.

Cal tenir en compte que aquestes dades s’han ex-
tret de la Generalitat de Catalunya, i per poder fer la
comparativa també s’ha seguit la mateixa font en el
cas del Ripollès.

GARROTXA CERDANYA BERGUEDÀ OSONA

Estab. Núm.
Hab./Ac.

Places Estab. Núm.
Hab./Ac.

Places Estab. Núm.
Hab./Ac.

Places Estab. Núm.
Hab./Ac.

Places

HOTELS 42 584 1.093 63 1.512 3.203 49 646 1.220 48 1.032 1.946

CÀMPINGS 17 1.305 3.915 7 1.508 4.524 19 2.639 7.870 9 1.047 3.141

TURISME RURAL 139 538 1.140 53 178 372 144 647 1.321 136 560 1.193

TOTAL 198 2.427 6.148 123 3.198 8.099 212 3.932 10.411 193 2.639 6.280

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

46

2 / Anàlisi

El Ripollès és la segona comarca, després de la Cer-
danya, pel que fa al nombre d’establiments hotelers.
Quant a turisme rural i càmpings es manté força
equilibrada amb la resta de comarques.

Pel que fa a la capacitat, a les places, el Ripollès és
la segona comarca tant en hotels com en càmpings,
darrera la Cerdanya i el Berguedà respectivament.

En relació al turisme rural, el Ripollès es troba en
quarta posició, la resta de comarques presenten
més nombre de places d’aquests tipus d’establi-
ment, exceptuant la Cerdanya.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

47

2 / Anàlisi

NIVELL DE QUALITAT

Per valorar el nivell de qualitat dels establiments
hotelers i d’allotjaments de la comarca del Ripollès,
ens fixarem amb les diferents categoritzacions ja es-
tablertes:

-	 Hotels:
•	Pensió/hostal
•	1 Estrella
•	2 Estrelles
•	3 Estrelles
•	4 Estrelles
•	4 Estrelles superior
•	5 Estrelles
•	Gran Luxe

-	 Turisme rural
•	1 Espiga
•	2 Espigues
•	3 Espigues
•	4 Espigues
•	5 Espigues

-	 Càmpings
•	1ª Categoria
•	2ª Categoria
•	3ª Categoria
•	4ª Categoria
•	5ª Categoria

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

48

2 / Anàlisi

Els resultats de l’estudi són els següents:

HOTELS

El 66% dels hotels del baix Ripollès estan a la ca-
tegoria inferior de “pensió o hostal”; en canvi a les
Valls de Ribes i Camprodon més del 50% dels hotels
estan repartits entre 2, 3 i 4 estrelles, sent la Vall de
Ribes superior en aquest aspecte amb un 68% dels
hotels dins d’aquestes tres categories.

No hi ha cap hotel de 5 estrelles a la comarca del Ri-
pollès.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

49

2 / Anàlisi

TURISME RURAL

Només el 6,6% dels establiments de turisme rural
del Ripollès estan categoritzats, 10 del total dels 151
establiments.

El 80% estan al baix Ripollès i el 20% a la Vall de
Camprodon; a la Vall de Ribes no n’hi ha cap.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

50

2 / Anàlisi

CÀMPINGS

El baix Ripollès té un major nivell de qualitat pel que
fa als càmpings, a continuació tenim la Vall de Ribes
i per últim la Vall de Camprodon.

Al Ripollès no trobem càmpings de 4 o 5 categoria.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

51

2 / Anàlisi

CONCLUSIONS EXTRETES DE REUNIONS
MANTINGUDES AMB EL SECTOR

De les reunions mantingudes amb diferents establi-
ments de la comarca, així com en reunions portades
a terme en els diferents subterritoris comarcals, ex-
traiem algunes conclusions:

• Percepció que la crisi ha afectat la comarca, en
part perquè li falten revulsius i un nou posiciona-
ment davant la nova realitat turística global.

• Necessitat constatada d’estructurar i ordenar
millor l’oferta turística, de cara a obtenir un posi-
cionament clar de la destinació.

• Necessitat d’impulsar estratègies de promoció
de la destinació que siguin realment efectives.
Es constata una important desafecció en relació
amb tots els ens de promoció turística, per raó
de manca d’efectivitat.

• L’impuls a la comercialització es percep com una
oportunitat. La idea d’estructurar l’oferta de la
comarca, la paquetització, i l’obertura de nous

canals de comercialització és ben percebut pels
agents turístics de la comarca. Recelen, però, de
qui com i quan es pot tirar endavant una inicia-
tiva d’aquest tipus, a la qual donarien un sí con-
dicionat a: la participació del sector privat, al fet
que es faci a nivell comarcal però d’una forma
que no minimitzi les Valls.

CONCLUSIONS
SOBRE L’OFERTA D’ALLOTJAMENT

Les dades corroboren que tant la vall de Camprodon
com la de Ribes disposen d’una oferta turística més
desenvolupada que el baix Ripollès, especialment
en el món hoteler, més desenvolupat i de més qua-
litat en general. Tot i així, que el baix Ripollès tingui
el major percentatge de turisme rural, així com pel
que fa als càmpings, fa que aquest territori també
jugui un paper rellevant en la dinàmica turística de
la comarca.

En aquest sentit, les dades matisen conceptes co-
munament acceptats (prejudicis) que atorguen una
total preeminència turística a la vall de Camprodon,

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

52

2 / Anàlisi

i a la tradició de Ribes. Acceptant el major desenvo-
lupament turístic de les valls, que és innegable, les
dades desmenteixen que el baix Ripollès sigui un te-
rritori estrictament “industrial”. En tot cas hauríem
de dir que no és “només industrial”, ja que la seva ac-
tivitat turística pondera notablement en el conjunt
de la comarca.

Per tant:

• El desenvolupament turístic en els diferents te-
rritoris de la comarca és més equilibrat del que
comunament es pensa.

• Tot i que és molt clar que qui lidera la qualitat
turística és la vall de Camprodon i en part la de
Ribes, i cal tenir molt clar això en el moment de
formular propostes de futur.

• En qualsevol cas, l’estructura de l’oferta d’allotja-
ment facilita pensar en una sola destinació turís-
tica, especialment si comparem aquesta oferta
amb la de les comarques veïnes.

• Les necessitats actuals del mercat també són un
gran argument per reunir tota aquesta oferta i
iniciar accions conjuntes de promoció i comer-
cialització.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

53

2 / Anàlisi

L’estudi de l’oferta de restaurants al Ripollès s’ha fet
de forma individualitzada, via trucades telefòniques
a cada un dels establiments.

Principalment s’ha treballat amb dos conceptes:
-	 Tipus de cuina
-	 Capacitat del restaurant

Cal comentar que alguns dels restaurants no han
volgut donar aquesta informació, i d’altres ha estat
impossible contactar-hi.

A continuació es mostra el llistat de restaurants de
la comarca del Ripollès:

2.3.2 / OFERTA RESTAURACIÓ

NOM POBLACIÓ TIPUS CUINA CAPACITAT

Ca la Quimeta Ripoll

Canaules Cafè Restaurant Ripoll 59

Hostal de Rama Ripoll Cuina catalana elaborada i de mercat. Criança
pròpia de carn de vedella, xai i porc.

75

La Barricona Ripoll Cuina tradicional 50

Can Perla Ripoll Cuina catalana 70

La Piazzetta Ripoll Cuina comarcal i cuina italiana. Menú diari 30

La Taverneta Ripoll Cuina de mercat 35

La Trobada Ripoll Cuina casolana i de temporada 125

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

54

2 / Anàlisi

Les Graelles Ripoll Restaurant familiar de cuina tradicional catalana
amb toc de creativitat.

60

Els “Amigos” Ripoll Cuina casolana catalana i de mercat 45

Reccapolis Ripoll cuina de mercat amb tocs d'autor 55

Snack Bar Ramon Ripoll Cuina de mercat 35

El Crocus Ripoll Productes de la comarca 45

Brasseria el Molí Ripoll Cuina casolana amb les últimes tendències 16

Gustus Ripoll 30

El Triangle Ripoll Cuina de mercat 45

El sortidor Ripoll

Disset Restaurant Ripoll

Can Villaura Ripoll Cuina catalana i de mercat 60

Solana del Ter Ripoll Cuina de proximitat 300

La Serra de Llaés Llaés - Ripoll Cuina casolana. Especialitat d’embotit del país i
xai del ripollès.

45

Mas Les Feixes Sant Joan de les Abadesses Cuina casolana. 27

Brasseria Gil Sant Joan de les Abadesses Cuina casolana. Especialitat carn brasa 40

Can Peret Sant Joan de les Abadesses Pa tomàquet amb embotits o brasa. 25

Casa Rudes Sant Joan de les Abadesses Cuina casolana i de muntanya 30

El Poste Sant Joan de les Abadesses

La Ruta del Ferro Sant Joan de les Abadesses Especialitat carns brasa 120

Pizzeria La Forneria Sant Joan de les Abadesses Especialitat en pasta i pizza 30

in-somni Sant Joan de les Abadesses Cuina casolana i brasa 83

La Taverna del Bon vi Sant Joan de les Abadesses Pa tomàquet amb embotits. 30

Ca La Nati Sant Joan de les Abadesses Cuina mediterrània 48

La Teuleria Sant Joan de les Abadesses Plats tradicionals amb toc d’autor 80

Mas Repunxó Sant Joan de les Abadesses Cuina casolana. 65

El Martinet Campdevànol cuina casolana. 40

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

55

2 / Anàlisi

Punt Zero Campdevànol

Càmping Molí de Serradell Campdevànol Bio restaurant. 70

Cal Carter Campdevànol Plats per endur (pizzes i paninis i paelles i fideuas
per encàrrec)

55

Can Dachs Les Llosses Cuina tradicional catalana 180

El Cremat Les Llosses Especialitat costella confitada 47

La Plaça Santa Maria de Matamala - Les Llosses Menú casolà. Especialitat brasa. 60

El Forn Vallfogona del Ripollès Menjars de muntanya i de temporada 30

Can Polla Vallfogona del Ripollès Cuina casolana. Carn brasa. 40

Can Costas Ogassa Cuina casolana catalana. Especialitat pollastre de
pagès a la cassola i espatlla de xai al forn.

450

El Portal del Comte Gombrèn Cuina catalana casolana. 54

La Fonda Xesc Gombrèn Cuina amb productes de la terra actualitzats 50

Santuari de Montgrony Gombrèn Cuina tradicional catalana casolana. Especialitat
de peus de porc guisats, espatlla de xai al forn,
bacallà guisat, xai rostit amb panses i cua de bou
amb castanyes.

100

Cal Ras Campelles Cuina tradicional de muntanya 64

El Llac Campelles Cuina casolana 68

Hotel Terralta El Baell - Campelles Cuina catalana 200

Cal Daldó Planoles Cuina de mercat 50

Cal Sadurní Planoles Cuina tradicional 35

Can Cruells Planoles Plats autòctons amb un toc d’autor. 30

El Casino Planoles Plats combinats, pizzes, entrepans 55

Els Fogons de Planoles Planoles

La Carretera Planoles Cuina mediterrània 40

Can Gasparó Planoles Restaurant ecològic. Producte de temporada.
Productes de l’hort. Embotits artesans.

23

Els Caçadors Ribes de Freser Cuina tradicional catalana i de mercat 120

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

56

2 / Anàlisi

Hotel Prats Ribes de Freser Cuina tradicional catalana. Especialitat de car-
gols. Fan menjars sense gluten.

80

Hotel Rural Spa Resguard dels Vents Ribes de Freser Cuina tradicional amb tocs de creativitat. 50

Hotel Sant Antoni Ribes de Freser Cuina tradicional catalana 120

Can Sart Ribes de Freser Cuina catalana de temporada 60

La Perdiu Blanca Ribes de Freser Cuina de mercat i tradicional catalana 45

Bar Pirineu Ribes de Freser

La Corba Ribes de Freser Cuina casolana 100

Pensió Vilalta Ribes de Freser Cuina casolana 25

Hostal Porta de Núria Ribes de Freser

Càmping Vall de Ribes Ribes de Freser Cuina de muntanya 40

Cal Teixidor Bruguera - Ribes de Freser

Hostal Moliné Bruguera - Ribes de Freser Cuina casolana 60

Ca l’Anna Ventolà - Ribes de Freser Cuina tradicional catalana d’alta muntanya. Espe-
cialitats: ànec, carn a la brasa, peus de porc amb
panses i embotits propis

80

Ca l’Albert Ventolà - Ribes de Freser

Cal Manel Pardines

Antiga Fonda Can Serra Pardines Cuina casolana i tradicional. Especialitat en arros-
sos, bacallà i carn a la brasa.

38

Restaurant – Bar Cal Xix Queralbs Entrepans i assortit d’embotits i formatges

Ca La Mari Queralbs Cuina casolana 60

La Plaça Queralbs

Can Constans Queralbs Cuina casolana i de muntanya 45

Racó de Cal Litus Queralbs Cuina de mercat 12

Cafeteria Finestrelles Vall de Núria - Queralbs 218

La Cabana dels Pastors Vall de Núria - Queralbs 78

Restaurant de l’hotel Vall de Núria Vall de Núria - Queralbs Show cooking de carns o carta 332

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

57

2 / Anàlisi

Autoservei Vall de Núria - Queralbs Graellades de carn 200

El Racó de la Vall Vall de Núria - Queralbs Cuina selecta 40

Les Forques d’en Pep Toses Cuina casolana 36

Bar Braseria Estació Toses Cuina de muntanya 42

Racó de Toses Toses Cuina casolana catalana i brasa 40

Can Casanova Fornells de la Muntanya - Toses Cuina casolana catalana. Cuina d'alta muntanya.
Especialitats de la casa: escudella i carn d'olla,
rostit i carns a la brasa.

110

Can Jan Camprodon Cuina catalana

Can Xicoy Camprodon Cuina catalana i tradicional amb producte de
proximitat. Especialitat en poltre i trumfa.

75

Marquès de la Bohème Camprodon Cuina catalana 90

El Caliu Camprodon Cuina tradicional 42

Hostal Sayola Camprodon

Metro Espai Gastronòmic Camprodon Cuina catalana

Restaurant el Pont 9 Camprodon Cuina tradicional amb tocs d’originalitat. Cuina
de proximitat

91

Hostal La Placeta Camprodon Cuina catalana i brasa 30

Hotel Camprodon Camprodon Cuina casolana 120

Hostal Els Avets Camprodon

Hotel Maristany Camprodon Cuina d’autor 40

Hotel Sant Roc Camprodon Cuina mediterrània 50

Cucut Camprodon Entrepans 40

La Muralla Camprodon Cuina tradicional (menú diari i carta) 40

La Petita Eixida Camprodon

Pizzeria Da Giorgio Camprodon

Restaurant Antic Mas Camprodon

Restaurant Neret Camprodon

Restaurant Núria Camprodon Fan de tot (diu literalment) 72

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

58

2 / Anàlisi

Restaurant ZAS Camprodon

Pabel Camprodon Entrepans

Pizzeria Dominó Camprodon

Taberna Fraxanet Camprodon Cuina casolana 62

Can Plujà Rocabruna - Camprodon Cuina casolana 60

Can Po Rocabruna - Camprodon Cuina catalana de mercat 50

Can Jeroni Beget - Camprodon Cuina catalana 85

Can Feliça Beget - Camprodon

El Forn Beget - Camprodon Cuina tradicional. Especialitat en guisat 40

Can Calitxó Molló Cuina de temporada 80

Can Pairó Molló

El Costabona Molló Cuina casolana 35

L’Enclusa Molló Cuina catalana elaborada 24

Can Jordi Espinavell - Molló Cuina catalana, de mercat, medieval de proximi-
tat. Tot extret de casa (carn, ous, etc.)

25

Les Planes Espinavell - Molló Cuina casolana 70

Hostal Pastoret Vilallonga del Ter Cuina casolana de muntanya 60

Can Parlet Vilallonga del Ter

Restaurant Can Pei La Roca - Vilallonga del Ter

Can Rosa Abella - Vilallonga del Ter Cuina casolana 80

Hotel El Serrat Tregurà - Vilallonga del Ter Cuina casolana 80

Fonda Rigà Tregurà - Vilallonga del Ter Cuina tradicional i de proximitat 160

Hotel Grèvol Spa Llanars Carta variada 90

L’Escon de Dalt Llanars Cuina casolana 100

L’Escon de Baix Llanars Cuina casolana 40

Pizzeria Esther Llanars Cuina variada 48

Restaurant El Llanarès Llanars

Can Falera Setcases Brasa 25

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

59

2 / Anàlisi

Can Jepet Setcases Cuina catalana típica del Pirineu (+ elaborada) 120

Can Musiques Setcases Cuina casolana catalana 270

Can Tiranda Setcases

Can Tomàs Setcases

El Molí Setcases Cuina catalana 60

Hostal Ter Setcases Cuina casolana 100

Hotel La Coma Setcases Cuina tradicional 120

L’Esquella Setcases

La Cabanya Setcases Cuina casolana 120

Hostal d’alta muntanya Pastuira Setcases Cuina casolana 30

Hotel La Farga Setcases Torrades, amanides i carns 30

La Taverneta Setcases Cuina tradicional i de mercat 50

Restaurant El Pirineu Setcases

Restaurant Pistes esquí Vallter 2000 Setcases Plats combinats 160

Can Baral·la Sant Pau de Segúries Cuina casolana 120

Can Pinós Sant Pau de Segúries

Els Roures Sant Pau de Segúries

Bar-restaurant La Nau Sant Pau de Segúries Cuina tradicional 66

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

60

2 / Anàlisi

La Vall de Camprodon és la zona amb més capaci-
tat de restauració del Ripollès amb un 36% del total.
Seguida del baix Ripollès i la Vall de Ribes. Cal tenir
en compte que el 33% de la capacitat total de la Vall
de Ribes fa referència als restaurants de Vall de Nú-
ria, així doncs aquest sector seria el més baix a nivell
de capacitat de restauració .

A continuació es mostra una taula de les capacitats
dels establiments agrupades a diferents nivells:

BAIX
RIPOLLÈS

VALL DE
CAMPRODÓN

VALL DE
RIBES

Establiments 46 41 64

Capacitat 2.934 2.596 3.150 CAPACITAT BAIX
RIPOLLÈS

VALL DE
CAMPRODÓN

VALL DE
RIBES

0-20 p. 1 1 0

21-40 p. 13 10 11

41-60 p. 15 9 9

61-80 p. 5 5 8

81-100 p. 2 1 6

més 101 p. 5 7 8

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

61

2 / Anàlisi

TIPOLOGIA DE CUINA

Pel que fa al tipus de cuina, tot i que no es pot afirmar
que es perfili un eix distintiu clar, sí que és cert que
la majoria de l’oferta gira entorn a conceptes com
ara cuina catalana casolana, cuina de mercat... Molt
probablement, un comú denominador de la majoria
de l’oferta seria:

• Cuina tradicional
• Cuina de productes de proximitat
• Cuina de reinterpretació de la pròpia tradició cu-

linària.
• Autenticitat, ruralitat, muntanya, serien altres

paraules clau per definir l’oferta d’una forma sin-
tètica.

Aquests eixos, que no estan ara mateix molt posats
en valor, creiem que són clarament la base d’un po-
sicionament nou de l’oferta gastronòmica del Ripo-
llès.

UNA EXCEPCIÓ NOTABLE: CAL XESC

Aquest restaurant de Gombrèn lidera des del punt
de vista qualitatiu i de prestigi, la cuina de la comar-

ca. El fet que estigui reconegut amb una Estrella Mi-
chelin li atorga aquesta posició.

La seva opció gastronòmica justament corrobora
els eixos abans definits, ja que la seva opció culinària
està totalment basada a recuperar un discurs sobre
la comarca, els seus productes, la seva tradició.

LES ORGANITZACIONS DE PROMOCIÓ DE LA
CUINA I LA RESTAURACIÓ

Com ja hem assenyalat en el capítol dedicat a l’or-
ganització turística, a la comarca conviuen tres ens
dedicats a la promoció de la cuina autòctona:

• Fogons de la Vall de Ribes
• Cuines de la Vall de Camprodon
• L’Associació Professional d’Hostaleria del Ripo-

llès
• l’Aula d’Hostaleria del Consorci

Que una comarca tan petita tingui quatre organitza-
cions dedicades bàsicament a la mateixa missió no
és habitual, i en tot cas probablement és ineficient.
No hem sabut trobar cap argument estrictament
gastronòmic o culinari que justifiqui l’existència de

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

62

2 / Anàlisi

les organitzacions locals, més enllà de la relació per-
sonal entre els establiments.

Sobre l’eficàcia de la seva acció també és força dis-
cutible, ja que malgrat tot no s’ha aconseguit portar
a terme iniciatives promocionals rellevants, com sí
que han assolit altres destinacions. Per posar al-
guns exemples: la cuina volcànica de la Garrotxa, les
campanyes dels calçots a Tarragona, la gamba de
Palamós, etc. Tampoc han aconseguit generar ac-
cions de prestigi col·lectiu sobre la cuina, com han
impulsat organitzacions similars a Osona o a la zona
de Girona, basades en la cooperació entre establi-
ments, i accions de promoció conjunta.

Per tant, queda molt camí per córrer, però segura-
ment tot camí passa per:

• Coordinar les accions sobre la cuina.
• Generar un únic entorn més potent de reflexió

sobre la cuina
• Treballar en la construcció d’un discurs propi, co-

marcal, sobre la personalitat gastronòmica del
Ripollès, i la seva qualitat

• Impulsar accions de promoció que siguin veri-
tablement eficaces, que atreguin nous públics i

en temporades poc freqüentades (normalment
s’impulsen accions de promoció gastronòmica
en la temporada baixa de destinacions turísti-
ques).

Els elements hi són, només falta ordenar-los i es-
tructurar una estratègia comuna que faci destacar
la cuina del ripollès de forma exitosa.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

63

2 / Anàlisi

La ramaderia, sobretot l’extensiva, és la principal font
de riquesa agrària del territori. Actualment l’econo-
mia ramadera es fonamenta en el bestiar boví, més
en la vaca de carn que en la de llet, després del can-
vi d’orientació que es va produir amb l’entrada a la
Unió Europea. L’existència de marques de qualitat
i de certificació ecològica donen un alt valor afegit
a aquestes produccions. Cal destacar en el cas del
boví de carn, les marques d’etiquetatge facultatiu
propietat de l’Associació de Ramaders del Ripollès:

Vedella de ramaders del Ripollès

Vedella blanca de muntanya de ramaders
del Ripollès

Altres productes agroalimentaris de qualitat del te-
rritori són els següents:

Cabrit de l’Associació de Pastors del Ri-
pollès

Llangonisseta i embotits elaborats amb
carn de porc del Ripollès

Poltre de muntanya del Ripollès

Xai de l’Associació de pastors del 	
Ripollès

Llet i derivats làctics del Ripollès

Trumfa de la Vall de Camprodon

Coca del Ripollès

2.3.3 / PRODUCTES AGROALIMENTARIS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

64

2 / Anàlisi

A través del Consorci Ripollès Desenvolupament
s’ha creat una marca de qualitat “Producte del Ri-
pollès” que engloba els productes agroalimentaris
de qualitat produïts, transformats i/o elaborats a la
comarca i amb característiques superiors a la mit-
jana.

Per potenciar aquests productes del territori, des
del Consorci Ripollès Desenvolupament també s’ha
treballat en la creació d’associacions del sector
agroalimentari. Són les següents:

1-	Associació de Criadors d’Eugues de Muntanya
del Ripollès

2-Associació de Ramaders del Ripollès

3-Associació de Pastors del Ripollès

4-Associació de Carnissers i Xarcuters del Ripollès

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

65

2 / Anàlisi

5-Associació de Petits Elaboradors Agroalimenta-
ris del Ripollès

El cooperativisme està força arrelat, i prova d’això és
l’existència de tres cooperatives agràries:

-	 Cooperativa Ramadera de Molló
-	 Agropecuària de Vallfogona del Ripollès, SCCL
-	 Cooperativa de Sant Joan de les Abadesses

Tal com s’afirma al Pla d’Acció del CRD: “part de
les oportunitats del creixement i millora del sector
estan lligades a la indústria agroalimentària, en el
sentit que es pot donar valor afegit als productes
de autòctons de qualitat que en aquests moments
s’estan produint a la comarca. A més, cal esmentar
també les oportunitats que es deriven d’activitats
relacionades o complementàries com el turisme ru-

ral, el desenvolupament de projectes d’artesania ali-
mentària, els canals de distribució dels productes, la
venda directa, etc. A tot això, és important treballar
en la millora de la competitivitat de les empreses del
sector.

En aquest sentit, es constata la necessitat que els
productors del Ripollès i, arrel de l’estudi actual so-
bre la millora de la difusió i comercialització dels
productes de la terra, coneguin altres experiències
reeixides sobre el tema. De la mateixa manera, es
tracta d’un sector que requereix d’accions de reforç,
essencialment a nivell formatiu i de difusió, per tal
de millorar en la gestió, innovació i consolidació de
les seves respectives empreses.”

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

66

2 / Anàlisi

CONCLUSIONS
SOBRE ELS PRODUCTES ALIMÈNTARIS

L’existència de productes propis del Ripollès, o amb
segell propi de qualitat, poden contribuir a la formu-
lació d’una proposta gastronòmica pròpia, en la me-
sura que aquesta sigui assumida per un grup de res-
tauradors de la comarca. Aquest és un procés que
ja s’ha iniciat en alguns establiments, especialment
els de major qualitat, però encara no s’ha posat en
valor.

Volem subratllar que aquesta dimensió dels produc-
tes agroalimentaris pot ser una oportunitat a explo-
tar en el futur no gaire llunyà si s’estableixen unes
pautes d’acció comunes i compartides, amb el su-
port d’accions de promoció adequades.

La interrelació entre productors i restaurants ha de
ser més estreta. Però sobretot l’acció dels restaura-
dors ha de ser rellevants per a l’acompliment dels
objectius de millora del producte, l’atractivitat i el
posicionament de la comarca.

Finalment, el món de la producció agrària també pot
ser un atractiu per a una comarca que encara respi-

ra autenticitat. La venda directa, l’obertura a la ven-
da dels establiments de producció rurals, poden ser
un atractiu i una forma de complementar les rendes
dels productors, seguint en certa manera el model
francès, que cada vegada és més estès a Catalunya.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

67

2 / Anàlisi

Al Ripollès ens trobem una gran quantitat de recur-
sos culturals i patrimonials, majoritàriament relacio-
nats amb l’art romànic com per exemple esglésies,
castells i santuaris.

A continuació es detalla la llista de recursos cultu-
rals i patrimonials:

2.3.4 / OFERTA CULTURAL I PATRIMONIAL

NOM POBLACIÓ SECTOR TIPUS

Pont de la Cabreta Campdevànol Baix Ripollès Altres

Sant Pere d'Auïra Campdevànol Baix Ripollès Església

Sant Cristòfol la Vella Campdevànol Baix Ripollès Església

Sant Quintí de Puig-Rodon Campdevànol Baix Ripollès Església

Pinacoteca Coll i Bardolet Campdevànol Baix Ripollès Museu

Castell de Mataplana Gombrèn Baix Ripollès Castell

Castell de Puigbò Gombrèn Baix Ripollès Castell

Sant Romà d’Aranyonet Gombrèn Baix Ripollès Església

Santa Magdalena de Solanllong i la
Casa Forta

Gombrèn Baix Ripollès Església

Sant Martí de Puigbò Gombrèn Baix Ripollès Església

Museu del Comte Arnau Gombrèn Baix Ripollès Museu

Centre d’Interpretació Montgrony Any
0

Gombrèn Baix Ripollès Museu

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

68

2 / Anàlisi

Sant Pere de Montgrony Gombrèn Baix Ripollès Santuari

Castell de la Roca de Baborers Les Llosses Baix Ripollès Castell

Castell de Palmerola Les Llosses Baix Ripollès Castell

Sant Miquel de Palmerola Les Llosses Baix Ripollès Castell

Església Santa Maria de les Llosses Les Llosses Baix Ripollès Església

Sant Feliu d’Estiula Les Llosses Baix Ripollès Església

Sant Salvador de Corberola Les Llosses Baix Ripollès Església

Sant Esteve de Vallespirans Les Llosses Baix Ripollès Església

Sant Martí de Vinyoles Les Llosses Baix Ripollès Església

Santa Maria de Tremolosa Les Llosses Baix Ripollès Església

Santa Maria de Matamala Les Llosses Baix Ripollès Església

Sant Esteve de la Riba Les Llosses Baix Ripollès Església

Sant Julià de Vilacorba o de Moreta Les Llosses Baix Ripollès Església

Sant Vicens de Palmerola Les Llosses Baix Ripollès Església

Sant Julià de Cosp Les Llosses Baix Ripollès Església

Santa Margarida de Vinyoles Les Llosses Baix Ripollès Santurari

Sant Bartomeu de Llaés Llaés Baix Ripollès Església

Església Sant Martí d'Ogassa Ogassa Baix Ripollès Església

Sant Julià de Saltor Ogassa Baix Ripollès Església

Sant Martí de Surroca Ogassa Baix Ripollès Església

Santa Maria de Vidabona Ogassa Baix Ripollès Església

Sant Pere de Ripoll Ripoll Baix Ripollès Església

Sant Bartomeu Ripoll Baix Ripollès Església

Santa Maria del Catllar Ripoll Baix Ripollès Església

Mare de Déu de les Corts Ripoll Baix Ripollès Església

Sant Jaume de Barretó Ripoll Baix Ripollès Església

Monestir de Santa Maria de Ripoll Ripoll Baix Ripollès Monestir

Museu Etnogràfic de Ripoll Ripoll Baix Ripollès Museu

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

69

2 / Anàlisi

Scriptorium Ripoll Baix Ripollès Museu

La Farga Palau Ripoll Baix Ripollès Museu

Centre d’Interpretació del Monestir de
Ripoll

Ripoll Baix Ripollès Museu

Pont del Raval Ripoll Baix Ripollès Altres

Església de Sant Pol Sant Joan de les Abadesses Baix Ripollès Església

Santa Llúcia de Puigmal Sant Joan de les Abadesses Baix Ripollès Església

Santa Magdalena de Perella Sant Joan de les Abadesses Baix Ripollès Església

Sant Miquel de la Infermeria Sant Joan de les Abadesses Baix Ripollès Església

Monestir de Sant Joan de les Abades-
ses

Sant Joan de les Abadesses Baix Ripollès Monestir

Centre d’Interpretació del Mite del
Comte Arnau

Sant Joan de les Abadesses Baix Ripollès Museu

Palau de l’Abadia Sant Joan de les Abadesses Baix Ripollès Museu

Nucli medieval Vallfogona del Ripollès Baix Ripollès Altres

Santa Magdalena de Cambrils Vallfogona del Ripollès Baix Ripollès Església

Església de Sant Cristòfol de Beget Beget Vall de Camprodon Església

Pont Nou de Camprodon Camprodon Vall de Camprodon Altres

Santa Maria de Bolós Camprodon Vall de Camprodon Església

Sant Bartomeu del Sitjar Camprodon Vall de Camprodon Església

Sant Valentí de Salarsa Camprodon Vall de Camprodon Església

Sant Llorenç de Rocabruna Camprodon Vall de Camprodon Església

Sant Andreu de Bestracà Camprodon Vall de Camprodon Església

Sant Julià de Bestracà Camprodon Vall de Camprodon Església

Castell de Creixenturri Camprodon Vall de Camprodon Castell

Castell de Rocabruna Camprodon Vall de Camprodon Castell

Castell de Bestracà Camprodon Vall de Camprodon Castell

Església de Sant Miquel de Cavallera Camprodon Vall de Camprodon Església

Monestir de Santa Pere de Camprodon Camprodon Vall de Camprodon Monestir

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

70

2 / Anàlisi

Museu Isaac Albéniz Camprodon Vall de Camprodon Museu

Exposició permanent La Retirada Camprodon Vall de Camprodon Altres

Església de Sant Esteve de Llanars Llanars Vall de Camprodon Església

Església de Santa Cecília de Molló Molló Vall de Camprodon Església

Església de Sant Feliu de Rocabruna Rocabruna Vall de Camprodon Església

Sant Miquel de Setcases Setcases Vall de Camprodon Església

Santa Maria del Catllar Vilallonga del Ter Vall de Camprodon Església

Sant Julià de Tregurà Vilallonga del Ter Vall de Camprodon Església

La Sala Vilallonga del Ter Vall de Camprodon Altres

Castell del Catllar Vilallonga del Ter Vall de Camprodon Castell

Església de la Pietat de la Roca Vilallonga del Ter Vall de Camprodon Església

Església de Santa Llúcia d’Abella Vilallonga del Ter Vall de Camprodon Església

Església de Sant Martí de Vilallonga de
Ter

Vilallonga del Ter Vall de Camprodon Església

El País d’Art i d’Història de les Valls del
Tec i del Ter

Vall de Camprodon Altres

Sant Martí de Campelles Campelles Vall de Ribes Església

Coves fortificades de la Corba Campelles Vall de Ribes Altres

Església Sant Víctor de Dòrria Dòrria Vall de Ribes Església

Sant Esteve de Pardines Pardines Vall de Ribes Església

Església de Santa Magdalena de Puig-
sac o de Pardines

Pardines Vall de Ribes Església

Església Sant Marcel de Planès Planès Vall de Ribes Església

Església Sant Vicenç de Planoles Planoles Vall de Ribes Església

Sant Sadurní de Fustanyà Queralbs Vall de Ribes Església

Necròpolis de Fustanyà Queralbs Vall de Ribes Altres

Mare de Déu del Remei de Serrat Queralbs Vall de Ribes Església

Camí Vell de Núria Queralbs Vall de Ribes Altres

Església de Sant Jaume de Queralbs Queralbs Vall de Ribes Església

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

71

2 / Anàlisi

La majoria dels recursos culturals i patrimonials del
Ripollès fan referència a l’art romànic present a tota
la comarca; principalment esglésies que represen-
ten un 62% del total. Els més importants són visita-
bles, tot i que hi ha moltes esglésies romàniques que
presenten dificultats per a la visita.

El 82% dels museus del Ripollès es troben al baix Ri-
pollès. Aquesta zona de la comarca també engloba
els dos grans monestirs, a Ripoll i a Sant Joan de les
Abadesses.

Sant Feliu de Bruguera Ribes de Freser Vall de Ribes Església

Castell de Segura Ribes de Freser Vall de Ribes Castell

Església de Santa Maria de Ribes Ribes de Freser Vall de Ribes Església

Sant Martí de Fornells de la Muntanya Toses Vall de Ribes Església

Castell de Toses Toses Vall de Ribes Castell

Sant Cristòfol de Nevà Toses Vall de Ribes Castell

Església Sant Cristòfol de Toses Toses Vall de Ribes Església

Museu del Pastor Toses Vall de Ribes Museu

Mare de Déu de Núria Vall de Núria Vall de Ribes Altres

Església Sant Cristòfol de Ventolà Ventolà Vall de Ribes Església

BAIX
RIPOLLÈS

VALL DE
CAMPRODÓN

VALL DE
RIBES

Monestir 2 1

Castell 5 4 3

Església 32 17 14

Santuari 2

Museu 9 1 1

Altres 3 4 4

TOTAL 53 27 22

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

72

2 / Anàlisi

Monestir de Santa Maria de Ripoll i Centre d’In-
terpretació

L’any 879, Guifré funda el monestir de Santa Maria
de Ripoll amb la intenció d’unir els comtats catalans
del nord, centrals i del sud. Ripoll esdevé d’aquesta
manera punt estratègic i bressol de Catalunya.

Més enllà de la seva transcendència històrica, el
monestir de Ripoll és un dels monuments romànics
més importants de Catalunya. La portalada és la
peça romànica més important, altrament coneguda
com La Bíblia en pedra. Actualment en procés de ser
declarada patrimoni mundial de la UNESCO.

Una altra joia romànica és el claustre de doble plan-
ta. A l’interior de l’església hi ha les tombes del comte
Guifré el Pelós i de Ramon Berenguer III, entre altres.
La clau per comprendre la transcendència històrica
del monestir de Ripoll la trobem al Centre d’Inter-
pretació del Monestir, situat a la capella de la Con-
gregació, construïda al segle XVII a l’església de sant
Pere de Ripoll, contigua al monestir.

Hi ha oferta de visites guiades programades i/o con-
certades. Puntualment s’hi porten a terme concerts
i altres esdeveniments.

Monestir de Sant Joan de les Abadesses

Fundat el 885 també per Guifré el Pelós, en el marc
de la seva estratègia repobladora, la primera aba-
dessa fou la seva filla Emma. Fou el primer i, durant
unes quantes dècades, l’únic monestir femení de
Catalunya.

L’església del monestir té planta de creu llatina i una
sola nau. A l’interior és remarcable el retaule de la
Verge Blanca i sobretot el conjunt escultòric del Da-
vallament, o del Santíssim Misteri (1251). Es conser-
va també un petit claustre d’estil gòtic.

Hi ha oferta de visites guiades programades i/o con-
certades. Puntualment s’hi porten a terme concerts
i altres esdeveniments.

Elements vinculats al mite del comte Arnau

El mite del comte Arnau és present i posat en valor
en diferents indrets de la comarca, especialment al
Gombrèn (castell i centre d’interpretació) i a Sant Joan
de les Abadesses (Centre d’interpretació). És un mite
que rebla des del punt de vista del patrimoni material
i immaterial, el ric passat medieval de la comarca. Cal
tenir-lo en consideració i potenciar-lo amb equilibri

2.3.4.1 / DESCRIPCIÓ DE L’OFERTA MÉS RELLEVANT

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

73

2 / Anàlisi

amb la promoció del patrimoni romànic que veritable-
ment defineix la riquesa cultural de la comarca.

El romànic de la comarca

El Ripollès és una de les comarques amb un passat
medieval més ric de Catalunya, sobretot centrat
en el romànic. D’una banda, disposa del monestir
fundacional de Catalunya (Santa Maria de Ripoll),
el primer dels grans monestirs que configuren el
mapa benedictí (i després cistercenc) de Catalunya,
al qual seguiran Poblet, Santes Creus i Montserrat.
L’altre gran monestir, el de Sant Joan de les Abades-
ses, és rellevant com a joia del romànic, per la be-
llesa arquitectònica i pels seus continguts patrimo-
nials, sobretot el davallament.

Però la lectura del romànic no acaba amb els mones-
tirs. De fet, el territori, la seva història, no es pot com-
prendre sense l’estol d’esglésies romàniques que
estructuren el territori de la comarca. Cap d’elles no
destaca sobradament sobre les altres, però cadas-
cuna d’elles ajuda a dibuixar un recorregut molt ric
per un territori i el seu paisatge. Per tant el romànic
és clarament un dels elements que ajuden a confi-
gurar la destinació turística i a dibuixar-ne els seus
atributs d’autenticitat.

Algunes conclusions

• El patrimoni romànic de la comarca és un bon
fonament per a la construcció de la personalitat
de la destinació. Monestirs i esglésies, conjunta-
ment amb la història fundacional de Catalunya
(Guifré, Abat Oliba)

• Terra de Comtes i Abats ha posat les bases d’un
producte territorial, que ara però s’ha d’eixam-
plar a la resta de la comarca, amb una lectura
més global de l’època medieval i del patrimoni
romànic.

• Terra de Comtes i Abats pot ser un atribut potent,
llegit com a patrimoni medieval, de la destinació
turística que proposem. Un dels tres eixos bàsics
de l’atractivitat de la comarca, juntament amb la
gastronomia i especialment la natura.

• El romànic ens aporta un concepte fonamental:
la vinculació del patrimoni amb la natura, i la na-
tura amb la història. L’autenticitat que respira el
Ripollès té a veure també amb el patrimoni.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

74

2 / Anàlisi

2.3.5 / RECURSOS TURÍSTICS DE NATURA

NOM POBLACIÓ SECTOR TIPUS

Club Eqüestre Niubó Campdevànol Baix Ripollès Equitació

Gorgs del Torrent de la Cabana Campdevànol Baix Ripollès Aigua

Jardí botànic de plantes medicinals Gombrèn Baix Ripollès Botànica

CAT. Can Guetes. Ripoll Baix Ripollès Ciclisme

Bicicletes Pirineu Ripoll Baix Ripollès Ciclisme

Tecnobici Ripoll Baix Ripollès Ciclisme

Parc temàtic del Pirineu Ripoll Baix Ripollès Botànica

Ecomuseu el Molí Petit Sant Joan de les Abadesses Baix Ripollès Museu

Ponis Mas Planabas Sant Joan de les Abadesses Baix Ripollès Equitació

Alberg Ruta del Ferro Sant Joan de les Abadesses Baix Ripollès Ciclisme

Gorgs i torrents de Santa Llúcia de
Puigmal

Sant Joan de les Abadesses Baix Ripollès Aigua

Pantà de Cal Gat Sant Joan de les Abadesses Baix Ripollès Aigua

Ruta de l'Ermità Baix Ripollès Excursionisme

Els camins del Bisbe i l’Abat Oliba Bages, Osona i Ripollès Comarcal Excursionisme

Vies Verdes Baix Ripollès Comarcal Excursionisme i BTT

Ruta del Ter Riu Ter Comarcal Excursionisme i BTT

Ruta del Pastor i la Transhumància Des del Ripollès fins Vallespir i Conflent Comarcal Excursionisme i BTT

El Camí Països Catalans Comarcal Excursionisme

BI6000 Ripollès i Alta Garrotxa Comarcal Ciclisme

Itinerannia – xarxa de senders Ripollès, Garrotxa i Alt Empordà Comarcal Excursionisme

Refugis del Torb Ripollès, Vallespir i Conflent Comarcal Excursionisme

Sender GR11 Travessa els Pirineus Comarcal Excursionisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

75

2 / Anàlisi

Les passejades considerades més curtes i d’un nive-
ll baix de dificultat no les hem inclòs en aquest llistat,
tot i que existeix una gran oferta a la comarca del
Ripollès. Igual que l’ascensió als diferents cims del
Ripollès. Només s’han tingut en compte aquelles ru-
tes que formen part d’una “marca” o un circuit ben
estructurat.

Centre BTT del Ripollès Comarcal BTT

Vallter 2000 (Ferrocarrils de la Gene-
ralitat)

Camprodon Vall de Camprodon Esquí

Hípica Salarsa Camprodon Vall de Camprodon Equitació

Club de golf Vall de Camprodon Camprodon Vall de Camprodon Golf

Minigolf de Font Rubí Camprodon Vall de Camprodon Golf

Hípic Hotel Llanars Vall de Camprodon Equitació

Molló Parc Molló Vall de Camprodon Parc d'animals

Hípica Mas Batlló Vilallonga del Ter (Abella) Vall de Camprodon Equitació

Hípica El Pas Toses (Nevà) Vall de Ribes Equitació

Vall de Núria (Ferrocarrils de la Gene-
ralitat)

Vall de Núria Vall de Ribes Esquí

Travessa Els Bastions Vall de Ribes Vall de Ribes Excursionisme

L’Energia de la Vall Vall de Ribes Vall de Ribes Excursionisme

La travessa dels 3 refugis Vall de Ribes Vall de Ribes Excursionisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

76

2 / Anàlisi

Al Ripollès trobem una gran varietat de rutes i tra-
vesses que transcorren per diferents punts de la
comarca. Les rutes amb més dificultat, però també
amb millors paisatges, es troben a les Valls de Ribes
i Camprodon.

La majoria d’establiments amb opció a llogar bicicle-
tes es troben al baix Ripollès, tot i que alguns allotja-
ments ofereixen aquest servei directament als seus
clients.

BAIX
RIPOLLÈS

VALL DE
CAMPRODÓN

VALL DE
RIBES

COMARCAL

Aigua 3

Botànica 2

Equitació 2 2 1

Ciclisme i BTT 4 2

Excursionisme 1 3 5

Excursionisme i BTT 3

Museu 1

Golf 2

Esquí 1 1

Parc d’animals 1

TOTAL 13 4 4 10

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

77

2 / Anàlisi

A continuació es mostren els diferents esdeveni-
ments esportius de la comarca que han tingut lloc
durant aquest any 2014.

2.3.5.1 / ESDEVENIMENTS ESPORTIUS

NOM POBLACIÓ GEN FEB MAR ABR MAI JUN JUL AGO SET OCT NOV DES

Marató Hivernal Campdevànol x

Ermites de Ripoll Ripoll x

Derby Internacional de Ciutadans ALWC
(esquí)

La Molina x

Gran Premi CEAP Iberdrola (esquí) La Molina x

Duatló de carretera Sant Joan de les Abadesses x

Copa del Món Snowboard-Boardercross La Molina x

Km Vertical d'Ogassa Ogassa x

Trial de Santigosa Sant Joan de les Abadesses x

Travessa Vall de Núria - Ulldeter Vall de Núria x

La Trineu La Molina x

Corriols de foc Vallfogona de Ripollès x

Cursa de Sant Amand Ripoll x

Molló Trail camí de la Retirada Molló x

Batega al Bac Planoles x

Cursa del Comte Arnau Campdevànol x

Bastions Ribes de Freser x

Ultra Trail de l'Emmona Sant Joan de les Abadesses x

Territori d'Isards Camprodon x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

78

2 / Anàlisi

Com podem observar a la taula anterior, hi ha una
gran quantitat d’esdeveniments esportius a la co-
marca del Ripollès, uns 41 de ressenyats. Actual-
ment aquests tipus de curses estan en auge i con-

seqüentment, al ser el Ripollès una comarca amb
un gran valor natural i paisatgístic, creixen de forma
exponencial.

Entrevalls Queralbs-Setcases x

Ultra Trail Ulldeter Setcases x

Setdellonga Vilallonga del Ter x

Bicitrailer Vallter

Vall de Ribes Extrem Series Ribes de Freser x

Travessa Núria-Queralt-Berga Queralbs x

Olla de Núria Vall de Núria x

Copa catalana de trial Vallter x

BTT Minera d'Ogassa Ogassa x

Mercat del Comte Arnau Sant Joan de les Abadesses x

Vall de Ribes XS Ribes de Freser x

Vallter duatló hybrid Setcases x

Esquella de Pardines Pardines-Vall de Ribes x

Anar fent rural running Ribes de Freser x

BTT Territori d'Isards Vall de Camprodon x

Cursa de la Marrana Setcases x

UP Team Trail Setcases Setcases x

Memorial Xavi Tondo Setcases x

Cronoescalada del Cremallera de Núria Queralbs x

Cursa de muntanya Coll d’Ares Camprodon x

Cursa del Taga Sant Joan de les Abadesses x

Trail Terra de Comtes i Abats Ripoll x

Cursa internacional d'atletisme de fons Ripoll x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

79

2 / Anàlisi

Si ens fixem específicament amb les curses de run-
ning, ens trobem que el Ripollès és la comarca líder
a nivell català:

CURSES RUNNING

Ripollès 24

Vallès Oriental 23

Baix Camp 20

Bages 19

La Garrotxa 19

Vallès Occidental 19

Baix Llobregat 17

Maresme 17

Berguedà 16

Osona 16

Alt Penedès 14

Alt Empordà 13

La Selva 13

Tarragonès 11

Baix Ebre 10

Baix Empordà 10

Alt Urgell 9

Anoia 9

Barcelonès 9

Gironès 9

Alta Ribagorça 7

Garraf 7

Pallars Sobirà 7

Cerdanya 7

Alt Camp 6

Vall d'Aran 6

La Noguera 5

Priorat 5

Montsià 4

Pallars Jussà 4

Segrià 4

Baix Penedès 3

Conca de Barberà 3

Les Garrigues 3

La Segarra 3

Ribera d'Ebre 2

El Segrià 1

Pla de l'Estany 1

Solsonès 1

Terra Alta 1

Urgell 1

FONT: Runedia (2014)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

80

2 / Anàlisi

Cal tenir en compte que la majoria d’aquestes cur-
ses són organitzades per entitats i/o empreses pri-
vades; segurament per aquest motiu funcionen co-
rrectament i amb resultats molt satisfactoris.

La majoria d’agents turístics de la comarca valoren
positivament aquests esdeveniment ja que els hi
omplen els seus establiments durant alguns caps de
setmana fluixos durant l’any. Alguns d’ells, col·labo-
rant directament amb l’organització de les curses,
ofereixen descomptes i ofertes que es publiciten a
través de la web, com per exemple Emmona o Trail
de Terra de Comtes i Abats.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

81

2 / Anàlisi

VALL DE NÚRIA

L’estació de muntanya Vall de Núria, d’una riquesa
natural i paisatgística única, està situada dins del
Pirineu Oriental, en el terme municipal de Queralbs.
Dominant un dels punts més elevats de la Vall de Ri-
bes, està envoltada per cims de gairebé 3.000 me-
tres i d’on neixen multitud de fonts i torrents.

El transport per accedir-hi és el tren cremallera que
té un recorregut de 12,5 km i supera un desnivell de
més de 1.000 metres.

La Vall de Núria disposa d’una àmplia oferta d’activi-
tats lúdiques per adults i nens.

Instal·lacions i serveis:

- El santuari de la Mare de Déu de Núria: A quasi
dos mil metres d’altura, ofereix no sols un recer
natural entre grans cims, sinó també el recer es-
piritual d’un santuari marià d’arrels i tradicions
antigues. Espai idoni per organitzar-hi recessos i
dies de meditació i pregària.

- Auditori
- Oficina d’informació i central de reserves, carto-

teca, sala de lectura i jocs, dispensari, consignes,
caixer automàtic, exposicions, botiga, aparta-
ments, biblioteca

- Pistes d’esquí i snow amb telecadira, teleesquí,
telecabina

- Allotjament: Hotel, alberg de joventut
- Restauració: Restaurant l’Hotel, Bar Finestrelles,

Autoservei, La Cabana dels pastors, El Racó de
la Vall

- Ermita de Sant Gil
- Estació
- Lavabos
- Zona pícnic
- Font d’aigua potable
- Mirador
- Parc lúdic
- Embarcador
- Camins de passeig a l’entorn del santuari

Activitats que es poden realitzar:

- Esquí i snow
- Passeigs al llac
- Tir amb arc
- Minigolf
- Hípica de muntanya

2.3.5.2 / DESCRIPCIÓ DELS RECURSOS MÉS RELLEVANTS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

82

2 / Anàlisi

La gestió va a càrrec de Ferrocarrils de la Generali-
tat.

Visitants 2013:
- Cremallera: 265.237 visitants
- Forfets: 39.823
Font: Memòria 2013. Ferrocarrils de la Generalitat

de Catalunya

VALLTER 2000

Vallter 2000 es troba en un cercle d’origen glacial
(cercle de Morens – Ull de Ter), a la zona més orien-
tal del Pirineu (Girona), a la comarca del Ripollès i
dins el terme municipal de Setcases. Es tracta d’una
estació acollidora i familiar, amb gairebé 35 anys
d’activitat com a pista d’esquí.

Envoltada de cims (alguns d’ells sobrepassen els
2.800 m), la base de l’estació està situada a 2.000
m d’altitud sobre la vall del riu Ter. La seva privilegia-
da situació geogràfica permet contemplar una pa-
noràmica única i excepcional. Des de la cota 2.535 m
es divisa la badia de Roses i el cap de Creus (Costa
Brava).

Aquesta situació la converteix en lloc ideal per la
pràctica de l’esport de muntanya a l’aire lliure: es-
quí de muntanya, raquetes, bakcountry ski, camps
de neu, tallers de nivologia, esquí alpí, snowboard,
freeride, descens amb trineu o descens amb tubby.
Vallter 2000 disposa d’una gran varietat d’activitats
i serveis permet poder gaudir d’una excel·lent expe-
riència.

Instal·lacions i serveis:

- Pistes d’esquí i Snow amb telecadira, teleesquí,
cintes transportadores, telecorda

- Allotjament: Xalet Refugi Ulldeter
- Restauració: Frankfurt La Borda, Cafeteria Les

Marmotes, Bar restaurant Vallter 2000, Xalet Re-
fugi Ulldeter, Hostal Refugi Pastuira

- Zona de Pícnic
- Forfet
- Escola d’esquí
- Jardí de neu
- Guies
- Centre mèdic
- Guardaesquís
- Consigna
- Botiga d’esports

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

83

2 / Anàlisi

- Lloguer de material
- Lavabos
- Pàrquings

Activitats que es poden realitzar:
- Esquí
- Snow
- Raquetes de neu
- Trineus & Tubbys

Visitants 2013:
- Hivern: 48.275 visitants
- Estiu: 3.141 visitants
Font: Memòria 2013. Ferrocarrils de la Generalitat

de Catalunya

Gestió: Ferrocarrils de la Generalitat.

MOLLÓ PARC

Molló Parc és el parc d’animals dels Pirineus que
ocupa una superfície de 10 hectàrees dins del terme
municipal de Molló (Ripollès) i a uns 600 metres del
seu nucli urbà.

Instal·lacions i serveis:
- Zones de descans
- Cafeteria
- Zona de pícnic

Activitats que es poden realitzar:
- Recorregut al parc amb el que es pot gaudir de la

natura durant 2 i 3 hores. El recorregut indicat per-
met caminar entre cérvols, daines i cabirols; veu-
re com s’alimenten i descansen els animals, com
es relacionen entre ells, juguen i tenen cura de les
seves cries, entre altres. Així mateix, el parc guia
al visitant cap al recinte dels caprins, ocupat per
la Cabra Hispànica, i d’altres recintes on s’hi po-
dran observar muflons, óssos, isards i marmotes. 	
Amants de la natura, senderistes, muntanyencs
i públic tant infantil com juvenil es citen aquí, a
Molló Parc, públic pel qual s’han previst inicia-
tives educatives i culturals diverses. En aquest

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

84

2 / Anàlisi

sentit, durant el recorregut i a través de diverses
activitats, el visitant pot apreciar la flora, apre-
nent a distingir pins, roures, alzines, freixes, grè-
vols, alberedes, faigs, etc.; i a gaudir dels seus
prats i de l’encant del bosc mixt del Pirineu.

- Molló Parc d’aventura. L’espai, fa una hectàrea,
compta amb un bosc d’avets -alguns fan 40 me-
tres- i aprofita el desnivell del sòl per a la instal·la-
ció de 54 jocs, entre ells, tirolines i ponts tibe-
tans. En total, hi ha quatre circuits amb diferents
nivells de dificultat en funció de l’alçada i l’edat.
Un d’aquests està pensat per a nens d’entre 2 a
5 anys.

Actualment visiten les instal·lacions 25.000 perso-
nes, xifra que volen augmentar amb 10.000 visitants
més per recuperar les continuades inversions que
requereix aquest tipus d’instal·lacions.

CONCLUSIONS SOBRE ELS PRODUCTES TURÍS-
TICS DE NATURA

El recurs principal del Ripollès es troba en la seva na-
tura, i en els seus atractius paisatgístics com les acti-
vitats de turisme actiu que s’hi poden desenvolupar.
Per tant, cal enfocar en aquesta línia de recursos,
productes i activitats, l’esforç més important per la
personalització diferencial de l’oferta de la comarca.
D’altra banda, la comarca ha viscut molt de temps
arrecerada sota recursos que han estat tractors de
la comarca, ambdós gestionats per Ferrocarrils de
la Generalitat: Vall de Núria i Vallter2000. Però això
també ha generat una gran dependència d’aquests
recursos per a la resta d’oferta de la comarca, es-
pecialment l’oferta hotelera. En aquest sentit, quan
especialment Vall de Núria ha iniciat una gestió més
competitiva pel que fa a la seva explotació, això ha
generat tensions.

D’altra banda, es pot apreciar la iniciativa privada de
la creació del Molló Parc, una iniciativa que ajuda a
la competitivitat de la comarca aportant un nou al·li-
cient bàsicament enfocat al turisme familiar, però
prenent la natura com a pretext. Iniciatives d’aquest
tipus enriqueixen l’oferta de la comarca, i ajuden al

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

85

2 / Anàlisi

seu millor posicionament en relació amb altres des-
tinacions dels Pirineus.

En aquest entorn, podem puntualitzar les següents
conclusions:

• Tot i la riquesa natural de comarca, caldrà fer
un esforç per personalitzar de forma diferencial
l’oferta de natura. En línia del que va fer el Pa-
llars Sobirà amb el ràfting, probablement sigui
el trecking i running dos possibles activitats que
puguin aportar excel·lència a la comarca, en tant
que són dues activitats ja arrelades i que poden
esdevenir elements distintius.

• Igualment, cal fer una reflexió sobre els produc-
tes que ofereixen les valls de Ribes i de Campro-
don, en la línia de construir productes territorials
emblemàtics, que ajudin a la categorització de
les valls en el mercat turístic.

• Es verifica la necessitat d’un acostament dels
agents turístics a Ferrocarrils de la Generalitat.
Els responsables de la gestió de les estacions
manifesten la seva obertura a pactar una estra-

tègia conjunta amb el territori, i això s’ha de veu-
re com una oportunitat per a la comarca.

• La creació del Parc Natural de les Capçaleres ha
de ser una oportunitat perquè esdevingui un nou
motor del territori. Però això no s’esdevindrà si el
nou Parc no s’omple de contingut, si no genera
un discurs sobre el territori i en millora l’atractivi-
tat. I això no passarà sense una política de lobby
del territori, que ha d’expressar una unitat d’in-
tenció i d’acció davant d’aquests nous reptes.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

86

2 / Anàlisi

Al llarg de l’any es porten a terme algunes activitats
programades per públic individual; es tracta de vi-
sites guiades, tallers i excursions on els visitants
poden assistir-hi sense necessitat de ser un mínim
grup de persones ni de reservar prèviament.

Aquesta informació és extreta de l’agenda que porta
a terme el Consorci Ripollès Desenvolupament del
2014.

2.3.6 / ACTIVITATS ORGANITZADES

ACTIVITAT LLOC GEN FEB MAR ABR MAI JUN JUL AGO SET OCT NOV DES

Terra de Comtes i Abats

Monestir de Sant Joan de les Abadesses Sant Joan de les Abadesses x x x x x x x x x x x x

Monestir de Ripoll i centre d'interpreta-
ció

Ripoll x x x x x x x x x x x x

Castell de Mataplana i Museu del Comte
Arnau a Gombrèn

Gombrèn x x x x x x x x x x x x

Museu Etnogràfic

Taller "Fem un xai" Ripoll x x x x x x x x x

Taller "Fes de monjo copista" a l'Scrip-
torium

Ripoll x x x x x x x x x

Visita guiada al museu i Farga Palau Ripoll x x x x x x

Taller "La setmana de les joguines" Ripoll x

El Ripollès Convida

El Castell i el museu del Comte Arnau Gombrèn x x x x x x x x x x x x

Espai Natural: Les Gorges del Freser Queralbs x

Cinc Segles Forjant Ripoll Ripoll x x

El Molí petit, el molí de les abadesses Sant Joan de les Abadesses x x x x

La petjada de l'Abat Ripoll x x x x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

87

2 / Anàlisi

Com podem observar al calendari d’activitats orga-
nitzades, la major part d’elles tenen lloc al baix Ripo-
llès. En general, hi ha una falta d’activitats progra-
mades que es puguin fer per públic individual i sense

reserva prèvia. La majoria d’activitats són per grups
o per fer de forma lliure com per exemple l’excursio-
nisme.

ACTIVITAT LLOC GEN FEB MAR ABR MAI JUN JUL AGO SET OCT NOV DES

Les mines del ferro de Ventolà Ventolà x x

Espai Natural: Les fonts del Ritort Espinavell x

Vall de Camprodon mediaval Camprodon x x

Espai Natural: Basses de Puigsec Espinavell x

Espai Natural: Coma de l'Orri Setcases x

Passeig amb els nans de Ribes Ribes de Freser x

Conjunt històric i pintures romàniques
de Dòrria

Dòrria x

Toses, tot un món x

País d'Art i d'Història Transfronterer les Valls del Tec i el Ter

Visita-descoberta Camprodon x x x x x x

Visita-descoberta Beget x x x x x x

Visita-descoberta Setcases x x x x x x

Visita-descoberta La Roca x x x x x x

Visita-descoberta Llanars x x x x x x

Caminada pel patrimoni "Camí de la
Retirada"

x x

Caminada pel patrimoni "La Via Roma-
na"

x x

Altres

Descobrim el territori- Orquídies i fauna
a les basses de Coll Pregon

Espinavell x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

88

2 / Anàlisi

Al Ripollès hi trobem 13 empreses de guiatges. La
majoria d’elles treballen amb temes relacionats
amb la natura, sobretot esports d’aventura i excur-
sionisme. Aquestes, tot i que estan obertes a tota la
comarca, acostumen a fer les seves activitats a les
Valls de Ribes i Camprodon, on troben les condicio-
nes optimes de paisatges i muntanyes.

A continuació es detallen les empreses de guiatge
del Ripollès:

2.3.7 / EMPRESES DE GUIATGES

EMPRESA ÀMBIT TEMÀTICA

Centre d’educació ambiental Alt Ter Comarcal Natura i romànic

Tornasol Aventura Comarcal Natura

Pachamama Experience Comarcal Natura

Basaroca Aventura Comarcal Natura

Odostrack Comarcal Natura

Guies d’Ulldeter Comarcal Natura

Oxineu Comarcal Natura

Pirineu Actiu Comarcal Natura

Racons 4x4 Comarcal Natura

Bastiments Aventura Vall de Camprodon Natura

Guies Nord Sud Vall de Camprodon Natura

Miradors en 4x4 Vall de Ribes Natura

Guiatges Ripollès Baix Ripollès Romànic

A l’Annex s’especifica informació més concreta de cada una de les empreses de guiatges.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

89

2 / Anàlisi

CONCLUSIONS
SOBRE LES EMPRESES DE GUIATGES

És important assenyalar l’existència d’un nombre
rellevant d’empreses orientades a generar activitat
turística. Tot i així, es tracta d’empreses d’una cer-
ta fragilitat, microempreses que poden i han de fer
encara un recorregut de professionalització i creixe-
ment. Són claus, en qualsevol cas, per a la millora
de l’atractivitat del territori, i la modernització de la
seva oferta. Qualsevol acció que es porti a terme les
ha de tenir en compte i les ha de potenciar, com a
element clau del sector turístic, tant rellevant com
l’hostaleria i la restauració.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

90

2 / Anàlisi

A la comarca del Ripollès es porten a terme diferents
tipus d’esdeveniments al llarg de l’any. A continuació
es detalla un llistat referenciat pel municipi on té lloc
cada esdeveniment i calendaritzat pel mes de l’any.

Tipus d’esdeveniments:
-	 Esdeveniments culturals, fires, mercats...
-	 Festes majors

2.3.8.1. / TAULA DELS ESDEVENIMENTS
DURANT L’ANY

2.3.8 / ESDEVENIMENTS, FIRES I FESTES

ESDEV. CULT, FIRES, MERCATS... POBLACIÓ GEN FEB MAR ABR MAI JUN JUL AGO SET OCT NOV DES

Fira de les 40 Hores Ripoll x

Processó dels Sants Misteris Camprodon x

Processó dels Sants Misteris amb pas-
sos vivents

Campdevànol x

Mercat de vi i formatge Sant Pau de Seguries x

Fira formatgera Ribes de Freser x

Cicle d'espectacles infantils Sant Joan de les Abadesses x

Festa de la pubilla i la sardana Campdevànol x

Clownia Festival (música) Sant Joan de les Abadesses x

Fira del vi i del formatge Queralbs x

Fira de Sant Isidre Sant Joan de les Abadesses x

Festa del pi Les Llosses x

Concurs de colles sardanistes Ripoll x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

91

2 / Anàlisi

Festa i ball del Roser Vallfogona de Ripollès x

Festa de l'arbre Sant Joan de les Abadesses x

Fira del vi, el formatge i la llana Ripoll x

Festa de la llana i casament a pagès Ripoll x

Demostració de dallar Vallfogona de Ripollès x

Tallada de troncs Vallfogona de Ripollès x

Fira d'herbes i flors de muntanya Setcases x

Aplec de la sardana Campdevànol x

Festival internacional de música Ripoll x x

Festival internacional de música Isaac
Albèniz

Camprodon x x

Romànic en Viu. Cicle de concerts a les
esglésies romàniques de Toses i Plano-
les

Planoles i Toses x x

Cicle de representacions del Mite del
Comte Arnau

Sant Joan de les Abadesses x

Valldansa Vall de Ribes x

Festa del roser Molló x

Ripollesdansa. Festival Internacional de
dansa

Ripoll x

Curs internacional d'interpretació músi-
cal de Ripoll

Ripoll x

Aplec de la sardana Ripoll x

Firallonga Vilallonga del Ter x

Missa al cim del Taga Sant Joan de les Abadesses x

Festa del Jovent Vilallonga del Ter x

Festa de la Sega Gombrèn x

Festival de música de la Vall de Campro-
don

Vall de Camprodon x

Fira del dibuix i l'artesania Camprodon x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

92

2 / Anàlisi

Mercadal del Comte Guifré Ripoll x

Festa del cavall del Comte Arnau Gombrèn x

Diada de Sant Gil Vall de Núria x

Fira Teràlia Ripoll x

Concurs d'habilitat internacional de
gossos d'atura

Ribes de Freser x

Festa de la mel Ribes de Freser x

Fira de la Trumfa Molló x

Festa del bolet Ribes de Freser, Ogassa i Setcases x x

Festa i Ball del Roser Gombrèn x

Festa Mexicana El Grito Sant Joan de les Abadesses x

Fira del bolet i productes alimentaris
naturals

Setcases x

Dansa de la Gala de Campdevànol Campdevànol x

Fira del bestiar Ribes de Freser x

Mercat de la Trumfa Vilallonga del Ter x

Tria de Mulats d'Espinavell Espinavell x

Fira de Santa Teresa. Fira catalana de
l'ovella

Ripoll x

Fira de la Carbassa Sant Joan de les Abadesses x

Biennal del metall Campdevànol x

Fira de la muntanya i de la neu Ribes de Freser x

Fira de la Puríssima Campelles x

Fira de Nadal Ripoll x

Fira de la Puríssima Camprodon x

Fira de Nadal Campdevànol x

Aplec de Santa Llúcia Sant Joan de les Abadesses x

Pujada del pessebre al Cim del Taga Sant Joan de les Abadesses x

Pessebre vivent Campdevànol x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

93

2 / Anàlisi

CONCLUSIONS SOBRE ELS ESDEVENIMENTS
DE LA COMARCA

Com es pot observar a la taula anterior, a la comarca
del Ripollès existeix una gran oferta d’esdeveniments
(n’hem comptabilitzat més de 60), la majoria amb un
comú denominador: la tradició rural, l’autenticitat de
la comarca, la gastronomia, la història pròpia.

Tenint en compte la seva temàtica, s’observa una re-
petició d’esdeveniments que no afavoreix l’èxit dels
mateixos; per exemple, trobem diferents municipis
que realitzen fires i mercats relacionats amb el vi i
el formatge (el vi no és un element distintiu del Ri-
pollès). De la mateixa manera, trobem fires i cicles
relacionats amb la marca Terra de Comtes i Abats,
que es gestionen des de diferents ens i/o entitats de
forma independent.

Aquesta repetició d’esdeveniments, sumat amb una
falta d’organització comarcal, a la manca de calen-
darització coherent, porta a una pèrdua d’esforços
i falta d’efectivitat alhora de promocionar els esde-
veniments. Actualment es troba a faltar una pro-
moció que arribi a l’exterior; comunicar els esde-
veniments de forma conjunta i organitzada podria

suposar aconseguir una notorietat que ara no exis-
teix. Aquests esdeveniments funcionen i tenen ressò
per públic local o per visitants que ja es troben a la
comarca.

Per tant, plantegem els següents reptes:

• Obrir un debat sobre la proliferació, al nostre
entendre excessiva, de microesdeveniments.
Valdria més, si fos possible, apostar per menys
esdeveniments que assolissin major potència i
major notorietat.

• Obrir un debat sobre la calendarització ordenada
d’aquests esdeveniments, i la possibilitat de pac-
tar una agenda comuna, que es pugui difondre
conjuntament.

• Especialment pel que fa a esdeveniments simi-
lars, seria bo arribar a acords per unificar es-
forços d’organització i de difusió, per tal que
els esdeveniments aplegats esdevinguin senyes
d’identitat de la comarca.

• Abordar el repte que la difusió dels esdeveni-
ments esdevingui un factor de millora del posi-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

94

2 / Anàlisi

cionament de la comarca, i possibilitar per tant
la difusió a escala nacional. Els esdeveniments
poden ser un revulsiu nou per a la promoció de
la comarca a nivell de Catalunya, incrementar les
visites de dia i els consums de restauració. Em
el futur, l’augment de pernoctacions es veuria
afavorit per l’organització d’esdeveniments més
potents, que convidessin a passar diversos dies
a la comarca.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

95

2 / Anàlisi

FESTES MAJORS POBLACIÓ GEN FEB MAR ABR MAI JUN JUL AGO SET OCT NOV DES

Festa major de Sant Eudald Ripoll x

Festa major de Camprodon Camprodon x

Festa major petita, Sant Joan Campdevànol x

Festa major de Nevà x

Festa major de Toses Toses x

Festa major de Queralbs Queralbs x

Festa major de Pardines Pardines x

Festa major de Ribes de Freser Ribes de Freser x

Festa major de les Llosses Les Llosses x

Festa major de Planoles Planoles x

Festa major de Vallfogona del Ripollès Vallfogona del Ripollès x

Festa major de Sant Pau de Segúries Sant Pau de Segúries

Festa major de Gombrèn Gombrèn x

Festa major de Sant Joan de les Abadesses Sant Joan de les Abadesses x

Festa major i Ball dels Pabordes Sant Joan de les Abadesses x

Festa major de Campdevànol Campdevànol x

Festa major la Gala Campdevànol x

Festa major de Llanars Llanars x

Festa major de Setcases Setcases x

Festa major de Vilallonga del Ter Vilallonga del Ter x

Festa major d'Ogassa Ogassa x

Festa major de Molló Molló x

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

96

2 / Anàlisi

FIRA DE LES 40 HORES
Els senyors feudals concedien als pagesos, en
aquesta època de l’any, 40 hores per reunir-se al
poble i anar a adorar el Santíssim. Aquests aprofi-
taven l’avinentesa per fer fira i també per presentar
en societat els seus fills i filles en edat de casar-se.
La tradició s’havia perdut, però es va recuperar i poc
a poc, s’ha anat consolidant dins del calendari de fi-
res de Catalunya on destaca, a més, per ser una de
les poques de les comarques gironines que continua
essent una fira multisectorial.

Ho organitza: l’Ajuntament de Ripoll, la Unió Inter-
sectorial i Empresarial del Ripollès i la Unió de Boti-
guers de Ripoll.
Lloc: Ripoll
Dates: abril

PROCESSÓ DELS SANTS MISTERIS
S’inicia el Diumenge de Rams , amb la benedicció de
la palma. L’acte següent es realitza el Dijous Sant a
la nit, amb la desfilada del maniple dels soldats ro-
mans i la interpretació de la Retreta. El Divendres
Sant al matí té lloc el Via Crucis pels carrers del Po-
ble, la també coneguda com la processó de dones,

i per tancar la litúrgia se celebra la processó dels
Sants Misteris. Finalment, divendres i dissabte al
vespre té lloc el Retaule de la Passió i seguidament la
Processó dels Sants Misteris pels principals carrers
de la vila.

Ho organitza: l’Associació dels Sants Misteris de
Camprodon
Lloc: Camprodon
Dates: abril

PROCESSÓ DELS SANTS MISTERIS AMB PAS-
SOS VIVENTS
S’inicia el dijous sant amb l’entrega del pendó a les
autoritats del poble. El Divendres sant, a partir de
les 20.30h, un equip format per unes 250 persones
surten al carrer per posar en escena la Processó
dels Sants Misteris: una vintena de romans, acom-
panyats de la mainada i del seguici de diferents fi-
gurants.

La processó de Campdevànol té un tret caracterís-
tic i diferencial de la resta de processons: es tracta
d’una processó en què els passos són interpretats
pels mateixos campdevanolencs/enques, al damunt

2.3.8.2 / DESCRIPCIÓ DELS ESDEVENIMENTS MÉS RELLEVANTS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

97

2 / Anàlisi

de diferents baiards, que fan la funció d’imatge, es-
tàtiques i mudes durant el recorregut de dues hores.
El cos coral en el seguici posa banda sonora a l’itine-
rari de la processó.

Ho organitza: L’associació dels Amics de la Processó
de Setmana Santa
Lloc: Camdevànol
Dates: abril

FIRA FORMATGERA
La Fira Formatgera de la Vall de Ribes té un clàssic
protagonista per excel·lència: el formatge. L’objectiu
del Col·lectiu d’Artesans de la Vall de Ribes en l’or-
ganització d’aquesta activitat firal és apart d’escollir
els millors de cada especialitat i una selecta varietat
(des de formatges de vaca, cabra i ovella; tendres;
curats amb llet crua i amb llet pasteuritzada i pastis-
sos de formatge, mató, etc.) oferir un ventall d’acti-
vitats lúdiques a l’entorn d’aquesta.

Els restaurants dels Fogons de la Vall de Ribes ofe-
reixen “menús temàtics” o plats amb formatges per
dinamitzar la fira també amb la gastronomia.

Ho organitza: Col·lectiu d’Artesans de la Vall de Ri-
bes
Lloc: Ribes de Freser
Dates: abril

CLOWNIA
Certamen dedicat a la música festiva del país, orga-
nitzat pel grup Txarango, amb al seva primera edició
durant aquest 2014. Durant dos dies, en tres esce-
naris, es porten a terme diferents concerts matinals,
de tarda i nocturns. Amb una capacitat de 3.500
persones. La programació també inclou algun es-
pectacle de teatre i de circ.

Ho organitza: Txarango
Lloc: Sant Joan de les Abadesses
Dates: maig

FESTA DE LA LLANA I CASAMENT A PÀGES
La festa pretén reviure els costums ancestrals de la
tosa dels xais i d’un casament tradicional de pagès.
El principal atractiu de la festa -a més de la mostra
folklòrica- rau en el fet que l’enllaç sol ser verídic i
compta amb la presència de destacades personali-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

98

2 / Anàlisi

tats del país que actuen com a padrins de noces. La
festa es complementa amb un mercat de productes
artesanals i una trobada de brocanters i antiquaris.

Ho organitza: Centre d’Iniciatives i Turisme de Ripoll
(CIT)
Lloc: Ripoll
Dates: maig

FESTIVAL INTERNACIONAL DE MÚSICA
DE RIPOLL
Organitzat per la secció musical del Centre d’Inicia-
tives i Turisme té lloc des del 1980 durant els mesos
de juliol i agost, i hi actuen intèrprets de diverses dis-
ciplines de la música clàssica.

La soprano Montserrat Caballé en va ser la promo-
tora del Festival l’any 1980.

Ho organitza: Centre d’Iniciatives i Turisme de Ripoll
(CIT)
Lloc: Ripoll
Dates: juliol i agost

FESTIVAL INTERNACIONAL DE MÚSICA
ISAAC ALBÈNIZ
L’any 1985 es va organitzar a Camprodon el primer
Festival “Isaac Albéniz”, coincidint amb el 125è ani-
versari de naixement de l’il·lustre compositor. Aquest
festival és conegut i valorat per un ampli ventall de
públic i de professionals de la música. El festival, que
té lloc al Monestir de Sant Pere, comparteix dates
amb el “Curs Internacional de Música”, adreçat a es-
tudiants de grau mitjà, superior i postgrau.

Ho organitza: Ajuntament de Camprodon
Lloc: Camprodon
Dates: juliol i agost

ROMÀNIC EN VIU, CICLE DE CONCERTS
A LES ESGLÈSIES ROMÀNIQUES DE TOSES
I PLANOLES
Aquest Cicle de Concerts té la particularitat que es
desenvolupa íntegrament a les esglésies dels muni-
cipis de Toses i Planoles, en total set concerts per a
sis ermites romàniques mil·lenàries, oferint música
en directe als milers d’habitants i estiuejants que
durant els mesos de calor s’acumulen en aquestes
contrades. Els pobles amfitrions de les actuacions

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

99

2 / Anàlisi

musicals són Dòrria, Nevà, Fornells de la muntanya,
Toses i Planoles, tots ells ubicats en els dos citats
municipis.

Estils tan variats com el jazz, el swing, la bossano-
va, la música de cantautor, els ritmes africans o
fins i tot la música clàssica han omplert de ritme
aquests recintes romànics mil·lenaris d’excel·lent
acústica.

Ho organitza: Ajuntament de Toses i Ajuntament de
Planoles
Lloc: Toses i Planoles
Dates: juliol i agost

CICLE DE REPRESENTACIONS
DEL MITE DEL COMTE ARNAU
El Cicle va néixer l’any 1996 amb un objectiu clar:
recuperar a través d’un festival multidisciplinar la
llegenda del Comte Arnau i aquest personatge mí-
tic com a element identificador i promocional de la
nostra vila. Actualment es manté fidel als objectius
inicials i es continua treballant any rere any per man-
tenir viva la llegenda.

Inclou espectacles de teatre, dansa i música sobre
el Mite i al seu voltant es programen altres activitats
com un sopar-espectacle, una caminada nocturna o
el Mercat del Comte Arnau.

Ho organitza: Ajuntament de Sant Joan de les Aba-
desses
Lloc: Sant Joan de les Abadesses
Dates: juliol i agost

FESTIVAL DE MÚSICA
DE LA VALL DE CAMPRODON
La proposta del Festival representa un apropament
a tot el món musical actual i abarca tots els gèneres,
des de la música clàssica fins al jazz, passant per la
música d’arrel tradicional i les músiques del món.
El Festival aprofita la combinació dels atractius de
la Vall de Camprodon com són natura, arquitectura i
paisatge, per crear un marc excel·lent per gaudir a la
fresca de les nits d’estiu amb la música del més alt
nivell. La ubicació dels diferents concerts varia de
poble i d’espai en cadascun, i això permet aprofitar
els diferents escenaris per descobrir al públic monu-
ments, places, esglésies romàniques i altres indrets
d’interès de la Vall.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

100

2 / Anàlisi

Ho organitza: Mancomunitat de la Vall de Campro-
don
Lloc: Camprodon
Dates: juliol

MERCADAL DEL COMTE GUIFRÉ
El mercadal va néixer l’any 1997, inspirat en els mer-
cats medievals i que compta amb actuacions que
recorren els carrers de la població. La festa ens re-
torna a èpoques passades en que els comerciants
del centre de Ripoll es vesteixen i ofereixen activitats
lúdiques als visitants.

Ho organitza: Ajuntament de Ripoll
Lloc: Ripoll
Dates: 10, 11 i 12 d’agost

DIADA DE SANT GIL
La Vall de Núria celebra la tradicional diada que
commemora l’estada de Sant Gil a la vall. Sant Gil
és el patró dels pastors del Pirineu Oriental. Durant
la diada, ofereixen a la Mare de Déu productes del
bestiar com la llana, els formatges o la mantega de
llet d’ovella.

Durant el matí, s’espera l’arribada del bisbe de la Seu
d’Urgell i de diferents autoritats del país. A quarts
d’una del migdia es fa una missa solemne concele-
brada. Seguidament, en honor al Sant, els pastors
de la vall traslladen en processó la imatge de la Mare
de Déu de Núria a l’ermita de Sant Gil. Durant el dia,
també hi ha diverses ballades de sardanes, i per con-
cloure la jornada festiva, es fa una exhibició de gos-
sos d’atura.

Ho organitza: Vall de Núria
Lloc: Vall de Núria
Dates: setembre

CONCURS D’HABILITAT INTERNACIONAL
DE GOSSOS D’ATURA
El Concurs Internacional d’Habilitat de Gos
d’Atura s’inicia després de l’esmorzar dels pas-
tors, amb la participació de pastors qualificats de
França, Andorra, País Basc, Castelló i Catalunya
i amb el respectiu lliurament de trofeus i premis
al camp de futbol. El concurs es divideix en dues
parts, la primera es fa una exhibició de tots els
participants i la segona part es realitza només
amb els finalistes. Abans d’acabar-se el concurs

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

101

2 / Anàlisi

es fa una exhibició amb gossos d’atura i animals
de plumes.

Durant els últims anys s’han incorporat activitats
com animació infantil, jocs de cucanya, fira artesa-
nal, exhibicions amb oques, degustació de format-
ges i vins entre d’altres.

Ho organitza: Associació concurs gossos d’atura
Vall de Ribes i Ajuntament de Ribes de Freser
Lloc: Ribes de Freser
Dates: setembre

DANSA DE LA GALA DE CAMPDEVÀNOL
La Gala o Dansa de Campdevànol és l’acte principal
de la Festa Major del Roser que es celebra el tercer
diumenge de setembre. Es balla el diumenge i el di-
lluns a les 18h a la plaça de la Dansa, amb un pro-
tocol i cerimonial molt acurats. Sols en casos molt
excepcionals es balla fora d’aquests dies o fora de
la població.

Actualment és una dansa tancada, en la que són de
gran importància tots els aspectes musicals, coreo-
gràfics i també històrics, socials i estètics. La dansa

és molt elegant i és un tret que la caracteritza. El Go-
vern de la Generalitat ha declarat La Gala de Cam-
pdevànol com Element Festiu Tradicional d’Interès
Nacional.

Ho organitza: Ajuntament de Campdevànol
Lloc: Campdevànol
Dates: setembre

TRIA DE MULATS D’ESPINAVELL
La Tria de Mulats d’Espinavell és una fira ramadera
d’arrel tradicional de bestiar equí. De mica en mica,
la fira ha anat guanyant adeptes i admiradors.

Consisteix en el retorn del bestiar que ha estat pastu-
rant tot l’estiu a la muntanya i els baixen a Espinave-
ll. Un cop arribats a Espinavell s’origina una intensa
activitat; la compra-venda de mulats, fira comercial
de productes artesanals, el concurs amb premis als
millors exemplars d’euga, pollí i cavall, els premis al
pagès amb més progressió i el sorteig d’una pollina.
El Departament d’Indústria, Comerç i Turisme de la
Generalitat de Catalunya (1997) va reconèixer la im-
portància d’aquesta fira, atorgant a l’Ajuntament de
Molló el Diploma Turístic de Catalunya.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

102

2 / Anàlisi

Ho organitza: Ajuntament de Molló
Lloc: Espinavell
Dates: octubre

LA BIENNAL DEL METALL
El 2012 es va celebrar la primera edició de la Bien-
nal del metall. És un espai de trobada per totes les
empreses, institucions, forjadors i persones vincu-
lades al món del ferro. Un dels principals objectius
és promocionar la difusió i el coneixement del sec-
tor metal·lúrgic. La Biennal inclou una mostra d’es-
tands empresarials de la indústria metal·lúrgica de
Campdevànol, del Ripollès, de Catalunya i d’altres
països, completada per una mostra d’estands insti-
tucionals, de centres de formació, empreses submi-
nistradores, bancs i caixes i d’altres administracions
públiques que promouen l’activitat econòmica del
metall.

També s’organitzen activitats docents, xerrades i
conferències experimentals i, des de la perspectiva
cultural, una concentració de forjadors perquè els
ciutadans i interessats puguin gaudir en directe de
l’apassionant món de la forja.

Ho organitza: Ajuntament de Campdevànol
Lloc: Campdevànol
Dates: octubre

PROJECTES EN CURS2.4

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

104

2 / Anàlisi

Al Ripollès hi ha alguns projectes en curs i/o parats
per diferents motius:

Museu del Pastor a Toses: actualment existeix una
petita exposició anomenada Museu del Pastor amb
una col·lecció d’eines, estris i remeis, mitjançant la
qual, es mostra un mode de vida tradicional i una
cultura que ha marcat profundament el caràcter de
les poblacions del Pirineu i en particular del municipi
de Toses. Aquest petit museu l’obren els propietaris
de la casa de turisme rural Cal Mestre a Fornells de
la Muntanya. Pel que fa al nou projecte sobre la ma-
teixa temàtica, hi ha l’edifici construït però no està
museïtzat. En l’actualitat s’utilitza com a sala poli-
valent del municipi. La idea d’aquest museu era que
fos un complement del Museu Etnogràfic de Ripoll.

Centre d’Interpretació del bosc i la natura de Plano-
les: L’objectiu d’aquest centre era que el trencalòs,
el clima i el medi ambient fossin les principals temà-
tiques. Però també la recerca científica, la realització
d’exposicions i la celebració de congressos. Igual que
en el cas anterior, hi ha l’edifici construït però no està
equipat. En l’actualitat no s’utilitza. L’alcaldessa està
oberta a la seva utilització i museïtzació i/o com a
punt d’inici o d’interpretació del futur parc Natural
Capçaleres del Ter i del Freser a la Vall de Ribes.

Setcases, paisatge imponent a Setcases: L’objectiu
d’aquest centre era ser un espai d’acollida i infor-
mació turística de visitants de les valls altes del Ter.
També incloure un espai d’interpretació del paisatge
de la capçalera del Ter, del futur Parc Natural, i en
general del patrimoni natural i cultural de la zona.
L’espai també serviria com a centre d’activitats de
sensibilització, educació ambiental i prevenció dels
riscos de la muntanya.

CONCLUSIONS SOBRE ELS PROJECTES EN CURS

Cal analitzar la viabilitat dels projectes plantejats, i
reorientar-ne el plantejament si és necessari.
Creiem que el més important seria orientar certs
esforços a identificar elements motors o clarament
diferenciadors del territori com a primer pas abans
d’una futura posada en valor.

D’altra banda, es fa necessari repensar la identitat
de les valls, i fer un intent per construir un discurs
que les posicioni i les caracteritzi en el futur, com un
clar reforç del posicionament de la destinació turís-
tica que es enfortir i projectar.

2.4 / PROJECTES EN CURS

COMUNICACIÓ2.5

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

106

2 / Anàlisi

Des del Ripollès es fan accions per tal de donar a
conèixer la comarca i els seus atractius a l’exterior,
a fora la comarca. A continuació se’n esmenten els
principals:

•	El portal www.elripolles.com
•	Assistència a fires
•	Famtrips, prestrips, blogtrips, workshops
•	Edició de material promocional:

-	 Guia de serveis
-	 Mapa comarcal
-	 Fulletons més concrets
-	 Xarxa de senders d’Itinerària
-	 Turisme actiu
-	 BTT

•	Projecte Terra de Comtes i Abats
•	Dinamització de diferents pàgines web i xarxes

socials
•	Campanyes puntuals com les temporades gas-

tronòmiques, festivals...
•	Campanyes de comunicació: radio i TV

CONCLUSIONS SOBRE LA COMUNICACIÓ

• El fet que el portal elripolles.com sigui privat és
un fet que caldrà discutir (en funció de quina
sigui la denominació que adopti la destinació).
Omple un espai a nivell informatiu que hauria
d’estar en mans d’organismes públics o mixtos.
El territori, entès com a destinació turística, ne-
cessitarà d’un portal potent que a més ofereixi la
comercialització dels productes anunciats.

• Es palesa una total atomització dels esforços de
comunicació turística a la comarca, que no con-
tribueix a l’èxit comercial.

• És vital ordenar, organitzar i reunir esforços per
tal que la inversió en comunicació i publicitat si-
gui efectiva.

2.5 / COMUNICACIÓ

COMERCIALITZACIÓ2.6

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

108

2 / Anàlisi

A la comarca del Ripollès existeixen diferents inicia-
tives per comercialitzar paquets turístics que englo-
ben activitats, àpats, allotjaments... Es tracta d’ini-
ciatives privades, resultat d’acords bilaterals entre
establiments, restaurants, empreses de guiatges,
etc.

A continuació es detallen les diferents iniciatives de
paquets. D’aquest llistat queden exclosos els recur-
sos que faciliten informació d’allotjaments, restau-
rants... sense existir un paquet concret.

PAQUETS D’AGENTS TURÍSTICS

Alguns agents turístics del Ripollès, principalment
allotjaments, s’han creat els seus propis paquets
treballant conjuntament amb empreses d’activitats.
Concretament 22 establiments, un 7% del total d’es-
tabliments de la comarca. Aquests paquets s’ofe-
reixen principalment des de les seves pagines web.

Paquets:

•	Alberg rural La ruta del ferro – Sant Joan de les
Abadesses
-	 Paquets escolars Xanascat
-	 Albergs Costa Brava Pirineus (comentat al se-

güent punt)
-	 Serra de Monestirs (comentat al següent punt)

•	La Trobada – Ripoll
-	 Pack gastronòmic: allotjament, pack de ben-

vinguda, esmorzar i sopar
-	 Pack de la via verda: lloguer bicicletes, allotja-

ment, sopar, esmorzar i aperitiu
-	 Pack ruta dels 7 gorgs: allotjament, esmorzar,

excursió, pícnic per emportar

•	La Sèquia Molinar – Campdevànol
-	 Pack “camis equipats”: excursió, allotjament i

esmorzar
-	 Pack “escalada”: activitat, material tècnic per

l’activitat, desplaçament de l’hotel al lloc de
l’activitat, allotjament i esmorzar

-	 Pack “vies ferrades”: activitat, equipació ne-
cessària per l’activitat, allotjament i esmorzar

-	 Pack hípic: allotjament, esmorzar, passeig a ca-

2.6 / COMERCIALITZACIÓ

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

109

2 / Anàlisi

vall, sopar opcional
-	 Pack acrobàtic: allotjament, esmorzar, activi-

tat, material tècnic
-	 Pack romàntic: sopar, allotjament, detalls

(cava, bombons...)

•	La Solana del Ter – Ripoll
-	 Pack ruta del ferro: allotjament, esmorzar, llo-

guer bicicleta, pícnic
-	 Pack “endinsa’t en terra de comtes”: allotja-

ment, esmorzar, visita guiada

•	Càmping Vall de Camprodon – Camprodon
-	 Pack senderisme: allotjament, esmorzar i so-

par, planell amb ruta marcada
-	 Pack ruta del ferro bici: allotjament, esmorzar i

sopar, lloguer bicicletes (4 pax)
-	 Pack cultural: allotjament, esmorzar i sopar, vi-

sita guiada al monestir de St Joan de les Aba-
desses

•	Hostal Pastoret – Vilallonga del Ter
-	 Pack “Excursions amb tot terreny per caminar”:

sopar, allotjament, esmorzar per emportar a la
muntanya, excursió en 4x4 (només anada)

•	Hotelet del Bac – Camprodon
-	 Pack golf: allotjament, sopar, detall (2 copes de

vi), sortida al camp
-	 Pack familiar: allotjament i esmorzar
-	 Pack romàntic: allotjament en suitte, detall

(cava i cortesia), sopar

•	Hotel Fonda Rigà - Vilallonga del Ter
-	 Actualment no n’hi ha cap actiu

•	Hotel Calitxó – Molló
-	 Pack “escapada a la neu”: allotjament i forfait
-	 Pack “escapada de golf rústica”: allotjament i

20% descompte en el preu del Green-fee del
camp de golf de Camprodon

-	 Pack “escapada familiar al Molló Parc”: allotja-
ment, esmorzar i entrada al Molló Parc

-	 Pack “escapada romàntica”: allotjament, detall
(cava i bombons) i sopar

•	Hotel La Coma – Setcases
-	 Pack senderisme:
	 Opció 1: “Mar i Muntanya- del Pirineu a la Costa

Brava” : allotjament, mitja pensió, llibre de ruta,
taxi d’anada i tornada a Ulldeter.

	 Opció 2: “Senderisme Molló-Setcases”: allotja-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

110

2 / Anàlisi

ment, esmorzar, sopar, pícnic, transport i llibre
i mapa de la ruta

	 Opció 3: “de Ribes a Setcases”: allotjament,
mitja pensió, llibre de ruta i transport de torna-
da

•	Hotel Edelweiss – Camprodon
-	 Pack “escapada romàntica”: allotjament, es-

morzar, detall (cava, bombons i galetes). Possi-
bilitat SPA o mitja pensió

-	 Pack “escapada relax”: allotjament, esmorzar,
circuit termal, massatge. Possibilitat mitja pen-
sió

-	 Pack “escapada hípica i natura”: allotjament,
esmorzar, descomptes en classes d’iniciació,
passejades i excursions a cavall

-	 Pack “escapada golf”: allotjament, esmorzar,
descompte en el Green-Fee del camp de golf
Camprodon

•	Hotel Camprodon – Camprodon
-	 Pack “cap de setmana romàntic”: allotjament,

esmorzar, copa Gin-Tònic, sopar

•	Hotel Grèvol Spa – Llanars
-	 Pack “petit canvi d’aires”: allotjament, menú

benestar, zona termal (1h)
-	 Pack “dorm a la fresca”: allotjament (habitació

pic de la vaca) i esmorzar
-	 Pack “viu l’agost a la muntanya”: allotjament,

esmorzar, detall (copa benvinguda) i una ses-
sió de dutxa jet tonificant al centre SPA

-	 Pack “especial última setmana d’agost”: allot-
jament, sopar i una banyera relaxant i descon-
tracturant

-	 Pack “vol en helicòpter”: allotjament, esmorzar
i 30 min de vol en helicòpter

-	 Pack “escapada amb família”: allotjament, es-
morzar i entrades al Molló parc

-	 Pack “mima’t”: allotjament, esmorzar, tracta-
ments SPA

-	 Pack “desapareix uns dies”: allotjament, es-
morzar, tractaments SPA

-	 Pack “miniescapada relax”: allotjament, es-
morzar, tractaments SPA

-	 Pack “escapada romàntica”: allotjament, es-
morzar, detalls (cava i bombons), tractaments
SPA

-	 Pack “escapada imagine”: allotjament, deco-
ració especial i kit sensual a l’habitació, sopar,
jacuzzi privat, detall (cava) i esmorzar

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

111

2 / Anàlisi

•	Hotel La Casanova del Mariner – Sant Pau de Se-
guries
-	 Pack “Barcelona & Pirineus”: allotjament, rutes

de muntanya en bicicleta, cavall o a peu, romà-
nic, parcs naturals, gastronomia.. (preparen
packs personalitzats)

-	 Pack “Pirineus & Costa Brava”: allotjament,
àpats, i visites guiades

•	Hotel Prats – Ribes de Freser
-	 Actualment no n’hi ha cap actiu

•	Hotel Catalunya – Ribes de Freser
-	 Pack: allotjament, àpats, rutes 4x4

•	Hotel Sant Antoni – Ribes de Freser
-	 Pack “escapada romàntica”: allotjament, es-

morzar, sopar, detall (vi o cava)
-	 Pack “excursió Fontalba-Núria”: allotjament,

mitja pensió, trasllat a Fontalba i bitllet de tren
cremallera Núria-Ribes de Freser

-	 Pack “esquí a Vall de Núria”: allotjament, mitja
pensió, cremallera i forfait

-	 Pack “visita a Vall de Núria”: sopar, allotjament,
esmorzar, tren anada i tornada, entrades expo-
sicions, projecció auditori, centre interpretació
i entrada al santuari.

-	 Pack “activitats a la Vall de Ribes”: sopar, allo-
tjament, esmorzar i activitat a escollir (passe-
jada en cavall, tir amb arc, descoberta vida a
pagès, excursió, sortida a buscar bolets, raque-
tes de neu, caminada nocturna, descoberta de
coves)

-	 Pack “La Vall de Ribes en 4x4”: sopar, allotja-
ment, esmorzar i excursió en 4x4

•	Hotel Vall de Núria – Queralbs
-	 Pack “activitats”: allotjament, àpats, activitats

(passejades amb poni, parc lúdic, minigolf, ex-
cursions, cremallera, ioga, curs d’intel·ligència
emocional)

•	Hotel Caçadors – Ribes de Freser
-	 Pack “especial romàntic”: allotjament, sopar,

detall (cava i bombons), esmorzar, accés lliure
a la Sala de la Lluna (espai relaxació).

-	 Pack “un dia a la Vall de Núria”: allotjament, es-
morzar, bitllets tren cremallera, entrada a les
exposicions i auditori.

-	 Pack “ruta del salt del grill (Queralbs) o ruta de
l’Estany (Pardines)”: excursió 4x4 i a peu, refri-
geri

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

112

2 / Anàlisi

•	Gran Hotel Termes La Collada – Toses
-	 Pack “senderisme a la Cerdanya”: allotjament,

esmorzar, pícnic i accés SPA
-	 Pack “escapada d’estiu al Pirineu amb activi-

tats”: allotjament, esmorzar, accés SPA, baixa
en tubing de La Molina

-	 Pack “escapada romàntica a la Cerdanya”:
allotjament, aperitiu, sopar, detall (cava i bom-
bons), cocktail romàntic, accés SPA nocturn

-	 Pack “escapada romàntica deluxe”: allotja-
ment, aperitiu, sopar amb begudes incloses,
cockail, accés SPA nocturn, massatge relaxant,
servei de barnussos i tovalloles, detall (cava i
bombons), esmorzar, SPA

-	 Pack “escapada relax”: allotjament, esmorzar,
SPA

La majoria d’aquests agents turístics preparen els
paquets amb molt bona predisposició però es tro-
ben amb el problema de la seva comercialització. En
general el resultat de vendes d’aquests paquets és
força baix.

JORNADES DE CREACIÓ DE PAQUETS TURÍSTICS

L’any 2012, des del Consorci Ripollès Desenvolupa-
ment, es van portar a terme unes jornades sobre la
creació de paquets turístics. En el marc d’aquestes
jornades, es van crear paquets amb els assistents
de diferents establiments:

1- Walking pyrenees Experience: producte cul-
tural i turístic que consisteix en un itinerari per-
manent d’uns 25 km ideat especialment per a
turistes i senderistes que combina natura, cul-
tura, gastronomia i història. Inclou allotjament,
restaurant, visites culturals, excursions.... No es
va vendre cap paquet, i ara s’han reconvertit sota
el nom de Serra de Monestirs.

2- La Unió de les Valls: paquets que inclouen allo-
tjaments, restaurants i activitats com taller de
ratafia, excursions, ...
- Peçallarga – Hostal Moliné -Antic Mas
- Hostal Moliné – La Peçallarga
- Antic Mas – La Peçallarga
- Hostal Moliné – La Peçallarga – Antic Mas

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

113

2 / Anàlisi

3- Senderisme: paquets que inclouen allotja-
ments, restaurants, transfers, rutes, combinació
amb cultura, activitats i tallers, guiatge.
Hi ha 5 paquets diferents en funció dels agents

turístics que hi participen.

4- Can Peric: paquets que inclouen allotjament,
restaurant i activitats com paintball, rutes amb
cavall, excursions, massatges...
-	 Fin de semana de aventura y relax
-	 Fin de semana en familia
-	 Fin de semana de adrenalina y relax

5- Paquets del Ripollès: paquets que inclouen
allotjament, restaurant i activitats principalment
a la Vall de Núria

6- Comte Arnau: paquets que inclouen activitats
del Cicle de Representacions del Comte Arnau,
allotjament i restaurant

7- Un cap de setmana entre vall i muntanya: pa-
quet que inclou allotjament, restaurant i propos-
tes de rutes autoguiades i visita lliure al monestir
de Ripoll i centre d’interpretació

8- Un cap de setmana entre Ter i Taga: paquet
que inclou allotjament, restaurant i propostes de
rutes autoguiades i visita lliure al monestir de Ri-
poll i centre d’interpretació

A l’Annex s’especifica informació més detallada de
cada un d’aquests paquets.

El resultat de la creació d’aquests paquets és molt
poc satisfactori; es pot dir que és el resultat d’una
jornada de formació però sense tenir eines per po-
sar-los al mercat es fa molt difícil comercialitzar-los.

ITINERÀNNIA

Basada en el model suís, la xarxa de senders és com
un “mapa” de carreteres però pedestre, que permet
anar de qualsevol punt a qualsevol altre.

Proposen paquets organitzats de senderisme de
diversos dies que inclouen l’allotjament, els restau-
rants, les rutes, els desplaçaments, guiatges...
Els paquets dins de l’àmbit del Ripollès són:

- Senderisme Pirineu català: allotjament 7 nits –
autoguiat – transfer equipatges – llibre de ruta
i mapes

- Caminant per antics senders: allotjament 2 nits
– 2 esmorzars - 1 dinar de pícnic - transfer equi-
patges – llibre de ruta i mapes

- Caminant dels Pirineus a la Costa Brava: allotja-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

114

2 / Anàlisi

ment 6 nits - transfer equipatges – llibre de ruta i
mapes -5 dinars de picnic

-	 Fem el Cim: allotjament 5 nits - transfer equipat-
ges – llibre de ruta i mapes -4 dinars de picnic – 5
esmorzars – 5 sopars – guia

Aquests paquets que tenen a la web els serveix
d’aparador, realment el què acostumen a fer és pa-
quets a mida, l’opció és crear la teva pròpia ruta.

Itinerannia no es comissiona dels paquets venuts,
de fet són les pròpies agències o operadors que con-
feccionen els seus paquets amb la informació que
els hi faciliten des d’Itinerannia.

Tenen principalment públic europeu; conclouen que
el públic català i espanyol no consumeix paquets de
senderisme; sí que utilitzen els camins d’Itinernania
però no en forma de paquet.

El total de productes de senderisme que Itinerannia
té detectats que es desenvolupen, formant part d’un
paquet, a la comarca del Ripollès són 19 productes.
El nombre de persones que tenen constància que
han comprat un d’aquests productes són 1.348 per-
sones i el nombre de pernoctacions que ha suposat
a la comarca són 8.831 pernoctacions.

TERRA DE COMTES I ABATS

Des de l’any 2013 Terra de Comtes i Abats comer-
cialitza paquets que inclouen visites lliures i guiades
als monestirs de Ripoll i Sant Joan de les Abadesses,
als centres d’interpretació i altres equipaments com
el Museu Etnogràfic de Ripoll. Aquests paquets van
acompanyats d’un àpat a un restaurant a escollir del
baix Ripollès i opció de descomptes a diferents allo-
tjaments. Hi ha paquets dirigits a públic individual i
també per grups d’un mínim de 20 persones.

Puntualment també es creen paquets per esdeveni-
ments com el Cicle de Representacions del Mite del
Comte Arnau de Sant Joan de les Abadesses.

És interessants constatar la prova pilot que s’ha por-
tat a terme, generant paquets que reuneixen vistes i
àpats i la possibilitat d’incorporar allotjament. Amb
un any des de l’inici de la comercialització, s’han
venut més de 1.000 paquets incloent àpats, i 31 pa-
quets incloent allotjaments. Tot i que els resultats no
representen un volum extraordinari, sí que han asso-
lit un volum significatiu tenint en compte els mitjans
disposats per tirar endavant aquesta iniciativa, que
es proposa com un exemple a seguir. Els packs es
comissionen (a raó d’1 euro per àpat venut). La ini-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

115

2 / Anàlisi

ciativa demostra que aquest pot ser un bon sistema
per generar una línia d’atofinançament acomplint
l’objectiu de la comercialització. D’altra banda, de-
mostra també que hi ha la possibilitat de crear pac-
ks i tirar endavant una estratègia de comercialitza-
ció efectiva. També és cert que una estratègia més
global necessita d’un sistema tecnológic que doni
suport a la iniciativa (portal amb motor de reserves
per facilitar la venda on line).
www.terradecomtes.cat

SERRA DE MONESTIRS
Ruta circular de muntanya que permet descobrir Se-
rra Cavallera i els monestirs que hi ha als seus peus.
Participants: Mas Mitjavila, Can Galló, el resurant
agrobotiga Can Rudes, l’alberg Ruta del Ferro, la Tro-
bada Hotel i les Guies Alt Ter.

El paquet es ven a través de l’agència PIRINEU EMO-
CIÓ amb seu a la Pobla de Segur.

S’ofereix un paquet que inclou:
-	 6 nits d’allotjament en Establiments Rurals amb

encant en règim de mitja pensió
-	 6 dinars pic-nic
-	 Cafès de benvinguda

-	 Transport d’equipatge
-	 2 Visites guiades: al monestir de Ripoll i al mo-

nestir de St. Joan de les Abadesses amb recorre-
gut per la vila medieval i visita al Molí Petit

-	 1 Activitat al Scriptòrium de Ripoll
-	 2 Tallers gastronòmics als allotjaments rurals
-	 Assegurança
-	 Documentació i fulls de ruta
-	 Telèfon de contacte 24 hores per informació o

urgència.
-	 Regal final: un pergamí que acredita haver cobert

totes les etapes de la ruta SERRA DE MONES-
TIRS

-	 Guiatge opcional
PREUS: 699,00 €/persona en hab. doble (autoguiat)
- 979,00 €/persona (guiat)

Aquest paquet és una segona fase del paquet Wal-
king pyrenees Experience que no va tenir èxit degut
a la seva falta de comercialització. Fa pocs mesos
que s’ha creat, i conseqüentment encara no hi ha
valoració dels resultats.
www.serrademonestirs.com

REFUGIS DEL TORB
La gran travessa a peu entre Núria i Canigó. Cercle
principal que uneix la Vall de Núria, Ulldeter, la Mun-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

116

2 / Anàlisi

tanya de Rojà i el Massís del Canigó, dissenyat per
fer-lo en cinc etapes naturals. Segueix els camins
històrics transitats durant segles per aquests con-
trades, de sempre pels pastors transhumants i els
seus ramats, i després també pels excursionistes.

Des de la seva web, es poden realitzar les reserves
dels diferents allotjaments (refugis):

-	 Refugi de Marialles
-	 Gîte d’Étape La Girada (Mentet)
-	 Refugi Ras de Carançà
-	 Alberg Pic de l’Àliga
-	 Refugi Corral Blanc
-	 Hostal Pastuira
-	 Gîte-Refuge Les Conques

La reserva a través de la web et dóna dret a una sa-
marreta, a un mapa i altres obsequis.

El responsable d’aquesta ruta és Xevi Grivé.
www.refugisdeltorb.com

HOTELS AMB ENCANT

Petits Grans Hotels de Catalunya són hotels amb en-
cant amb un màxim de 15 habitacions i que tenen
un pla d’acció específic i fan accions promocionals.

Àmbit català.

Els diferents establiments paguen una quota anual
que els permet comercialitzar-se a través de la seva
central de reserves, i ser inclosos en diferents pa-
quets i ofertes.

Exemple de paquet:
-	 Senderisme als Pirineus de Molló a Setcases -

Circuit de 2 nits d’hotel en règim de mitja pensió.
El preu inclou el trasllat d’equipatge d’hotel a ho-
tel, llibre de ruta, mapa i un picnic per persona.

-	 Escapada a Vall de Núria: Una nit en habitació
doble tipus Or a l’Hotel Caçadors amb esmorzar
+ dos bitllets del cremallera de Núria.

www.petitsgranshotelsdecatalunya.com

BLAU VERD HOTELS

Blau verd hotels agrupa 15 petits hotels familiars si-
tuats al Pirineu de Girona (el Ripollès i la Cerdanya) i
a les comarques d’interior (Alt Empordà, el Gironès,
el Pla de l’Estany i la Garrotxa).

Ofereix hotels de diferents categories (2, 3 i 4 estre-
lles), però tots amb un perfil comú: hotel familiar,

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

117

2 / Anàlisi

petit i acollidor, on es pot gaudir del tracte afable,
personal i familiar, d’una excel·lent cuina autòctona
i d’unes acurades instal·lacions per fer molt agrada-
ble la vostra estada. Gestiona les reserves online.
Aquest portal creat ja fa molts anys, pioner en
aquest àmbit, té la mateixa filosofia i enllaça amb
Petits Grans Hotels de Catalunya (creat a posterio-
ri). De fet, els hotels del Ripollès que pertanyen als
dos portals són els mateixos, ja que són projectes
enllaçats.

Exemple de paquets:
-	 Senderisme als Pirineus i a la Costa Brava: ruta

de la muntanya Pirinenca de la Vall del Ter seguit
dels aires marins de la Costa Brava, fent estada a
dos hotels familiars de 3 estrelles.

-	 Travessa Núria Setcases: Ruta de senderisme
amb 2 nits d’hotel en régim de mitja pensió
en habitació doble. El preu inclou el trasllat
d’equipatge d’hotel a hotel + ticket tren crema-
llera + taxi Ulldeter - Setcases + llibre de ruta i
mapa.

-	 Pack gastronòmic a l’hotel la Coma: allotjament i
menú gastronòmic

-	 Pack romàntic: Una nit en habitació doble en rè-
gim d’allotjament i esmorzar, habitació decora-

da amb pètals de rosa, ampolla de cava de 1/2 i
bombons a l’habitació, kit eròtic i entrada gratuï-
ta a la piscina climatitzada.

www.costabravaverdhotels.com

ALBERGS COSTA BRAVA I PIRINEU DE GIRONA

Des del juny de 2014, els albergs de Llançà, Ban-
yoles, la Vall d’en Bas i Sant Joan de les Abadesses
(ALBERG RURAL RUTA DEL FERRO) s’uneixen sota
la marca amb l’objectiu de ser la xarxa d’albergs de
referència de les comarques gironines en qualitat de
gestió i allotjament, per crear paquets turístics i im-
pulsar el turisme de família i d’activitats a la natura
al territori.

No hi ha informació de la comercialització d’aquests
paquets.

RUTA DEL ERMITÀ
La Ruta de l’Ermità, és una ruta senyalitzada per fer
a PEU (105 kms) , BTT(168kms) o a cavall (80kms),
sense dificultats tècniques.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

118

2 / Anàlisi

Recorre en gran part el Parc Natural del Cadí-Moixe-
ró i uneix més de 20 monuments romànics, i trans-
corre entre les cotes dels 800 m. de La Pobla de Li-
llet i els 2.520 m. de la Tosa d’Alp.

És una ruta per l’Alt Berguedà, però una petita part
d’aquesta ruta transcorre per Montgrony i un dels
allotjaments associats és el càmping Molí de Serra-
dell.

Des de la web s’ofereix la possibilitat de reservar els
diferents allotjaments de forma gratuïta. Pagant 15€
d’inscripció, s’inclouen altres serveis com: Mapa
Oficial Alpina de la Ruta, Road book per la BTT, Sa-
marreta de la Ruta, Productes alimentaris esportius,
Obsequi de final de ruta.

www.rutaermita.com

CONCLUSIONS SOBRE LA COMERCIALITZACIÓ

De les converses mantingudes amb els agents tu-
rístics de la comarca es desprèn que una estratègia
de comercialització integrada pot ser una oportuni-
tat. Els dèficits de comercialització dels productes
generats a la comarca són clars, i per tant, una ini-
ciativa que aglutinés els productes més rellevants
sota una clara estratègia de comercialització seria
un ingredient necessari, nodal, si es pensa en un nou
sistema d’organització de la promoció turística.

Les iniciatives portades a terme fins al moment de-
mostren que cal un nou esforç per:

• la generació de nous productes
• sustentats per una estratègia de comercialitza-

ció que aporti resultats
• amb un suport promocional potent

Aquesta és una de les claus de l’estratègia d’organit-
zació turística de la destinació comarcal, tal i com la
proposem.

TURISME
A LA NATURA3

INTRODUCCIÓ3.1

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

121

3 / Turisme a la natura

El Ripollès posseeix unes característiques geogràfi-
ques, de biodiversitat i socials ideals per al desenvo-
lupament d’un turisme de qualitat relacionat amb la
natura i la cultura. Conscients d’aquesta realitat fa
temps que els gestors turístics de la comarca, jun-
tament amb el teixit empresarial local, treballen per
potenciar el Ripollès com una destinació turística.

La millora progressiva de les infraestructures, l’apa-
rició de negocis vinculats als serveis, la creació d’es-
pais d’interpretació i el disseny de producte turístic,
juntament amb uns recursos naturals i culturals de
gran atractiu i un paisatge singular, han contribuït al
desenvolupament d’un turisme basat principalment
en la cultura i en la pràctica d’activitats en el medi
natural.

Aquests esforços es tradueixen en un territori amb
un gran potencial per esdevenir una destinació de
referència en turisme de natura, amb un model de
desenvolupament turístic comparable a destina-
cions a nivell europeu i capaç de satisfer les expec-
tatives d’una demanda turística cada vegada més
exigent i canviant.

Per aconseguir-ho és important seguir treballant
en la conservació dels ecosistemes del territori i

conèixer les pautes de consum dels practicants de
turisme de natura, turisme actiu i ecoturisme dels
països desenvolupats, adaptar l’oferta a les noves
tendències de la demanda, i establir una estratègia
de comunicació també adaptada als seus hàbits de
consum.

En aquest context es posa de manifest el paper que
pot tenir la figura del Parc Natural de les Capçaleres
del Ter i del Freser en el desenvolupament turístic de
la comarca i la seva contribució en la dinamització
turística i en la promoció dels productes locals.

3.1.1 / Justificació

En aquest estudi analitzarem el paper
que tenen els espais naturals protegits
com a principals destins de les activi-
tats de turisme actiu, de natura i eco-
turisme. Estudiarem les tendències de
la demanda del turisme relacionat amb
la natura, analitzarem el perfil del con-
sumidor del turisme de natura i actiu i
veurem quin és el paper dels operadors
turístics en la dinamització turística dels
espais naturals protegits, però també
com a indicadors de les tendències de
consum i compra.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

122

3 / Turisme a la natura

Un dels instruments imprescindibles per dinamitzar
el turisme de natura, actiu i ecoturisme és conèixer
en profunditat com evoluciona el sector. En el cas del
Ripollès interessa també saber com és la dinàmica
dels espais naturals d’Europa i cóm aquests afecten
el seu entorn tant a nivell mediambiental com social
i econòmic.

La metodologia que s’utilitza per l’elaboració del
present estudi ha estat la següent:

• Anàlisi de fons documentals de referència sobre
el turisme de natura, actiu i ecoturisme. S’han
tingut en compte els informes i treballs realitzats
per les principals organitzacions que observen
i monitoritzen el sector com són l’Organització
Mundial del Turisme o el World Resources Institut
entre altres.

• També s’han valorat els treballs de recerca rea-
litzats per organitzacions mediambientals de re-
nom internacional com la Unió Internacional per
a la Conservació de la Natura, Europarc, les Re-
serves de la Biosfera o la Carta de Paisatges de
Catalunya.

• Per conèixer com és el consum de turisme dins
dels espais protegits i com afecta aquest a la con-
servació dels ecosistemes, s’ha tingut en compte
l’evolució de les principals organitzacions me-
diambientals gestores d’espais protegits en els
principals països europeus en relació al turisme,
com són el National Trust o el Natuurmonumen-
ten.

• Per saber com evoluciona el perfil i hàbits de la
demanda de turisme de natura, actiu i ecoturis-
me s’han fet estudis de mercat dels principals
països emissors d’aquest turisme: França, Regne
Unit, Alemanya, Holanda i Bèlgica. També per la
proximitat, el propi mercat català i l’espanyol.

• Finalment s’han analitzat els operadors turístics
de referència d’aquests països al ser grans indi-
cadors sobre les tendències de la demanda i dels
productes que es comercialitzen. S’han estudiat
en concret els productes que aquests operadors
tenen al Ripollès, cóm és la seva estructura i la
manera en que els posen a disposició dels seus
clients.

3.1.2 / Metodologia

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

123

3 / Turisme a la natura

En aquest apartat s’introdueixen els conceptes més
rellevants que s’utilitzen al llarg del resent estudi
relacionats amb la descoberta d’espais naturals i la
pràctica del Turisme Actiu.

El Turisme de natura i actiu és un mercat jove que en
els últims 20 anys ha estat un dels grans protagonis-
tes del creixement turístic de les zones d’interior i de
muntanya. És un sector dinàmic en ple desenvolupa-
ment on nombroses variables influencien en el mo-
ment de fer una definició conceptual. Per aquesta
raó trobem que experts, organitzacions, empresaris
i usuaris utilitzen definicions diferents per referir-se,
i fins i tot el mateix concepte pot tenir connotacions
diferents segons a cada país.

Això és degut a la varietat de motivacions per part
dels consumidors, a la diversitat d’activitats i pro-
ductes turístics, la constant evolució i aparició de
noves activitats i l’estret lligam amb altres formes de
turisme, com el rural, el cultural i el gastronòmic.

Una vegada definits els conceptes utilitzats, farem
referència a les principals organitzacions, que aniran
sortint al llarg de l’estudi, i que tenen a veure amb el
desenvolupament turístic a escala internacional, així
com amb la conservació mediambiental.

3.1.3 / Marc conceptual

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

124

3 / Turisme a la natura

TURISME A LA NATURA
Té com a motivació principal la realització d’activitats recreatives i d’esbarjo en la natura sense degradar-la.

Aquestes activitats no estan especialitzades en el coneixement ni en activitats esportives que utilitzin
expressament els recursos naturals”.

TURISME
DE NATURA

TURISME
ACTIU

ECOTURISME

Té com a principals moti-
vacions la realització d’ac-
tivitats recreatives i d’es-
barjo, la interpretació i/o
coneixement de la natura
i la pràctica d’activitats
esportives de baixa inten-
sitat física que utilitzin el
medi natural de manera
específica, garantint la se-
guretat del turista, sense
degradar o esgotar els re-
cursos.

És aquell que té com a
motivació principal la
realització d’activitats es-
portives de diversa inten-
sitat física i que utilitza
expressament la natura
sense degradar-la. Dins
del turisme actiu s’in-
clouen activitats com el
senderisme, el trekking, el
cicloturisme, les raquetes
de neu, les rutes a cavall,
entre d’altres.

El viatge mediambiental-
ment responsable a àrees
relativament poc altera-
des per gaudir i apreciar la
natura i que promou —al
mateix temps— la conser-
vació, té un baix impacte
ambiental i proporciona
un benefici socioeconò-
mic a la població local.

Héctor Ceballos-Lascurain. UICN

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

125

3 / Turisme a la natura

Les Reserves de Biosfera són “zones d’ecosistemes terrestres o costeres/marines, o una combinació de
les mateixes, reconegudes internacionalment en el marc del Programa MAB de la UNESCO”. Serveixen per
impulsar una relació positiva entre la població i la natura, amb l’objectiu de promoure un desenvolupament
sostenible mitjançant un diàleg participatiu, l’intercanvi de coneixement, la reducció de la pobresa, la millora
del benestar, el respecte als valors culturals i la capacitat d’adaptació de la societat davant els canvis.

UICN - La Unió Internacional per a la Conservació de la Natura és l’organització mediambiental global més
gran i més antiga del món. Fundada a l’any 1948 compta amb més de 1.200 organitzacions governamentals i
no governamentals de 160 països, a més d’uns 11.000 científics i experts voluntaris.
La seva missió es podria resumir en trobar solucions per a governs, ONGs, científics, empreses i comunitats
locals per trobar solucions als desafiaments de la conservació i el desenvolupament.

WRI - World Resources Institute és una organització de recerca que treballa en més de 50 països de la mà dels
organismes governamentals per convertir grans idees en accions que permetin conservar els recursos natu-
rals i millorar el benestar de la societat. WRI treballa en 6 línies principals: canvi climàtic, energia, alimentació,
boscos, aigua, ciutat i transports.

UNWTO - L’Organització Mundial del Turisme és l’organisme de les Nacions Unides encarregat de la promoció
d’un turisme responsable, sostenible i accessible per a tothom. Es tracta de la principal organització interna-
cional en l’àmbit turístic.
La UNWTO treballa per a l’aplicació del Codi Ètic Mundial per al Turisme amb l’objectiu de maximitzar la con-
tribució socioeconòmica del sector, minimitzant els possibles impactes negatius. Promou el turisme com ins-
trument per assolir els Objectius de Desenvolupament de les Nacions Unides per el Mil�lenni (ODM), enfocat
a reduir la pobresa i a fomentar el desenvolupament sostenible.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

126

3 / Turisme a la natura

CBI Market & International Database - És l’Agència del Ministeri d’Assumptes Exteriors dels Països Baixos.
Fundada el 1971 ha evolucionat de manera que en l’actualitat funciona a nivell internacional.
El CBI contribueix al desenvolupament sostenible dels països a través de l’expansió de les seves exportacions.
Entre d’altres, el CBI realitza estudis de mercat i per tant és una font de primer ordre per obtenir informació
sobre els mercats turístics.

La Federació Europarc representa 365 membres entre els que hi ha àrees protegides, departaments gover-
namentals, ONGs i empreses de 36 països que gestionen espais naturals de primer ordre. Europarcs facilita
la cooperació internacional en totes les àrees de la gestió mediambiental per aconseguir la seva preservació i
desenvolupament sostenible. Amb aquest objectiu i per garantir la complicitat de la població local en la gestió
dels espais protegits va crear la Carta Europea de Turisme Sostenible.

La Xarxa Natura 2000 és la xarxa d’àrees de conservació de la biodiversitat dins l’Unió Europea. La seva fi-
nalitat és assegurar la supervivència de les espècies i els hàbitats amenaçades d’Europa per l’impacte advers
de les activitats humanes.

ELS ESPAIS NATURALS
PROTEGITS I EL TURISME
DE NATURA3.2

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

128

3 / Turisme a la natura

Els espais naturals protegits juguen un paper vital
en la protecció de la biodiversitat a nivell mundial.
Però no hem de caure en l’error de veure els espais
protegits com espais aliens a l’activitat humana.

En l’actualitat el 21% del territori a nivell Europeu
esta protegit. A Europa les àrees protegides es ca-
racteritzen per la diversitat de paisatges i de siste-
mes de gestió. Si bé algunes àrees són reserves de
fauna salvatge, reserves naturals integrals i altres
figures que tenen com a objectiu principal la preser-
vació de la biodiversitat a través de estrictes regu-
lacions d’us, existeixen altres espais protegits que
basen els seus models de gestió en un ús sostenible
que assegura l’educació mediambiental de la pobla-
ció, l’esbarjo i la dinamització de l’economia tradi-
cional local.

L’existència de nombrosos Acords Internacionals
Governamentals posen de manifest l’importància
dels espais protegits per a la biodiversitat, però
també per a la població en el seu conjunt. Els acords
internacionals més importants relacionats amb els
espais protegits a Europa són: La Convenció de les
Nacions Unides per a la Diversitat Biològica (UN
Convention on Biological Diversity) i les Directrius
de la Unió Europea per Ocells i Hàbitats (EU’s Birds

and Habitats Directives), que conformen la base de
la xarxa d’àrees protegides Natura 2000.

En aquest capítol es fa un anàlisi del
paper que actualment estan exercint
els espais naturals protegits com a
dinamitzadors socioeconòmics de
les principals destinacions europees,
i alhora com el turisme en aquests
espais contribueix a la conservació
dels mateixos. En aquest sentit tam-
bé s’estudia la situació de Catalunya i
el potencial que té el Ripollès.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

129

3 / Turisme a la natura

Des de la creació de la Xarxa Natura 2000, fa més de
20 anys, són molts els progressos aconseguits per
fer compatible la conservació dels ecosistemes i l’us
dels espais protegits per al lleure i el turisme, apro-
fitant així els beneficis econòmics i socials del turis-
me d’una manera sostenible i enriquidora. En relació
amb la Xarxa Natura 2000 Espanya ocupa la quarta
posició en el rànquing de països amb més extensió
de terreny protegit per la Xarxa.

Molt ha canviat la percepció de la societat respec-
te els espais protegits. En un primer moment el va-
lor dels espais naturals radicava en la possibilitat
d’aprofitament dels seus recursos naturals, amb el
pas del temps la bellesa dels espais va començar a
adquirir importància, fins que va néixer el concepte
de Parc Nacional a Nord Amèrica al segle XIX.

En el cas d’Europa la majoria de Parcs Nacionals es
van crear just després de la I Guerra Mundial seguint
el model Nord-americà, basat en la preservació
d’espais únics per la seva bellesa natural i atractiu
paisatgístic. Aquesta valoració dels espais naturals
aviat evolucionà novament per ser la singularitat de
la biodiversitat l’element de rellevància.

En aquest context, el 1948 es va crear la Unió Inter-

nacional per a la Conservació de la Natura (IUCN,
International Union for Conservation of Nature), que
encara avui dia té com a objectiu promoure la con-
servació de la natura a nivell mundial i és l’organis-
me qui va definir formalment el terme Parc Nacional
en el 1969.

Des d’aquests moments el nombre d’espais natu-
rals protegits no ha deixat de créixer i en les darreres
dècades assistim a una nova evolució en la percep-
ció de les àrees protegides que ara es valoren per di-
verses raons: per la diversitat i qualitat de paisatges,
per la seva biodiversitat, però també, pel seu poten-
cial com a font de riquesa econòmica.

Des de l’aparició del primer Parc Nacional Nord-ame-
ricà, les àrees protegides han passat de tenir un rol
purament conservacionista, gestionats pel govern
central mitjançant equips científics, d’esquenes a la
opinió de la societat i com a illes independents a la
resta del món; a tenir un rol més social, on els be-
neficis repercuteixen en l’economia i la cultura de la
comunitat, on a la conservació s’afegeix la restaura-
ció i la recuperació d’ecosistemes, a ser gestionats
per equips pluridisciplinaris, amb l’implicació de la
població local i amb un valor internacional que es
tradueix en l’aparició de corredors verds.

3.2.1 / Paper que tenen els espais protegits en el desenvolupament de natura,
 actiu i ecoturisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

130

3 / Turisme a la natura

La Unió Internacional per a la Conservació dels Re-
cursos Naturals (IUCN), qui reuneix 89 estats, 112
agències governamentals, 1.200 ONGs i milers d’ex-
perts i científics de més de 160 països, afirma que
“les àrees protegides i les espècies amenaçades po-
drien protegir-se més eficaçment si la població local
considera que fer-ho va en el seu propi interès”. Tre-
ballar amb i no contra la població local és un impor-
tant principi de funcionament de la IUCN.

La IUCN diferencia les àrees protegides en les se-
güents categories:

I. Reserva natural integral: Espai protegit gestionat
principalment amb finalitats científiques o de pro-
tecció de la vida salvatge.

II. Parc nacional: Espai protegit gestionat principal-
ment per a la protecció d’ecosistemes i per al lleure.

III. Monument natural: Espai protegit gestionat prin-
cipalment per a la conservació dels trets naturals
específics.

IV. Àrea de gestió d’hàbitats i/o espècies: Espai pro-
tegit per a la seva conservació, mitjançant una inter-
venció gestora.
V. Paisatge protegit terrestre/marítim: Espai pro-
tegit gestionat principalment per a la protecció del
paisatge terrestre/marítim i per al lleure.

VI. Àrea protegida de Recursos Gestionats: Espai
protegit gestionat principalment per a l’aprofita-
ment sostenible dels ecosistemes naturals.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

131

3 / Turisme a la natura

Cal ressaltar la concepció de la IUCN de Parc Nacio-
nal i de Paisatge protegit terrestre/marítim on s’in-
trodueix el lleure com un element en la raó de ser
d’aquests espais. Aquest fet posa de manifest el va-
lor socioeconòmic de les àrees protegides. Tot i que
aquestes definicions no són oficials, el reconeixe-
ment de la IUCN a nivell mundial, com a organisme
de referència en la conservació de la natura, ens
permet visualitzar la rellevància que han arribat a
adquirir els espais protegits en el desenvolupament
del lleure i del turisme.

L’informe realitzat en 2012 per la Comissió Euro-
pea, a través de l’Agencia Europea del Medi Ambient
(EEA), posa de manifest els diversos beneficis de les
àrees protegides sobre la societat i la necessitat de
trobar els mecanismes per mesurar els beneficis i
interioritzar els resultats en de manera que ajudin
en el procés de presa de decisions.

L’EEA assegura que determinar el valor econòmic
de les àrees protegides és un repte complex però
s’estan desenvolupant diferents metodologies per
quantificar com es manifesten els beneficis dels es-
pais protegits en la economia real, tant dins del seu
àmbit territorial com en les àrees d’influència.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

132

3 / Turisme a la natura

Recents estudis realitzats per la Comissió Europea,
sobre la contribució dels espais Natura 2000 en la
economia europea, indiquen que els beneficis de la
xarxa poden ser entre tres i set vegades més alts
que el cost de la seva implementació. Aquest és un
indicador clau de l’importància dels espais naturals
per a les economies locals i regionals.

Tant per la IUCN com per a la Comissió Europea les
àrees protegides s’han convertit en destins turístics
de primer ordre i forts dinamitzadors de la econo-
mia local, generadors de llocs de treball directes i in-
directes, associats a la seva gestió, a la construcció
i gestió d’infraestructures i a la oferta d’activitats i
serveis turístics.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

133

3 / Turisme a la natura

L’EEA, diferencia els valors de les àrees protegides
segons els beneficis que aporten en socioeconòmic,
social i mediambiental.

1. Valor socioeconòmic
Els espais protegits ben gestionats contribueixen a
la generació de llocs de treball estables, principal-
ment a través de l’activitat turística, contribueix a la
diversificació de la economia local i atrau un nom-
bre, cada vegada més elevat, de visitants interesats
per la diversitat de paisatges i de recursos naturals,
però també per altres elements culturalment identi-
taris com la gastronomia, contribuint a la valoració
del producte local i la biodiversitat en l’agricultura.

2. Valor social
Els espais protegits posen a disposició de la societat
àrees d’elevada qualitat ambiental on realitzar acti-
vitats d’esbarjo i de relaxació, contribuint a l’adopció
d’un ritme de vida saludable físic, mental i espiritual,
i són també un camp d’entrenament ideal amb pro-
pòsits científics i educacionals contribuint a la cons-
cienciació mediambiental i la sostenibilitat social.

3. Valor mediambiental
Uns ecosistemes ben conservats juguen un paper
importantíssim en la conservació dels ecosistemes
a nivell mundial i a més aporten uns serveis a la so-
cietat, entre ells la provisió d’aigua de qualitat, la
contribució a la mitigació i adaptació al canvi climà-
tic, la preservació de fauna salvatge, dels endemis-
mes, els paisatges identitaris, i la flora i fauna local.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

134

3 / Turisme a la natura

Les àrees protegides són els destins turístics per
excel·lència en la pràctica d’ecoturisme i activitats
esportives de diferent intensitat física. Les principals
activitats turístiques que es realitzen en les àrees
protegides es basen principalment en la contem-
plació i interpretació de la natura, el senderisme i el
cicloturisme.

A nivell internacional, el turisme de muntanya
és un dels sectors turístics amb més projecció
de creixement i potencial per contribuir al des-
envolupament econòmic de territoris d’interior.
Les Nacions Unides, dins el marc de l’Any Inter-
nacional de les Muntanyes (2002), ja apuntava
que aquest turisme representava del 15 al 20%
del total dels ingressos turístics mundials. Les
dades dels últims anys mostren una relació cada
vegada més important de les activitats a la na-
tura i les vacances. Segons l’organització World
Resources Institute, si el turisme a nivell mundial
creix al ritme d’un 4% anual, el turisme de natura
ho fa a un ritme d’entre el 10% i el 30%.

Per tant, podem afirmar que s’estan produint va-
riacions en la demanda de turisme a escala inter-
nacional a favor d’un turisme de natura i actiu, i els
espais protegits són destins turístics de referència
per aquest mercat en continu creixement i desenvo-
lupament.

Cal destacar, en relació a l’ús turístic dels espais
protegits, l’augment a nivell mundial de practicants
d’activitats físiques, i com aquesta pràctica ha deixat
de ser una activitat de lleure per convertir-se per a
molts usuaris en part d’un estil de vida saludable.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

135

3 / Turisme a la natura

 L’associació “Ramblers” en el Regne Unit, té
més de 70 anys d’història i compta amb més de
140.000 associats. Segons aquesta associació:
Al Regne Unit caminar és l’activitat de lleure més po-
pular, i el motiu principal de vacances pel 18% dels
3.6 bilions de viatges anuals. És l’activitat principal
del 36% de les visites al camp i del 33% de les visites
a la costa.
Les persones amb treballs professionals són més
propenses a caminar que les persones poc profes-
sionalitzades. Més del 28% dels professionals del
Regne Unit caminen com a mínim 30 minuts al mes.

 Segons el Ministeri d’Esports, de la Joventut,
de l’educació popular i de la vida associativa de
França:
Al voltant de 25 milions de persones de més de 15
anys van declarar al 2011 tenir com afició una acti-
vitat relacionada amb els esports de natura. Aquest
mateix any es van registrar 3,1 milions de llicencies
per les federacions esportives.
El senderisme i el cicloturisme o btt són les activi-
tats més practicades, comptant amb 7.2 milions i
15.5 milions de practicants respectivament.

 A Espanya, el Consell de Ministres va aprovar
el juny de 2014 el “Plan sectorial de Turismo de Na-
turaleza y Biodiversidad”, en ell afirma:

“Per a que el turisme de natura es converteixi en un
sector rellevant d’ingressos sense convertir-se en
un perill, es crearà un segell oficial de sostenibilitat,
el segell Red Natura, que es concedirà a les empre-
ses que compleixin amb totes les pautes i requisits
de la sostenibilitat en el desenvolupament de les se-
ves activitats de turisme actiu”.

 Segons un estudi fet el 2010 per la Federació
de senderisme (DWV) d’Alemanya:
Més de 40 milions de persones feien senderisme
habitualment i més de 6 milions ho van fer fora del
seu país de residència.
A Alemanya i ha més de 200.000 km senyalitzats
per el senderisme i més de 150 rutes de llarga dis-
tància, adaptades al cicloturisme. Més de 5.300
allotjaments estan associats a Wanderhotels, Bett +
Bike (associació d’allotjaments especialitzats per a
ciclistes).

Un dels entorns on es concentra d’una forma més
clara aquesta activitat turística és en els espais pro-
tegits ja que la qualitat dels seus paisatges, la repre-
sentativitat dels seus ecosistemes, la conservació
de recursos naturals i la protecció d’endemismes o
altres especiesamenaçades li atorguen una diferen-
ciació i una garantia de qualitat.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

136

3 / Turisme a la natura

La qualitat de les destinacions turístiques depèn del
seu model de gestió i de la capacitat del territori per
fer compatible conservació i aprofitament d’ús.

Conscients d’aquesta realitat, el 2003, el English
Tourist Board i el Tourism Management Institute
(xarxa de professionals de destins turístics) van re-
dactar un Manual per a la Gestió de Destinacions
Turístiques (Destination Management Handbook)
adreçat als responsables de la gestió de les destina-
cions.

Aquest Manual defineix un destí turístic com una
part significativa d’un territori gestionada per al
seu desenvolupament turístic per part d’autoritats
locals, gestors d’espais protegits, associacions pú-
blic-privades de territoris amb especial atractiu tu-
rístic o per empreses del sector privat.

Aquesta és una visió molt integradora on es rela-
ciona clarament àrea protegida amb destíturístic.
Podem trobar altres definicions procedents d’orga-
nitzacions com l’Organització Mundialdel Turisme
(UNWTO), però sigui quina sigui la definició, totes
coincideixen en uns elementscomuns: l’atractivitat
del paisatge, la necessitat d’uns equipaments i ser-
veis per atendre lademanda turística, una comunitat

d’acollida amb interès en el desenvolupament turís-
tic il’aspecte subjectiu en la percepció de l’experièn-
cia.

Cal també tenir en compte que un model de gestió
basat en principis sostenibles pot ser moltbenefi-
ciós pels espais protegits i per la comunitat, però
alhora l’activitat turística implica unsriscos tant so-
cials com mediambientals que cal tenir en compte i
monitoritzar.

La Direcció General d’Industria i Empresa de la Co-
missió Europea i la Universitat de Surrey hanrealit-
zat recentment un Manual que defineix el Sistema
Europeu d’Indicadors per aDestinacions Soste-
nibles (ETIS) adreçat a organitzacions i gestors de
destins turístics.

3.2.1.1 / Espais naturals protegits i gestió turística. Instruments de planificació

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

137

3 / Turisme a la natura

L’ETIS està dissenyat per poder-se adaptar a les
característiques del destí i poder-se complementar
amb altres mecanismes de monitorització de la sos-
tenibilitat.

Si la sostenibilitat és important en qualsevol destí,
més rellevància adquireix quan es tracta d’àrees
protegides, i espais naturals en general, on l’activi-
tat turística es desenvolupa en espais fràgils, i per
tant adoptar un sistema per monitoritzar l’impacte
és imprescindible per maximitzar els beneficis mini-
mitzant els possibles efectes negatius.

Amb l’objectiu de garantir el desenvolupament sos-
tenible dels espais naturals protegits, així com asse-
gurar la implicació i complicitat de la població local
i altres agents que hi actuen, neix a Europa la Carta
de Turisme Sostenible en Espais Naturals Prote-
gits (CETS) de la mà de “Europarc”.

CETS és un mètode i un compromís voluntari per
aplicar els principis del turisme sostenible, orien-
tat als gestors dels espais naturals protegits i a les
empreses per definir les seves estratègies de forma
participativa.

ETIS
és un procés per gestionar, monitoritzar

i augmentar la sostenibilitat de les
destinacions turístiques europees,

basat en experiències prèvies
d’implementació d’indicadors en

diferents indrets europeus.

ETIS consta de
27 indicadors bàsics i 40

opcionals estructurats
en 4 grans grups:

• Gestió de la destinació.
• Impacte econòmic
• Impacte social i cultural
• Impacte mediambiental

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

138

3 / Turisme a la natura

L’adhesió a la Carta implica un compromís ferm, per
part del Parc Natural, a instaurar un model de gestió,
amb un Pla d’Acció a cinc anys, basat en el consens,
la cooperació i un seguiment continu de cada acció
que es porti a terme. El compliment reeixit dels prin-
cipis de la Carta atorguen als Parcs una certificació
que ho acredita, aportant prestigi i garantia de qua-
litat.

En una primera fase, és l’espai protegit, amb l’acord
i compromís dels empresaris turístics i altres ac-
tors locals, qui sol·licita l’adhesió, i és el territori qui
s’acredita.

En una segona fase, el sistema d’adhesió distingeix,
en els espais ja acreditats, a les empreses que més
i millor esforços fan per fer sostenible la seva activi-
tat. Segons la CETS, aquest reconeixement és molt
més que una nova marca de qualitat ja que a més
garanteix una autèntica cooperació entre l’empresa
i l’espai protegit per aconseguir un turisme sosteni-
ble.

L’adhesió a la Carta per part dels empresaris implica
el compromís amb l’Espai Natural Protegit i genera
un benefici mutu. Entre d’altres cal destacar els be-
neficis següents:

• Reconeixement i distinció en l’àmbit europeu.
• Millora la seva relació i comunicació amb l’Espai

Natural Protegit.
• Desenvolupament de noves oportunitats comer-

cials.
• Augment de la satisfacció dels clients i fidelitza-

ció dels mateixos, reforçant la qualitat de l’oferta.
• Reducció de costos operatius.

Al 2012, dels 107 espais CETS a Europa, 36 es lo-
calitzen a l’estat espanyol, dels quals 4 es troben a
Catalunya. En el conjunt d’Espanya hi havien ja 260
empreses adherides al programa.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

139

3 / Turisme a la natura

Espai natural protegit ANDALUSIA 	 	 	 	 	 ANY

Espacio Natural Doñana 	 	 	 	 	 	 	 2006
Parque Natural Bahía de Cádiz 	 	 	 	 	 	 2010
Parque Natural de Cabo de Gata-Níjar 	 	 	 	 	 2008
Parque Natural de Cazorla, Segura y las Villas 	 	 	 	 2004
Parque Natural de la Breña y Marismas de Barbate	 	 	 2007
Parque Natural de la Sierra de Aracena y Picos de Aroche 		 	 2004
Parque Natural de la Sierra de Grazalema 	 	 	 	 	 2004
Parque Natural de las Sierras de Tejeda, Almijara y Alhama	 	 2010
Parque Natural de las Sierras Subbéticas 	 	 	 	 	 2008
Parque Natural de los Alcornocales 		 	 	 	 	 2004
Parque Natural del Estrecho 		 	 	 	 	 	 2008
Parque Natural Marismas del Odiel 	 	 	 	 	 	 2011
Parque Natural Sierra de Andújar 	 	 	 	 	 	 2009
Parque Natural Sierra de Cardeña y Montoro 	 	 	 	 2007
Parque Natural Sierra de Hornachuelos 	 	 	 	 	 2011
Parque Natural Sierra de las Nieves 		 	 	 	 	 2007
Parque Natural Sierra Mágina 	 	 	 	 	 	 2007
Parque Natural Sierra María-Los Vélez 	 	 	 	 	 2007
Parque Natural Sierra Norte de Sevilla 	 	 	 	 	 2007
Parque Natural y Nacional de Sierra Nevada 	 	 	 	 2004

Espai natural protegit CASTILLA - LA MANCHA 	 	 	 	 ANY

Parque Natural del Alto Tajo 	 	 	 	 	 	 	 2009
Parque Nacional de Cabañeros 	 	 	 	 	 	 2009

Llista d’espais naturals protegits amb la Carta Europea de Turisme Sostenible (Segons anuari Europarc 2011):

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

140

3 / Turisme a la natura

Espai natural protegit CASTILLA Y LEON 	 	 	 	 	 ANY

Monumento Natural Ojo Guareña 	 	 	 	 	 	 2009
Parque Natural Hoces del Río Riaza 		 	 	 	 	 2009
Parque Natural Las Batuecas–Sierra de Francia 	 	 	 	 2008
Parque Regional Sierra de Gredos 	 	 	 	 	 	 2009
Parque Natural Valle de Iruelas 	 	 	 	 	 	 2009

Espai natural protegit CATALUNYA 	 	 	 	 	 ANY

Parque Natural de la Zona Volcànica de la Garrotxa 	 	 	 2001
Parque Natural de Sant Llorenç del Munt i L’Obac 	 	 	 	 2011
Parque Natural del Delta de l’Ebre 	 	 	 	 	 	 2007
Parque Natural Montseny 	 	 	 	 	 	 	 2011

Espai natural protegit EXTREMADURA 	 	 	 	 	 ANY

Parque Nacional Monfragüe 		 	 	 	 	 	 2011

Espai natural protegit GALÍCIA 	 	 	 	 	 	 ANY

Parque Natural Baixa Limia-Serra do Xurés 	 	 	 	 2008

Espai natural protegit ISLAS CANARIAS 	 	 	 	 	 ANY

Parque Nacional Garajonay 	 	 	 	 	 	 	 2008

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

141

3 / Turisme a la natura

Espai natural protegit PRINCIPADO DE ASTURIAS 	 	 	 ANY

Parque Natural de Redes 	 	 	 	 	 	 	 2011
Parque Natural de Somiedo 	 	 	 	 	 	 	 2007

L’activitat turística genera uns beneficis importants pels espais protegits, tant per a la seva gestió com per a
la economia local i la qualitat de vida dels seus habitants, que inclús les organitzacions mediambientals que
treballen per a la protecció i conservació dels ecosistemes i la biodiversitat, lluny d’estar-hi en contra, han
anat prenent un enfocament turístic en els darrers anys.

A continuació analitzem algunes de les organitzacions mediambientals més importants del món a partir de la
informació de les seves webs.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

142

3 / Turisme a la natura

NATIONAL TRUST
www.nationaltrust.org.uk

Fundada al 1895 al Regne Unit, en l’actualitat compta
amb més de 3,7 milions de socis i 61.000 voluntaris.
Són propietaris o gestionen: 250.000 ha. d’espais
d’interès natural o paisatgístic; 300 edificis històrics
i 49 elements de patrimoni industrial. Moltes de les
infraestructures que gestionen estan adaptades a la
visita turística, rebent 50 milions de visitants l’any,
dels quals 12 milions paguen per algun servei.

Dins de la seva estratègia de funcionament, el Natio-
nal Trust ressalta que “és possible el conflicte entre la
conservació dels espais i el seu accés al públic, però
no hauria de ser així. Pensant a llarg termini de ve-
gades ens sembla que hem prioritzat la conservació
de les “coses” a les persones… Per preservar indrets
per a futures generacions, es necessari explicar les
coses millor, però també necessitem relaxar-nos del
proteccionisme sempre i quan sigui possible. Estem
desenvolupant noves maneres de presentar els nos-
tres espais de manera imaginativa sense compro-
metre el nostre deure de conservació”.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

143

3 / Turisme a la natura

ROYAL SOCIETY FOR PROTECTION OF BIRDS
www.rspb.org.uk

Fundada al 1889 al Regne Unit, és l’organització no
governamental més important al país en relació a la
conservació de la natura. La seva missió és l’estudi

i protecció de les aus i del medi ambient en gene-
ral. Compta amb més d’1 milió de socis, dels quals
195.000 són joves, i 18.000 voluntaris. Gestiona 200
reserves naturals amb un abast de gairebé 130.000
ha. de terreny, hàbitat de les especies d’ocells més
rares o amenaçades.

Dins de la seva estratègia de funcionament, RSPB,
contempla les vacances com a factor clau en l’edu-
cació mediambiental de la societat i com a font de
finançament de la mateixa organització. “Treballem
en equip amb empreses de primer ordre organitza-
dores de viatges per oferir-te grans descomptes en
una amplia gama de vacances. Però no només estal-
viaràs diners, també estaràs col·laborant en la con-
servació de la natura ja que RSPB rep una generosa
donació de cada un dels viatges contractats”.

L’organització tècnica dels viatges promocionats per
RSPB recau majoritàriament en l’agència Headquar-
ter Holidays i es realitzen tant en les àrees protegi-
des que gestiona RSPB com en altres països. S’han
trobat més de 80 propostes de viatge de senderis-
me i cicloturisme en més de 36 països diferents. Els
socis obtenen un 5% de descompte i RSPB un 7%
del cost del viatge en concepte de donació per part
de l’agència organitzadora.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

144

3 / Turisme a la natura

NATUURMONUMENTEN
www.natuurmonumenten.nl

Creada l’any 1905 als Països Baixos, compta amb
més de 882.000 socis. Natuurmonumenten té l’ob-
jectiu de preservar la natura, els paisatges i el patri-
moni cultural com a forma de promoure una millor
qualitat de vida en el país. Gestionen 100.000 ha.
distribuïdes en 345 espais

Tot i ser una organització que treballa per la conser-
vació de la natura, tenen una agenda d’activitats de
descoberta i lleure durant tot l’any, amb propostes
de senderisme i cicloturisme. També, i sempre sota
la organització tècnica del tour operador SNP Na-
tuurreizen, proposen activitats tipus “producte” de
senderisme, cicloturisme i nordic walking. Mereix
una atenció especial les propostes lúdic-culturals i
d’educació ambiental per a famílies i a nens.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

145

3 / Turisme a la natura

GRAND SITE DE FRANCE
www.grandsitedefrance.com

Aquesta és una xarxa que agrupa els principals “pai-
satges culturals” del país, és a dir, espais que incor-
poren al seu valor natural un interès cultural. El con-
cepte de “Site de France”, es remunta a 1930. Alguns
dels més coneguts: Mont Saint Michel, Carcasson-
ne, o la muntanya del Canigó.

Amb una superfície de 3.000 a 20.000 ha., han de
ser espais humanitzats. En l’actualitat hi ha més de
40 “sites” classificats i reben més de 32 milions de
visitants anuals. La xarxa compta amb una estruc-
tura tècnica amb les funcions de recolzament als
espais,formació dels gestors, suport a la certificació
i accions de comunicació. Per millorar laseva gestió
conjunta, es va crear l’associació l’any 2000

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

146

3 / Turisme a la natura

De l’anàlisi d’aquestes organitzacions mediambien-
tals cal destacar l’enfocament turístic que han ad-
quirit, entenent que la implicació de la societat i la
conscienciació mediambiental és un factor clau en
la conservació dels ecosistemes.

I es tracta d’un benefici mutu o de “win-win” on
ambdues parts surten guanyant ja que la societat
adquireix coneixements sobre la natura d’una ma-
nera lúdica, satisfent les seves necessitats de lleure,
i les àrees protegides, juntament amb la comunitat
que les acull, es beneficien econòmicament i cultu-
ralment del turisme.

També es fa evident el benefici econòmic que l’orien-
tació turística aporta a aquestes organitzacions, en
termes de donacions procedents dels operadors tu-
rístics implicats, al mateix temps que es mostra “in
situ” la tasca que aquestes organitzacions realitzen.

Finalment cal destacar l’activitat de les xarxes so-
cials dins aquestes organitzacions com a vehicle per
interactuar amb la societat i promocionar les seves
activitats.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

147

3 / Turisme a la natura

 Segons informes del Instituto de Estudios Tu-
rísticos, a Suïssa, un dels països més benestants
del món, el turisme de muntanya genera aproxima-
dament 300.000 llocs de treball. Un de cada onze
suïssos treballa en turisme directa o indirectament.

 El Servei de Parcs Nacionals nord-americans,
en el 2012 afirmava el manteniment de 243.000
llocs de treball i en l’informe, publicat a principis de
març del present any 2014, eleva a més de 19 mil mi-
lions de dòlars l’activitat econòmica generada. S’es-
tima que per cada 1$ invertit pel Servei de Parcs, re-
tornen al territori 10$.

 Segons l’estudi “Le tourisme - tout naturelle-
ment!” fet per Sanu, Centre de Formació pel Desen-
volupament Sostenible del departament d’esports,
natura i turisme de Suïssa el 2011, els 14 parcs na-
cionals d’Alemanya reben uns 50 milions de visi-
tants per any, obtenint uns 2.100 milions d’euros
d’ingressos.

 Segons dades del Ministère de l’artisanat du
commerce et du turisme de França hi ha uns 50
milions d’estades en municipis a l’entorn d’espais
protegits, 28 milions de visites als espais “Conser-
vatoire du littoral” i 32 milions als 40 “Grand Sites de

France”. Pel que fa a visitants estrangers s’estimen
uns 6 milions als Parcs Naturals.

 Al Regne Unit, els 13 Parcs Nacionals que recu-
llen dades xifren en més de 60 milions el nombre de
visitants anuals.

Potencialitat dels espais naturals i dels paisatges singulars

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

148

3 / Turisme a la natura

Segons l’anuari 2011 d’Europarc España www.re-
deuroparc.org, els espais protegits representen el
12,8% del territori de l’Estat (14 parcs nacionals, 162
parcs naturals, 277 reserves, 319 monuments, 56
paisatges protegits i més de 800 espais amb d’al-
tres figures de protecció). Aquests parcs generen
2.300 llocs de treball directes.

El 2013 Espanya s’ha convertit en el segon país del
món en nombre de Reserves de la Biosfera, afegint
3 noves zones fins arribar a les 45 zones declarades,
just per davant de Rússia i per darrera dels Estats
Units. A nivell de visites turístiques, amb dades del
2011, els parcs nacionals espanyols van rebre 10,2
milions de visites, xifra per sota de la registrada el
2004 que es considera històrica amb 11 milions de
visites. En el mateix període es calcula que els parcs
naturals van rebre uns 11,5 milions de visites.

A nivell individual, el parc nacional que més visites
registra és el del Teide, amb més de 2,6 milions de
visitants el 2012.

El Parc Nacional d’Aigüestortes i Estany de Sant
Maurici va registrar en el 2012 una afluència de gai-
rebé 300.000 visitants però el parc que té un major
nombre de visitants és el de Montserrat amb una

estimació de 2 milions l’any 2009 degut sobretot a
la importància del Santuari i no tant als seus valors
naturals.

A Catalunya, un 30% del territori de Catalunya està
protegit i forma part de la Xarxa Natura 2000, repar-
tit en 165 espais de dimensió i característiques molt
diverses.

La història de la protecció és molt recent. Excepte el
Parc Nacional d’Aigüestortes i Estany de Sant Mauri-
ci, creat l’any 1955 pel Govern de l’estat espanyol, no
va ser fins l’any 1972 que la Diputació de Barcelona
va iniciar els treballs per establir el primer sistema
de parcs metropolitans d’Espanya. Es tracta concre-
tament del massís de Sant Llorenç del Munt i la Se-
rra de l’Obac al qual, tres anys més tard, el va seguir
el Parc Natural del Montseny.

Així a partir de l’any 1982, es va promoure la creació
d’una vintena d’espais protegits de diversa tipologia
i extensió i amb criteris de gestió diferents, entre els
quals cal citar la Zona Volcànica de la Garrotxa, els
Aiguamolls de l’Empordà, el Massís de Pedraforca,
les Illes Medes, els Massissos de l’Albera i del Garraf,
Montserrat, la Riera d’Arbúcies a Hostalric, l’illa de
Caramany, etc.

3.2.2. / Situació dels espais protegits a Catalunya

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

149

3 / Turisme a la natura

L’any 1992 la Generalitat de Catalunya va aprovar
el Pla d’Espais d’Interès Natural que va significar
la consolidació del procés que s’havia iniciat en els
últims anys i l’ampliació de la superfície del territori
protegit a Catalunya. Més recentment, a proposta
de la Unió Europea, s’ha ampliat a través de la Xar-
xa Natura 2000 aprovada pel govern català l’any
2006.

El resultat de tot això és que en l’actualitat
i segons les dades de l’informe de Europarc
España de l’any 2007, Catalunya és la segona
Comunitat en nombre d’hectàrees protegi-
des, amb més d’1 milió. La primera és Andalu-
sia, que en té 1,7 milions.

La major part dels espais protegits de Catalunya
corresponen a la categoria V de la classificació de
la IUCN com a Paisatge Protegit.

El valor determinant per a la seva protecció, se-
gons l’estudi de l’ICHN (Institució Catalana d’His-
tòria Natural) al 2008 “Protegits, de fet o de dret?”,
és evidentment el patrimoni natural, però cal tenir
present que molts dels espais naturals protegits in-
corporen notables valors de patrimoni cultural, que
sovint no es tenen en compte a l’hora d’establir els
criteris de protecció.

Alguns dels espais protegits integren valors cul-
turals i espirituals de referència per a la identitat
de Catalunya. El més simbòlic de tots és el cas de
Montserrat, però també Sant Pere de Rodes a Cap
de Creus, Montsant, Núria, el Pedraforca, etc.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

150

3 / Turisme a la natura

Dins i a l’entorn d’alguns espais es desenvolu-
pen iniciatives de caràcter turístic que poden
generar una major intensitat de freqüentació.
És el cas per exemple, de la ruta del Camí dels
Bons Homes, el Camí de Sant Jaume, Carros
de Foc, el Brogit de la Vall a la Serra del Mont-
sant, Itinerànnia, la Ruta del Ter, etc. que són
un excel·lent complement per a la descoberta
integral d’aquests territoris (paisatges, hàbi-
tats, patrimoni cultural, formes de vida) però
que cal gestionar de forma adequada i pre-
veure els seus possibles impactes.

No hem d’oblidar que els espais protegits poden
contribuir d’una manera molt important al desen-
volupament econòmic dels territoris on estan si-
tuats, sobretot quan es tracta d’espais rurals d’in-
terior o de muntanya amb poques alternatives en
altres sectors. Aquesta contribució pot ser via di-
recta, mitjançant línies d’ajut econòmic a la pobla-
ció local o bé de forma indirecta, amb programes
de suport a la dinamització.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

151

3 / Turisme a la natura

La Llei 8/2005, de 8 de juny, de protecció, gestió i
ordenació del paisatge de Catalunya crea el catàleg
de paisatge com un instrument nou per a la intro-
ducció d’objectius paisatgístics en el planejament
territorial a Catalunya, així com en les polítiques
sectorials, i d’aquesta manera adopta els principis i
estratègies d’acció que estableix el Conveni europeu
del paisatge promogut pel Consell d’Europa.

Gràcies aquests catàlegs tenim les eines que ens
permeten conèixer com és el nostre paisatge i quins
valors té, quins factors expliquen la seva raó de ser,
com evoluciona en funció de les actuals dinàmiques
econòmiques, socials i ambientals i, finalment, de-
fineixen quin tipus de paisatge volem i com podem
assolir-lo.

Cada catàleg esta dividit en les següents seccions:

• Elements naturals que constitueixen el paisatge
• Evolució històrica del paisatge
• Característiques del paisatge actual
• Expressió artística
• Valors naturals i ecològics
• Rutes i punts d’observació
• Dinàmica actual

• Possible evolució del paisatge
• DAFO
• Objectius de qualitat paisatgística i proposta de

mesures i accions

Atès la diversitat paisatgística i la varietat de
recursos naturals i culturals del Ripollès, que
caracteritzen una evolució històrica pròpia, el
catàleg de paisatge de Catalunya divideix la
comarca en 6 paisatges diferents: Capçaleres
del Llobregat, Valls del Freser, Alt Ter, Vall de
Camprodon, Valls d’Olot i Alta Garrotxa. Una
bona part d’aquests paisatges formaran part
del nou Parc Natural de les Capçaleres del Ter
i del Freser.

Per a cada un d’aquests paisatges es presenta una
fitxa resum destacant els trets distintius, els prin-
cipals valors i els objectius de qualitat paisatgística
que es recomana assolir, que tenen una major rela-
ció amb el desenvolupament turístic.

3.2.3 / El cas del Ripollès

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

152

3 / Turisme a la natura

• Relleu abrupte i intrincat constituït per serres disposades en
paral·lel i de direcció oest-est, modelades en materials sedi-
mentaris plegats i deformats per l’orogènia alpina.

• Vegetació molt densa que recobreix grans superfícies, cons-
tituïda per comunitats montanes com les pindes de pi roig,
les rouredes i les fagedes.

• Poblament dispers en masies i petits veïnats que exerceixen
una feble pressió sobre el medi i el paisatge.

• Predomini de les activitats econòmiques tradicionals basa-
des en els aprofitaments agro-ramaders i forestals.

• Els ecosistemes forestals i de ribera, així com els espais con-
nectors.

• Les ermites i castells, molt abundants i disperses en punts
estratègics.

• El valor estètic dels patrons agroforestals i dels horitzons
permanents constituts per les altes carenes de les serres i
turons com en el cas dels cingles de Tubau.

• L’ús social dels espais naturals protegits de la serra de Cat-
llaràs, els rasos de Tubau i la serra de Montgrony.

• Les explotacions agroramaderes i forestals que s’agrupen al
voltant de la riera de Llimós.

CAPÇALERES DEL LLOBREGAT (RIPOLLÈS)
Les Lloses - Gombrèn

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Uns paisatges naturals dels rasos de Tubau i les serres de Montgrony i de Catllaràs ben conservats, amb qualitat paisatgística,
viables ecològicament i que compaginin l’activitat agropecuària, l’extracció de recursos naturals i l’ús turístic i de gaudi.

Una carretera C-26 amb valor patrimonial i integrada en el paisatge, que permeti una bona percepció del paisatge.

Un sistema d’itineraris i miradors que emfatitzin les panoràmiques més rellevants i permetin descobrir i interactuar amb la diver-
sitat i els matisos dels paisatges de les Capçaleres del Llobregat.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

153

3 / Turisme a la natura

• Paisatge d’alta muntanya pirinenca articulat per la xarxa flu-
vial del riu Freser.

• Paisatge de prats alpins del Puigmal i de les valls de Núria.

• Mosaic format pels boscos caducifolis, les pine-
des de pi roig i els prats de dall dels fons de vall.

• Petits nuclis de població com Queralbs, Pardines,
Serrat, Toses, Fornells de la Muntanya, Dòrria,
Ventolà i Nevà, on predominen els edificis cons-
truïts amb materials autòctons i majoritàriament
situats als vessants de les muntanyes.

• Un tren cremallera que uneix Ribes de Freser i Queralbs amb
el santuari de Núria.

• El paisatge vegetal que comprèn els estatges
montà, alpí i subalpí, amb la presència de vàries
zones protegides pel PEIN.

• El paisatge de muntanya mitjana, amb un variat
cromatisme que depèn de l’estació de l’any.

• Les restes arqueològiques disseminades per les
valls, així com dels testimonis d’un passat indus-
trial vinculat a les fargues i als molins d’aigua.

• El valor religiós, simbòlic i identitari del santuari
de Núria.

• Els fons escènics emblemàtics del Puigmal, Bas-
timents, Gra de Fajol i Fontlletera.

VALLS DEL FRESER (RIPOLLÈS)
Campelles - Gombrèn - Pardines - Planoles - Queralbs - Ribes de Freser

Setcases -Toses - Vilallonga de Ter

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Uns paisatges naturals ben conservats, amb qualitat paisatgística, viables ecològicament i que compaginin l’activitat agrope-
cuària, l’extracció de recursos naturals i l’ús turístic i de gaudi.

Uns assentaments de Ribes de Freser, Planoles, Queralbs, Pardines, Serrat, Toses, Fornells de la Muntanya, Dòrria, Ventolà, Nevà
i de segones residències a les valls, ordenats i que no comprometin els valors del paisatge que alberga, ni els valors dels espais
circumdants, i amb unes entrades als nuclis de qualitat.

Un paisatge associat al santuari de Núria i al conjunt de la seva vall, enfortint el seu valor simbòlic i cultural

Uns fons escènics del Puigmal, Fontlletera, Bastiments, Gra de Fajol, serra Cavallera i el Taga, valls, cingleres i vessants, lliures
d’alteracions visuals i sense elements que en distorsionin el seu perfil, revalorats i mantinguts com a referents visuals i identitaris
de qualitat.

Un sistema d’itineraris i miradors que emfatitzin les panoràmiques més rellevants i permetin descobrir i interactuar amb la diver-
sitat i els matisos dels paisatges de les Valls del Freser.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

154

3 / Turisme a la natura

• Paisatge de muntanya mitjana organitzat en serres i valls pa-
ral·leles i orientades d’est a oest.

• El riu Ter i el Freser són els eixos fluvials que articulen el te-
rritori de l’Alt Ter.

• Les cobertes forestals, formades per boscos caducifolis i pi-
nedes montanes, predominen en el paisatge.

• Àrees de conreu escasses i localitzades de forma preferent a
les terrasses al·luvials dels principals cursos d’aigua.

• Les colònies industrials a les vores del Ter i del Freser són
elements que han caracteritzat el paisatge fluvial de l’Alt Ter
durant dècades.

• Ripoll i Sant Joan de les Abadesses, són els dos nuclis his-
tòrics al voltant dels quals s’organitza el territori.

• Els espais d’interès natural com la serra Cavallera, la serra
de Montgrony i les serres de Milany i Santa Magdalsena.

• Els valors estètics del mosaic paisatgístic format pels bos-
cos caducifolis, els camps de conreu i els prats de dall, amb
canvis cromàtics i de textura al llarg de l’any.

• Els monestirs de Ripoll i Sant Joan de les Abadesses, jun-
tament amb el ric patrimoni de restes arqueològiques de
l’època feudal esteses per tot el territori.

• Els valors productius, històrics i simbòlics de les colònies
industrials.

• La xarxa de camins i itineraris que permeten el gaudi del pai-
satge.

• El fons escènic emblemàtic de la serra Cavallera i el cim del Taga.

ALT TER (RIPOLLÈS I GARROTXA)
Campdevànol - Campelles- Camprodon - Gombrèn - Les Llosses - Llanars - Ogassa

Pardines - Planoles - Ribers de Freser - Ripoll - Sant Joan de les Abadesses
Sant Pau de Segúries - Toses - Vallfogona del Ripollès - Vilallonga de Ter

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Uns assentaments de Campdevànol, Ripoll, Sant Joan de les Abadesses i Sant Pau de Segúries ordenats i que no comprometin els
valors del paisatge que alberga, ni els valors dels espais circumdants, i amb unes entrades als nuclis de qualitat.

Unes colònies industrials el llarg de les valls del Freser i el Ter, fonamentalment a nuclis com Ripoll, Sant Joan de les Abadesses i
Campdevànol, restaurades i rehabilitades com a elements amb caràcter històric i compatible amb els seus nous usos i funcionalitats.

Unes valls del Ter i del Freser on les planes estiguin preservades i alliberades de construccions excessives per tal de millorar la
qualitat del mosaic paisatgístic i mantenir la identitat visual.

Uns paisatges naturals ben conservats, amb qualitat paisatgística, viables ecològicament i que compaginin l’activitat agrope-
cuària, l’extracció de recursos naturals i l’ús turístic i de gaudi.

Un sistema d’itineraris i miradors que emfatitzin les panoràmiques més rellevants i permetin descobrir i interactuar amb la diver-
sitat i els matisos dels paisatges de l’Alt Ter.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

155

3 / Turisme a la natura

• Els paisatges d’alta muntanya, alpins i subalpins, amb la
presència de formes de modelat glacial i les comunitats ve-
getals pròpies de l’alta muntanya: boscos de pi negre, nere-
tars i prats alpins.

• El paisatge dels fons de vall, dominat per un mosaic format
per boscos de caducifolis i prats de dalla.

• La presència dels cursos fluvials del Ter i el Ritort que arti-
culen les principals vies de comunicació i proporcionen un
paisatge fluvial característic.

• Els nuclis d’Espinavell, Molló, La Roca, Abella, Setcases i
Tregurà, que destaquen per la seva estructura compacta,
construcció de pedra, normalment a la meitat del vessant
de la muntanya, amb carrers irregulars i que tenen com a
edifici principal l’església dins del mateix nucli.

• Hàbitats de la muntanya mitjana i l’alta muntanya, en bona
part inclosos al PEIN

• Una vall envoltada per cims majestuosos, travessada per
cursos fluvials com el riu Ter i amb una gran varietat d’hà-
bitats vegetals i de cromatismes, depenent de l’estatge i de
l’època de l’any.

• El valor històric i identitari de les construccions romàniques
presents a la vall, com l’església de Santa Cecília de Molló o
el magnífic pont Nou de Camprodon, símbol de la vila.

• Activitats agrícoles del fons de vall i de la ramaderia, així com
del turisme.

• El conjunt de santuaris i ermites de la zona, com és el cas del
santuari del Catllar o de l’ermita de Sant Sebastià de Molló.

VALL DE CAMPRODON (RIPOLLÈS)
Camprodon - Llanars - Molló - Pardines - Queralbs - Setcases - Vilallonga de Ter

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Uns paisatges naturals ben conservats, amb qualitat paisatgística, viables ecològicament i que compaginin l’activitat agrope-
cuària, l’aprofitament de recursos naturals i l’ús turístic i de gaudi.

Uns fons escènics on hi ressalten els cims del Costabona, Bastiments, Gra de Fajol i Fontlletera ben gestionats i lliures d’elements
aliens que distorsionin el seu perfil.

Uns elements romànics i altres peces de caràcter patrimonial, preservats i vinculats al paisatge del voltant.

Un sistema d’itineraris i miradors que emfatitzin les panoràmiques més rellevants i permetin descobrir i interactuar amb la diver-
sitat i els matisos dels paisatges de la Vall de Camprodon.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

156

3 / Turisme a la natura

• Un muntanyam calcari format per cingleres, serres agrestes
i escarpades on destaquen diversos cims emblemàtics com
el Comanegra, el Bassegoda i el Ferran.

- Les gorges, barrancs i saltants d’aigua, del Llierca i de la
Muga.

- La varietat d’ambients forestals que comprèn des dels alzi-
nars mediterranis fins a les fagedes i rouredes pròpies de
paisatges medioeuropeus.

- El conjunt d’ermites i petites esglésies disseminades, com
les de Santa Bàrbara de Pruneres, Sant Aniol d’Aguja i Sant
Miquel d’Hortmoier.

- Els petits pobles de Beget, Oix i Sadernes.

• Espai d’Interès Natural de l’Alta Garrotxa.

• Els espais fluvials del Llierca, de la Muga, el Borró, la riera
d’Oix i la riera de Beget, pel seu interès connector.

• El valor estètic que proporciona el contrast entre els espa-
dats calcaris i les denses masses forestals.

• Les coves paleolítiques i neolítiques.

• Les ermites i esglésies romàniques com les de Beget, Sant
Aniol d’Aguja o Sadernes.

• El valor simbòlic i religiós del Santuari de la Mare de Déu del
Mont i la seva vinculació amb Jacint Verdaguer.

ALTA GARROTXA (GARROTXA, ALT EMPORDÀ I RIPOLLÈS)
Camprodon - Gombrèn - Molló - Sant Pau de Segúries

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Uns paisatge natural de l’Alta Garrotxa ben conservat, amb qualitat paisatgística, viable ecològicament i que compagini l’activitat
agrària, l’aprofitament de recursos naturals i l’ús turístic i de gaudi.

Unes cingleres de Ribelles, el cingle de Gitarriu, congost de Sadernes, el grau d’Escales (vall d’Hortmoier), el Bassegoda i Sant
Marc i altres singularitats geomorfològiques, preservades com a elements configuradors del paisatge, mantingudes com a refe-
rents visuals i identitaris de qualitat.

Un paisatge de l’Alta Garrotxa amb presència de patrimoni històric (masies, ermites, esglésies, castells) valoritzat i vinculats amb
el paisatge que els envolta.

Un sistema d’itineraris i miradors que emfatitzin les panoràmiques més rellevants i permetin descobrir i interactuar amb la diver-
sitat i els matisos dels paisatges de l’Alta Garrotxa.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

157

3 / Turisme a la natura

• Paisatge de muntanya mitjana articulat pels rius Fluvià i Ser
on hi destaquen les morfologies produïdes pel vulcanisme
quaternari com la cinglera basàltica de Castellfollit de la
Roca o els 40 volcans catalogats.

• Paisatges forestals caracteritzats per la seva diversitat, amb
presència d’alzinars, rouredes, i fagedes.

• Existència del parc natural de la Zona Volcànica de la Ga-
rrotxa, que protegeix els principals elements del paisatge
geològic, vegetal i faunístic de les Valls d’Olot.

• Paisatge agrícola de la Vall d’en Bas, situada en una plana
quasi horitzontal al peu del Puigsacalm.

• El mosaic format per conreus, pastures, boscos, masies i pe-
tits nuclis urbans.

• Alguns nuclis urbans medievals com Santa Pau i Besalú i el
paisatge urbà d’Olot, amb peces de gran valor com l’eixam-
ple Malagrida i el parc Nou.

• La zona volcànica de la Garrotxa i els riberals dels cursos
fluvials del Fluvià, la riera de Riudaura i la riera de Bianya.

• El cingle de Castellfollit de la Roca.

• La plana agrícola de la Vall d’en Bas.

• El valor estètic del mosaic agroforestal.

• El valor ecològic, estètic i simbòlic dels cons volcànics

de la zona volcànica de la Garrotxa.

• El valor ecològic, estètic i simbòlic-identitari de la fageda
d’en Jordà.

• Els nuclis de població de les valls, tals com Santa Pau, Be-
salú, Castellfollit de la Roca, el Mallol o Hostaletsd’en Bas.

VALLS D’OLOT (GARROTXA, PLA DE L’ESTANY I RIPOLLÈS)
Vallfogona del Ripollès

Objectius de qualitat paisatgística (Resum)

Trets distintius Principals valor del paisatge

Un parc natural de la Zona Volcànica de la Garrotxa ben conservat, amb qualitat paisatgística, viable ecològicament i que compagi-
ni l’activitat econòmica, especialment l’agropecuària, l’aprofitament de recursos naturals i l’ús turístic i de gaudi.

Un riu Fluvià, al seu pas per les Valls d’Olot, ben conservat pel que fa a la qualitat i a la quantitat de les seves aigües així com de la
qualitat del seu bosc del ribera que afavoreixi el seu paper de connector paisatgístic i d’espai d’oci i gaudi social.

Unes fites paisatgístiques preservades i valoritzades que es mantinguin com a patrimoni, i referents visuals i identitaris de qualitat
per a la població.

Un sistema d’itineraris i miradors que emfatitzi les panoràmiques més rellevants i permetin descobrir i interactuar amb la diversi-
tat i els matisos dels paisatges de les Valls d’Olot.

CARACTERÍSTIQUES
DEL MERCAT DE TURISME
ACTIU I DE NATURA3.3

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

159

3 / Turisme a la natura

Per redefinir una estratègia turística global per al Ri-
pollès, que permeti integrar els diversos productes
turístics de la comarca, adaptant-los als diferents
mercats per afavorir la seva comercialització, és
necessari un marc teòric que ens ajudi a identificar
quines són les tendències en l’àmbit del turisme de
vacances en general, amb especial atenció al turis-
me de natura, al turisme actiu i a l’ecoturisme.

Amb l’objectiu de senyalar quines són les tendèn-
cies turístiques que s’estan imposant en els mo-
dels de consum turístic a nivell mundial, i sobretot
en els països més avançats, s’han tingut en compte
els estudis realitzats per les institucions de referèn-
cia a nivell mundial que elaboren informes sobre
quines són les previsions de futur turístic. Algunes
d’aquestes organitzacions: Organització Mundial del
Turisme (UNWTO), Organització per la Cooperació i
Desenvolupament Econòmic (OCDE), Consell Mun-
dial de Viatges i Turisme (WTTC), Direcció General
d’Empresa i Indústria de la Comissió Europea, Se-
cretaría de Estado de Turismo i Agència Catalana de
Turisme.

Paral·lelament a les tendències que s’estan impo-
sant en els mercats turístics de referència, és impor-
tant analitzar les característiques del mercat de va-

cances i d’ecoturisme en els països desenvolupats, i
sobretot dels mercats actuals i potencials consumi-
dors de turisme relacionat amb la natura.

En aquest capítol analitzarem quines són les
tendències que s’estan imposant en els mer-
cats turístics i estudiarem les característiques
dels mercats prioritaris per al Ripollès, i que
són Catalunya, Espanya, França, el Regne Unit,
Alemanya, Holanda i Bèlgica.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

160

3 / Turisme a la natura

Si analitzem alguns dels estudis realitzats per orga-
nismes de referència (OMT, OCDE, WTTC,…) que de-
terminen els reptes i línies estratègies que marcaran
el desenvolupament turístic dels països desenvolu-
pats, trobem que en tots els documents es coinci-
deix en que les principals tendències en els models
de consum turístic a nivell mundial, estan relacio-
nats amb l’aposta amb un model de turisme cada
vegada més responsable amb l’entorn on es desen-
volupa, l’interès per experiències úniques i singulars,
la segmentació dels mercats, el paper de les noves
tecnologies de la comunicació en les estratègies de
promoció i comercialització dels productes i la rela-
ció qualitat/preu.

La pràctica d’activitats de lleure i esportives a l’aire
lliure, com el senderisme o el cicloturisme, van més
enllà de ser activitats turístiques i cada vegada més
formen part d’un estil de vida saludable, fet que es
tradueix en un augment significatiu del turisme de
natura i el turisme actiu, i en un interès cada vegada
més elevat per part de la societat en la descoberta
dels principals valors i atractius dels territoris que
es visiten.

Aquest fet forma part d’un model de consum soste-
nible que s’esta imposant de manera molt important

als països desenvolupats. Un clar exemple d’aques-
ta realitat és el moviment LOHAS, sorgit a Estats
Units, que s’identifica amb el conjunt de la població
que basa el seu estil de vida en pautes sostenibles,
saludables i solidàries www.lohas.com

A Estats Units 1 de cada 4 adults es podria conside-
rar com LOHAS i els principals sectors de mercat on
dirigeixen el seu consum són: La salut personal, la
construcció sostenible, l’ecoturisme, el transport al-
ternatiu, estil de vida saludable, energia alternativa.

Aquesta tendència a un consum sostenible està
creixent amb la mateixa intensitat a Europa.

Aquesta realitat ha provocat que arreu del món es
vagin consolidant oferta especialitzada en viatges
sostenibles, o si més no, que molts operadors i des-
tinacions apliquin els principis de la sostenibilitat en
les seves estratègies de gestió turística i de creació
de producte. Un exemple és el consorci internacio-
nal TUI, que des de fa anys ofereix vacances per tot
el món amb un alt valor afegit en relació a la soste-
nibilitat. Els seus clients no només gaudeixen de va-
cances de qualitat, a més contribueixen en projectes
enfocats al desenvolupament social dels països que
visiten i del medi ambient del planeta.

3.3.1. / Característiques del mercat d’ecoturisme en els països desenvolupats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

161

3 / Turisme a la natura

L’OMT defineix el turisme sostenible com:

El turisme que satisfà les necessitats dels tu-
ristes i de les regions amfitriones actuals, al
mateix temps que protegeix i millora les opor-
tunitats de futur.

El turisme sostenible es basa en la responsabilitat
ambiental, social i econòmica. Es tracta d’un turis-
me que vetlla per minimitzar els impactes negatius
que l’activitat turística pugui ocasionar, és respec-
tuós amb la cultura i la societat, beneficia a la po-
blació local i la implica en la presa de decisions que
puguin afectar a la seva vida. És un turisme inclusiu,
que busca la interrelació entre turistes i residents,
amb l’objectiu d’un benefici mutu, i facilita l’activitat
turística de tota la població sigui quina sigui la seva
condició física o estat de salut.

Per tant, podríem afirmar que no es tracta d’un tipus
de turisme, sinó d’una tendència en la que estan im-
plicats tots els actors de l’activitat turística: consu-
midors, teixit empresarial, governs, tour operadors i
població local, principalment.

El turisme sostenible posa en valor la identitat dels
territoris i es basa en els seus trets singulars, afa-
vorint una activitat econòmica complementària
mitjançant productes relacionats amb la cultura, la
gastronomia, l’artesania local o els valors tradicio-
nals, sempre sota una relació de respecte i benefici
bilateral.

En aquests últims anys es va consolidant el
concepte de turisme responsable, que podem
assimilar a un moviment o tendència en el que
estan implicats tots els actors de l’activitat tu-
rística: visitants, població local, operadors de
viatges i empreses de serveis turístics. Tots
han de prendre responsabilitats per fer les se-
ves actuacions més sostenibles.

El lema del turisme responsable és “crear mi-
llor llocs per viure, millors llocs per ser visitats”.
(Goodwin,H. Cimera Ciutat del Cap 2002)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

162

3 / Turisme a la natura

L’ecoturisme es basa en la realització d’activitats de
turisme actiu i de natura en àrees d’interès natural
amb ecosistemes de qualitat, alhora que es gaudeix
de la manifestació d’elements de la cultura local.

Segons un estudi fet per la Universitat George Was-
hington entre els anys 2009 i 2012 a una mostra de
838 viatgers, els europeus que declaraven haver fet
activitats “d’aventura suaus” a la natura van aug-
mentar un 27%. Entenent per aventura suau la rea-
lització d’activitats relacionades amb la natura que
impliquen un nivell d’activitat física de baixa intensi-
tat (ornitologia, ecoturisme, senderisme, cicloturis-
me, rutes a cavall, etc…).

El turisme actiu i de natura és un dels segments tu-
rístics amb més potencial de creixement. Recordem
que segons l’organització World Resources Institute,
si el turisme a nivell mundial creix al ritme d’un 4%
anual, el turisme de natura ho fa a un ritme d’entre
el 10% i el 30%.

Segons dades del CBI www.cbi.eu, el perfil de la de-
manda de natura en els països desenvolupats co-
rrespon majoritàriament a dones de entre 41 i 60
anys, amb fills menors de 18 anys i amb un nivell so-
cioeconòmic alt.

En general es busca fer activitats en família, de baixa
intensitat física, com el senderisme o el cicloturis-
me, alhora que es gaudeix de la essència genuïna de
les destinacions mitjançant la gastronomia, les visi-
tes culturals i les activitats relacionades amb l’iden-
titat local.

Viatgen en grups reduïts amb la finalitat d’interac-
tuar amb la població local i minimitzar l’impacte que
puguin generar tant social com mediambiental. La
major responsabilitat ambiental fa que busquin em-
preses turístiques que segueixen principis sosteni-
bles en la realització de la seva activitat.

La qualitat del medi, juntament amb la percep-
ció d’autenticitat i ruralitat, són els factors clau en
l’elecció del destí de vacances. L’ecoturista busca
productes turístics fora de les rutes convencionals i
molt personalitzats.

És per tant, un viatger amb consciència ambiental i
social, amb poder adquisitiu alt, que valora la cultu-
ra local, que vol amb la seva activitat turística deixar
una empremta positiva i que reverteixi econòmica-
ment en la població local. És un turisme que contri-
bueix al desenvolupament d’un sector de qualitat i
per tant molt beneficiós per les destinacions turís-

3.3.2. / Tipologia del consumidor de turisme de natura, actiu i ecoturisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

163

3 / Turisme a la natura

tiques, i en especial per destins d’interior i de mun-
tanya.

També cal tenir en compte que s’està produint un
canvi generacional en relació a les activitats que es
realitzen. Segons el Ministeri d’esports, de la joven-
tut, de l’educació popular i de la vida associativa de
França, en aquest país són les persones madures les
principals practicants d’activitats de natura, com el
senderisme, i els joves, en especial del gènere mas-
culí, cada vegada practiquen més el turisme relacio-
nat amb la bicicleta, especialment la BTT.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

164

3 / Turisme a la natura

ELS MERCATS DE TURISME DE NATURA:
FEDERACIONS DE SENDERISME

ELS MERCATS DE TURISME DE NATURA:
FEDERACIONS DE CICLISME / CICLOTURISME

PAIS NOM DE L’ENTITAT ASSOCIATS

FRANÇA FF Randonnée 220.000

REGNE UNIT Ramblers 140.000

ALEMANYA Ferienwanderns-Verband Deutscher	
Gebirgs - und wandervereinE

600.000

HOLANDA NWB/Nederlandese Wandelsport Band	
KNBLO/Wandelsport Org.Nederland

210.000
30.000

BÈLGICA AKTIVIA, Waldesport Federatie 35.000
17.000

ESPANYA FEDME 78.000

EUROPA ERA European Rambler’s Association
55 organitzacions de 30 països

5 milions aproximadament

PAIS NOM DE L’ENTITAT ASSOCIATS

FRANÇA FFCT Fédération française de cyclotourisme 120.000

REGNE UNIT CTC National Cyclcist’s Organisation British Cycling 66.000
33.000

ALEMANYA ADFC 117.000

HOLANDA Dutch Fietsberaad
Stichting Landelijk Fietsplatform

(associació d’entitats)

32.000

BÈLGICA Fietserbond 300.000

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

165

3 / Turisme a la natura

ELS MERCATS DE TURISME DE NATURA:
SOCIS DE BIRDLIFE INTERNATIONAL PER PAÏSOS

PAIS NOM DE L’ENTITAT ASSOCIATS

FRANÇA LPO 35.000

REGNE UNIT RSPB 1,049.000

ALEMANYA NABU 420.000

HOLANDA VOGELESCHERMING 125.000

BÈLGICA Natuurpunt i Natagora 85.000

SUÏSSA Birdlife 57.000

ITÀLIA LIPU 42.000

ESPANYA SEO-Birdlife 8.000

ESTATS UNITS Audobon 400.000

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

166

3 / Turisme a la natura

La industria turística relacionada amb el turisme ac-
tiu i de natura i amb l’ecoturisme es caracteritza per
un perfil d’empresa familiar.

En la seva majoria són petites o mitjanes empreses
de propietat local, cada vegada més professiona-
litzades, que van més enllà de l’oferta d’activitats
d’aventura per oferir experiències amb la màxima
seguretat i on es combinen diverses activitats: turis-
me actiu, gastronomia, enoturisme, patrimoni cultu-
ral, artesania…

Pel que fa a la demanda internacional de turisme de
muntanya a Espanya, aquesta és encara escassa,
sobretot tenint en compte el lideratge que té com a
destinació vacacional a nivell mundial. El Instituto de
Estudios Turísticos, en un informe fet el 2009 sobre
el turisme de muntanya a Espanya, posa de mani-
fest que el 2006 el turisme de muntanya només va
suposar un 1% del total de la demanda que va rebre
l’estat.

Aquest fet el podem atribuir principalment al desco-
neixement internacional dels recursos naturals i de
l’oferta existent, així com la imatge generalitzada del
país com una destinació de sol i platja. És per aques-
ta raó que la informació disponible sobre el turisme

de muntanya és escassa i molt dispersa tot i ser re-
conegudes les seves potencialitats de desenvolupa-
ment.

Tot i que la presència dels mercats internacionals
en el turisme de muntanya a Espanya encara és poc
significativa, Catalunya es troba en una situació de
lideratge com a destinació a nivell estatal. S’estima
que la demanda internacional de turisme de mun-
tanya a Espanya es concentra especialment al Piri-
neu Català (27%), seguit de la Serra de Tramuntana
(21%) i el Pirineu d’Osca (13,5%).

Els principals mercats emissors responsables
d’aquest turisme de muntanya són Alemanya, Reg-
ne Unit i França. Aquests mercats representen tam-
bé els principals mercats internacionals en termes
de demanda general de turisme a Catalunya.

Les agències de viatge especialitzades en turisme
actiu i de natura juguen un paper vital per al seu des-
envolupament, al posar a l’abast dels seus clients
productes i serveis en destinacions poc conegudes
i que difícilment podrien accedir-hi pel seu compte.

3.3.3 / Paper dels operadors turístics i nous canals de comercialització

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

167

3 / Turisme a la natura

Aquestes empreses són a més importants ca-
talitzadors de la industria turística i referents
sobre les tendències de la demanda estran-
gera de viatges de natura, actius i d’ecoturis-
me. En el capítol 4.2 s’incorporen els resultats
d’una anàlisi realitzat als 388 operadors de re-
ferència a Europa. Entre aquests s’han trobat
50 productes del Ripollès en 42 agències.

En aquesta mateixa linina és interessant ana-
litzar l’impacte que tenen les noves tecnolo-
gies de la comunicació en el desenvolupament
de noves fórmules de comercialització turísti-
ca en les quals el Ripollès hi comença a tenir
una certa presència, i que analitzem en detall
en el capítol 4 d’aquest document.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

168

3 / Turisme a la natura

Davant d’aquesta demanda de productes singulars
els destins i les empreses van adaptant els serveis i
activitats als diferents segments.

A mode d’exemple d’iniciatives que estan sorgint
arreu d’Europa cal citar, per la seva singularitat i en-
cert, els següents casos de destinacions que s’han
especialitzat i unit per aprofitar els beneficis tant de
coneixement, promoció i transferència de fluxos tu-
rístics, que aporta el treball en xarxa:

BEST OF WANDERN: Agrupació de 10 regions
(20 municipis) de 5 països, majoritàriament de
parla alemanya més una regió francesa. Tam-
bé un soci de venda de material online (PM
OUTDOOR) + 1 tour operador (DERTOUR).

Aquesta associació neix sota el principi de que
“el senderista és el centre d’atenció de la xar-
xa. La ruta que faci ha de ser engrescadora, el
material perfecte i el viatge inoblidable”. Com
a fet singular podem destacar l’oferta als visi-
tants de provar material tècnic de muntanya,
la recerca continuada de noves rutes i els sug-
geriment d’experiències.
www.best-of-wandern.de

ALPINE PEARLS: Associació de 27 municipis
dels Alps a Alemanya, Austria, Itàlia, Suïssa,
França i Eslovènia que volen oferir “experièn-
cies mediambientalment sostenibles, cultural-
ment diverses, d’alta qualitat i plenes d’aven-
tura”.

La mobilitat sostenible és el principal objec-
tiu i per tant s’aposta per la peatonalització
dels destins i per una bona xarxa de serveis
de transport en comú. Dels 10 principis bàsics
destaquem, a més de la mobilitat sostenible,
l’oferta de multiactivitat, la participació activa
de les destinacions en la conservació de la na-
tura i el suport a la cultura, la gastronomia i els
costums alpins.
www.alpine-pearls.com

3.3.4. / Com s’adapten els territoris i les empreses, exemples d’especialització

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

169

3 / Turisme a la natura

STATIONS DE TRAIL: Es tracta d’una iniciati-
va francesa que integra destins especialitzats
100% en trails (territoris que proposen la seva
descoberta a través de la pràctica esportiva de
córrer).

S’ofereixen itineraris, serveis i material tant
pels que s’inicien com per apassionats del
tema que troben resposta professional a l’or-
ganització d’estades. Cal destacar el valor que
atorguen al paisatge, les rutes i el patrimo-
ni dels destins, la seva adaptació a les noves
tecnologies (especialment smartphones) i la
implicació d’una marca de material tècnic que
fa servir alguns dels destins com a laboratori
interactiu de proves amb els usuaris.

Les estacions de trail ofereixen als seus clients
dutxes, vestidors i armaris, sala de fitness, ma-
pes de circuits, serveis de monitors/coaching,
sala de reunions, Internet, test de material tèc-
nic, sauna, osteopatia, allotjaments i restau-
rants.
www.stationdetrail.com

A banda dels casos citats d’especialització en des-
tinacions, trobem també arreu d’Europa casos molt
interessants d’especialització i associació d’empre-
ses. Alguns exemples que ens poden servir com a
fonts d’inspiració són:

WALKERS / CYCLIST WELCOME: Són dues
iniciatives impulsades al Regne Unit per tal
que els turistes que realitzen activitats de sen-
derisme o de cicloturisme puguin identificar
quins són els allotjaments que els ofereixen
serveis de qualitat i adaptats a les seves ne-
cessitats.

Els serveis que ofereixen als seus clients estan
relacionats amb la informació turística del te-
rritori, especialment pel que fa a rutes, trans-
port públic i previsió meteorològica; horaris i
característiques d’àpats especialment adap-
tats per satisfer les necessitats nutricionals
dels esportistes; i disposició de llocs adaptats
per rentar i assecar la roba, fer reparacions i
manteniment de bicicletes, guardar material
tècnic, etc…

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

170

3 / Turisme a la natura

BISTROT DE PAYS: Xarxa amb més de 20 anys
d’experiència que inclou 242 cafès de poble,
que sovint són l’únic establiment comercial
obert a la població i promocionen les activitats
i els productes gastronòmics locals. Cobreixen
les necessitats d’informació al no haver-hi ofi-
cines de turisme.

Per poder entrar dins de la xarxa han de ser
un dels últims comerços de la població, estar
ubicats en poblacions de menys de 2.000 ha-
bitants, restar oberts tot l’any, vendre produc-
tes de primera necessitat i comptar amb infor-
mació turística local, organització d’activitats
i promoció de productes locals. Sota la marca
Rando Bistrot, treballen per conciliar el sende-
risme amb els productes gastronòmics locals:
Itineraris + dinar en un Bistrot de pays.
www.bistrotdepays.com

GITES PANDA: Es tracta de més de 300 allo-
tjaments situats en Parcs Naturals o espais
emblemàtics integrats dins de la marca Gites
de France i estan recolzats per la organització
mediambiental WWF.

Es tracta d’establiments situats en un entorn
natural de qualitat, disposen d’un equip d’ob-
servació de la natura i informació específica
per descobrir el patrimoni natural i cultural del
territori durant l’estada dels clients. Estan ges-
tionats per personal conscienciat amb la pre-
servació de l’entorn on es troben.
www.gites-panda.fr

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

171

3 / Turisme a la natura

HOTELS AU NATUREL: Associació de 21 esta-
bliments en 8 Parcs Regionals de França que
treballen per reduir l’impacte de les seves acti-
vitats en el seu entorn. En aquest cas la xarxa
també compta amb el suport de WWF (World
Wildlife Fund).

A través de les seves activitats, els hotels han
de compartir els tres valors fonamentals dels
parcs: compromís amb el territori, tracte per-
sonalitzat als clients i respecte pel medi am-
bient i contribució a mantenir la qualitat dels
paisatges.
www.hotels-au-naturel.com

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

172

3 / Turisme a la natura

A continuació s’analitzen les peculiaritats del mer-
cat de vacances i d’ecoturisme en els països desen-
volupats, i sobretot dels mercats actuals i potencials
consumidors de turisme relacionat amb la natura.

Els països que s’han tingut en compte en el present
estudi són Espanya, França, el Regne Unit, Aleman-
ya, Holanda i Bèlgica.

3.3.5. / Anàlisis dels principals mercats europeus emissors de turisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

173

3 / Turisme a la natura

Dades de l’activitat turística

• El PIB del sector turístic va tancar el 2013 amb
un augment interanual del 0,6%, consolidant-se
com a principal motor de la recuperació econò-
mica al país.

• El 2013 la industria turística va generar més de
22.000 nous llocs de treball. (Exceltur).

• Espanya registra el 2013 més de 60,4 milions
d’arribades (+5,1%) que generen uns ingressos
d’aproximadament 45 mil milions d’euros.

• A nivell de mercats emissors, cal destacar el
creixement del turisme rus, el francès, els mer-
cats nòrdics i la recuperació del britànic.

• A nivell de destinacions dins Espanya, cal desta-
car Balears i Canàries, la Comunitat Valenciana,
Andalusia, Catalunya i Murcia.

Dades de l’activitat turística a nivell emissor dels
espanyols

• El 2012, el 59,4% de les llars espanyoles varen
realitzar almenys un viatge amb pernoctació.

• Les comunitats autònomes més visitades són
Andalusia, Catalunya (20,2 milions de viatges) i

ESTAT ESPANYOL

L’economia espanyola està immersa en un procés de recessió econòmica des del
2008. El PIB ha registrat un decreixement interanual en els darrers anys, tot i que

comença a remontar. S’observa una petita recuperació del 0,4% el primer trimes-
tre de 2014. L’atur es situa en el 25,9% al primer trimestre 2014 (INE)

Ciutats de més de 200.000 hab. (2012)

Madrid 3.233.527

Barcelona 1.620.943

València 797.028

Sevilla 702.355

Zaragoza 679.624

Málaga 567.433

Múrcia 441.354

Palma de Mallorca 407.648

Las Palmas de Gran Canaria 382.296

Bilbao 351.629

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

174

3 / Turisme a la natura

Comunitat Valenciana. (Familitur)

• Les principals comunitats autònomes emissores
en nombre de viatges són Madrid, Catalunya, An-
dalusia i Comunitat Valenciana.

• A nivell de mitjà de transport, la major part del tu-
rista espanyol es desplaça en cotxe (130 milions
de viatges).

• El 2012, l’estada mitjana de la demanda interna
es situava en 4,4 nits, i la despesa mitjana al vol-
tant dels 180,2 euros.

• Les sortides de caps de setmana continuen tenint
un paper destacat i les vacances d’estiu es man-
tenen com el principal període vacacional (con-
centra el 56% dels viatges, i el 38% d’aquests els
mesos de juliol i agost).

• Segons l’estudi LookInsideTravel de 2012, les va-
loracions online són importants per 2 de cada 3
viatgers.

• Una gran part de la demanda interna viatja sen-
se reserva (76,4%) i quan ho fa és per reservar
l’allotjament i/o el transport.

• A nivell de productes, els més demandats són
els que es vinculen al sol i platja familiar, l’actiu i
la natura, la cultura i l’enogastronomia, i les reu-
nions (MICE).

• Segons l’enquesta Eurobaròmetre 2014, el motiu
principal per anar de vacances durant més de 4
nits, és:

- Sol i platja 43%
- Visita a familiars i amics 35%
- Cultura i gastronomia 29%

- Natura 22%

• Entre els motius per tornar de vacances a un des-
tí figuren les característiques del lloc, la qualitat
de l’allotjament i els atractius culturals i històrics.

• Les fonts d’informació utilitzades per planificar
el viatge són les recomanacions de familiars i
amics (64%), Internet (42%), l’experiència de
viatges anteriors (29%) i les agències de viatge
(29%).

Importància del turisme a Catalunya

• El nombre de viatges dels residents a Espanya
cap a Catalunya va en descens des del 2012.

• Les principals comunitats emissores són Madrid
(22,6%), Aragó (19,1%) i la Comunitat Valencia-
na (16%).

• En relació a la intermediació es pot dir que gai-
rebé la meitat dels turistes que arriben a Cata-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

175

3 / Turisme a la natura

lunya ho fa amb alguna reserva (48,6%), i que el
canal online continua creixent a partir de portals
especialitzats com eDreams, Rumbo, Logitravel,
Atrapalo o similars.

L’oferta de turisme de natura al propi país

• Més de 500.000 turistes estrangers trien Espan-
ya com a destinació de turisme de muntanya.

• A Espanya les pernoctacions anuals associades
al turisme de natura es xifren en 35 milions.

• A Espanya hi havia el 2008 1.500 empreses de
turisme actiu generant un volum de negoci de
150 milions d’euros anuals, (Revista Savia, El tu-
rismo activo toma la alternativa, 2008)

• Segons un estudi de CBI sobre Turisme d’Aven-
tura a Espanya, el turisme de natura “suau” està
en continu creixement.

• La Xarxa de Parcs Nacionals www.magrama.gob.
es/es/red-parques-nacionales agrupa 15 parcs
nacionals que ocupen una superfície de més de
380 mil hectàrees.

• Per potenciar el turisme en els parcs nacionals,
el govern espanyol va crear el 2013 la marca
“Parques Nacionales”, amb una web de reserves

pròpia www.reservasparquesnacionales.es/real/
parquesnac/index.aspx

• De les visites als Parcs Catalans cal destacar el
Parc Natural de la Zona Volcànica de la Garrotxa
on l’any 2008 es xifrava entre 400.000 i 450.000
visitants anuals, dels quals un 26% eren estran-
gers.

• El 2013 Espanya s’ha convertit en el segon país
del món en nombre de Reserves de la Biosfera,
amb 45 zones declarades.

• Segons la publicació Travel & Tourism Competiti-
veness Report 2011 del World Economic Forum,
Espanya ocupa el lloc 35 dins una escala de 139
països en potencial de turisme de natura en base
als seus recursos.

• El cas de la Ruta del Carrilet a la província de
Girona, és un clar exemple. S’ha passat d’uns
350.000 usuaris/any el 2002 als prop dels 1.5
milions d’usuaris el 2010.

• Espanya compta amb una xarxa de més de
60.000 quilòmetres de senders senyalitzats
com GR (Gran Recorregut), PR (petit recorregut)
i SL (senders locals).

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

176

3 / Turisme a la natura

Característiques de la demanda de turisme 	
de natura

• Del total de viatges generats pels espanyols dins
l’Estat, un 36,8% afirma que realitza activitats
vinculades a la natura.

• La principal destinació és Catalunya (16,4% dels
viatges), segons l’Observatori Turístic de la Co-
munitat Valenciana, novembre 2012.

• Segons un estudi del Organismo Autónomo Par-
ques Nacionales (OAPN), fet el 2008, un 34,9%
dels visitants als parcs nacionals pernoctava en
allotjaments propers, i 54,9% feia despesa en
restaurants de la zona.

• En el mateix estudi, s’identifica que el 52% de les
visites tenia com activitat principal l’observació
de la natura, i que un 36% es dedicava a passejar
i al senderisme.

• Amb dades de Familitur, gairebé el 40% dels viat-
ges dins Espanya tenen com a interès passejar
pel camp i gaudir de la natura durant les vacan-
ces.

• En l’estudi realitzat per la FEDME –Federación
Española de Deportes de Montaña- el 2011, Sen-
deros Señalizados y Desarollo Rural Sostenible,

de l’anàlisi de 11 senders se’n va extreure que un
74,3% dels usuaris dels camins eren turistes, i
que a nivell de procedències, el 34,4% provenien
de l’estranger.

Institucions i entitats relacionades

A nivell espanyol cal destacar:

La Federació Espanyola d’Esports de Mun-
tanya i Escalada (FEDME, www.fedme.es) és
una federació esportiva privada que exerceix
funcions públiques de caràcter administratiu
(llicències). Congrega a més de 92.000 fede-
rats (desembre 2012) que realitzen activitats
a la natura. El senderisme és una de les seves
prioritats.

La Federación Española de Ciclismo RFEC
www.rfec.com incorpora un apartat de ciclo-
turisme a la seva web en la què es publica un
calendari de marxes i sortides d’aquesta mo-
dalitat.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

177

3 / Turisme a la natura

Operadors de turisme de natura

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 110 i seleccionat 11 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

178

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Web experiencial Adventure Life www.adventurelife.es Web sobre vida aventurera. Inclou apartat de viatges

Revista online Aire libre www.airelibre.com Revista mensual de turisme d’aventura

Cercador TO Como viajar www.comoviajar.com Cercador de AAVV i TTOO

Web experiencial De viajes www.deviajes.es Comunitat online de turisme amb secció de turisme
d’aventura

Revista online Info aventura www.infoaventura.com Revista online sobre turisme d’aventura

Revista online Más Viajes www.masviajesdigital.com Revista mensual amb secció de turisme de natura

Revista online National Geographic www.nationalgeographic.es Revista online mensual amb secció de turisme d’aven-
tura

Revista online Oxigeno www.revistaoxigeno.es Revista mensual de turisme d’aventura

Blog Todo Aventuras www.todoaventuras.com Blog sobre turisme d’aventura

Cercador TO Webviajes www.webviajes.com Cercador de AAVV i TTOO

Cercador producte Zizerone www.zizerones.com Cercador de destins amb programació de viatges,
guies i operadors

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

179

3 / Turisme a la natura

Dades de l’activitat turística

• Els francesos quan viatgen a l’estranger ho fan
majoritàriament a Europa, i Espanya és el prin-
cipal destí.

• A Espanya és on hi fan l’estada més llarga (9,3
nits de mitjana).

• Segons dades de l’informe global de situació de
Frontur Catalunya ha atret el 2013 el 46% del to-
tal d’arribades a Espanya.

• Les motivacions principals del mercat francès
quan viatgen són:

- Sol i platja 34,9%
- Itineraris 26,8%
- Escapades/ciutats 13,2%
- Natura 10%

Cada cop tenen més pes els productes de
caire sostenible.

• Un 60% dels francesos empra Internet per or-
ganitzar les seves vacances, i d’aquests, un 44%
també hi fa la reserva.

• Segons l’Agència Catalana de Turisme, França té
40 milions d’internautes força actius en canals
de reserva i compra online tot i que després de

FRANÇA

França continua essent la primera destinació de turisme mundial (2012) 	
amb 83 milions d’arribades de turistes internacionals.

Ciutats amb més de 200.000 hab.

París 2.249.975

Marseille 850.636

Lyon 453.187

Toulouse 447.340

Nice 344.064

Nantes 287.845

Strasbourg 272.222

Montpellier 264.538

Bordeaux 239.399

Rennes 208.033

Àrees metropolitanes més grans

París 12.292.895

Lyon 2.188.759

Marseille 1.720.941

Lille 1.159.547

Toulouse 1.250.251

Nice 1.003.947

Bordeaux 1.140.668

Nantes 884.275

Strasbourg 764.013

Rennes 679.866

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

180

3 / Turisme a la natura

la consulta per Internet també es consulta les
guies turístiques.

• Es tracta d’un mercat madur, exigent i que valora
molt que el tracte en els destins sigui en francès.

• Els viatges estan molt vinculats als períodes de
vacances escolars, tot i que les vacances més
llargues es fan a l’estiu (juliol-agost) i Nadal
(dues setmanes).

Importància del turisme a Espanya i Catalunya

• Més de 4,1 milions de turistes francesos varen
viatjar a Catalunya el 2013. És el principal mercat
emissor internacional per a Catalunya tant per
nombre de turistes com per despesa.

• La recessió econòmica del mercat francès en el
2013 ha afavorit Catalunya com a destinació de
proximitat, incrementant el nombre de visitants
un 9% respecte el 2012.

• La inestabilitat política d’altres destinacions tu-
rístiques de la Mediterrània també ha afavorit
Catalunya/Espanya, on s’ha produït un augment
significatiudel turisme familiar.

• La despesa del turista francès és de 560 euros
per persona de mitjana.

• Degut a la proximitat geogràfica amb Catalunya,
la majoria de francesos va viatjar al nostre país
de manera independent. Només un 3,5% ho va
fer ambpaquet turístic.

• A nivell d’intermediació, a banda de les agències
tradicionals, cal tenir en compte entitats com
els comitès d’empresa, les mútues, associa-
cions diverses... molt actives en l’organització
de viatges.

• A nivell de transport, el principal mitjà és el co-
txe (75,7% de quota de mercat). L’avió represen-
ta un 23,1% i el tren un 0,6% segons dades de
l’Agència Catalana de Turisme.

• Pel que fa la tipologia d’allotjament, més de la
meitat (50,9%) s’allotja en hotels o similars, un
26,9% en habitatges d’amics i familiars, mentre
que els habitatges de lloguer representen el 13%
i un 9,1% en altres allotjaments com ara càm-
ping, turisme rural, etc.

• Tot i que les dades varien segons la font, es pot
considerar que l’estada mitjana a Catalunya del
turista francès gira al voltant dels 6,8 dies (Ob-
servatori de Turisme), concentrant-se en estades
d’entre 2 i 3 nits (32,9%) i entre 4 i 7 nits (38%)
segons dades d’Egatur/Frontur.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

181

3 / Turisme a la natura

L’oferta de turisme de natura al propi país

• La importància del turisme de natura a França
es veu reflectida per la gran quantitat d’estades
de turistes francesos en espais protegits del seu
propi país. El 2006 es varen realitzar prop de
50 milions d’estades en municipis situats dins
aquests espais, que varen generar 283 milions
de pernoctacions, segons l’enquesta “Suivi de
la Demande Touristique”. És a dir, el 34% del to-
tal de pernoctacions turístiques realitzades pels
francesos.

• 10 parcs nacionals cobreixen prop del 9,5% del
territori nacional, amb 48 parcs naturals regio-
nals, 156 reserves naturals i més de 1.200 espais
dins la xarxa Natura 2000.

• El país compta amb:

- Uns 180.000km de camins senyalitzats per a la
pràctica del senderisme.

- Uns 62.600 km senyalitzats per a la pràctica
del BTT.

- Uns 80.000 km reconeguts per a la pràctica
del turisme eqüestre dels quals uns 18.000
estan senyalitzats.

• França és la primera destinació a Europa en re-

cepció de viatges de cicloturisme. El visitant in-
ternacional representa gairebé un 25% del total.

En temes de senderisme i cicloturisme s’han creat
marques de qualitat a nivell de destinació. És el
cas per exemple de les Villes vélotouristiques
www.franceveloturisme.com, Loire à Vélo www.
loireavelo.fr o Destination Rando www.destina-
tion-rando.com

• El cicloturisme a França genera per si sol prop
de 16.000 llocs de treball, i 7,3 milions d’estades
turístiques (d’aquestes, 5,5 milions del propi
mercat francès i 1,8 milions del mercat interna-
cional).

• Els 7 destins mítics de senderisme segons la
FFRandonnée són:

- Chemin de Saint-Jacques,

- GR-20 a Còrsega,

- Alps, els pics més alts d’Europa .. i GR-5,

- Costa bretona i normanda GR-34,

- Travessa dels Pirineus GR-10,

- Camí de Stevenson i Cévennes GR-70,

- Volcans d’Auvernia GR-30

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

182

3 / Turisme a la natura

Característiques de la demanda de turisme de natura

• D’acord amb l’enquesta Eurobaròmetre 2014,
gairebé un 34% del mercat francès es mou per
aspectes vinculats a la natura i gairebé la meitat
dels enquestats (46%) indiquen que l’entorn na-
tural és un factor de repetició de la visita.

• Segons una enquesta del 2012 realitzada per
TNS Sofres, entre les activitats practicades du-
rant els viatges de vacances, les activitats cultu-
rals i el senderisme són esmentades per un 51%
dels enquestats.

• Els esports de natura a França estan creixent de
forma molt notable. Segons un estudi fet pel Mi-
nisteri de l’esport de l’any 2011, es calcula que hi
ha 25 milions de practicants majors de 15 anys
de les diferents modalitats. D’aquests, s’estima
en 7,2 milions els senderistes i 15,5 milions els
ciclistes (incloent BTT) i més de 3 milions de fe-
derats. Una bona part d’aquestes activitats es
practiquen exclusivament durant els períodes de
vacances.

• El senderisme és la principal activitat en el medi
natural. Segons la Fédération Française de Ran-
donnée Pédestre, es calcula que hi ha 15 milions
de practicants habituals de senderisme, un 68%

dels francesos fan alguna activitat “rando” i més
de 500.000 fan viatges a l’estranger per fer
aquesta activitat.

• Segons un estudi encarregat pel Ministeri d’Eco-
nomia, Finances i Indústria, el 40% de la pobla-
ció practica el ciclisme. És una de les 4 principals
activitats realitzades durant les vacances, ja que
un 3,5% dels que fan viatges ho practiquen.

Institucions i entitats relacionades

La Féderation Française de la Randonnée
Pédestre www.ffrandonne.fr agrupa més de
3.400 associacions locals, representant unes
220.000 llicències en tot el territori francès,
a més d’unes 8.000 llicències de caire indivi-
dual. Es tracta d’una organització força profes-
sionalitzada que, a més d’organitzar sortides i
viatges, realitza una gran tasca de senyalitza-
ció i documentació (guies), incorporant darre-
rament la geolocalització de camins.

La Féderation Française de Cyclotourisme www.
ffct.org té uns 120.000 afiliats. La secció BTT està
representada per 1.800 associacions (que repre-
senten gairebé el 50% de l’activitat dels federats).

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

183

3 / Turisme a la natura

Vinculat al turisme eqüestre, la Féderation
Française de Relais d’Étapes et Tourisme
Equestre, creada el 1992, agrupa establiments
de diferents característiques preparats per
acollir aquesta tipologia de turistes.

La Féderation des Parcs naturals régionaux
www.parcs-naturelsregionaux.tm.fr agrupa
actualment 48 parcs regionals que, a més de
vetllar per la conservació d’aquests espais,
lluita per a influir en les polítiques de gestió
mediambiental. Ofereixen molta informació al
voltant dels serveis i les activitats turístiques
dins els Parcs i fomenten el consum dels pro-
ductes locals.

L’associació Rando Accueil www.rando-ac-
cueil.com amb 250 establiments d’allotjament
adherits (hotels, albergs, càmpings, refugis)
ofereix serveis i infraestructures adaptades a
les necessitats del turista actiu. Habitualment
es localitzen prop de senders. Mantenen lli-
gams amb les principals federacions nacio-
nals.

Les Gîtes de France www.gites-de-france.com,
fundada l’any 1951, agrupa allotjaments rurals
(turisme rural, càmpings, apartaments,...) que
compleixen amb uns criteris de qualitat con-
crets. Actualment hi ha prop de 58.000 allotja-
ments inscrits, que generen uns 35 milions de
pernoctacions i una xifra de negoci de més de
450 milions d’euros.

Operadors de turisme de natura

• En el territori francès es registra un augment
de touroperadors vinculats al cicloturisme del
19% entre el 2011 i el 2012 (de 186 a 221), així
com del nombre de propostes.

• Aquests, cada cop més deixen de banda els
aspectes esportius (sobretot en la bicicleta)
per centrar-se en aspectes més tranquils, em-
prant estructures com les “vies verdes” i com-
binant amb d’altres productes turístics.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

184

3 / Turisme a la natura

L’Association pour un tourisme responsable –
ATR www.tourisme-responsable.org és una or-
ganització que agrupa 10 operadors (2014) de
viatge petits-mitjans i que es signifiquen per a
treballar per al turisme responsable.

A França hi ha dos associacions molt vincula-
des al senderisme i el turisme de natura:
• Vagabondages www.vagabondages.com, que
en l’actualitat agrupa 9 operadors especialit-
zats que treballen per a oferir un servei profes-
sional i d’acord amb els criteris de conservació
i preservació dels espais sobre els que operen.
A més de compartir criteris, també actua com
a xarxa de comercialització dels diferents pro-
ductes creats pels associats.
• Sentiers Croiés és una associació similar
a l’anterior de professsionals del trekking i el
senderisme. Posen en valor el turisme respon-
sable i dissenyen conjuntament alguns cir-
cuits. Hi ha 10 agències associades.

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 58 i seleccionat 8 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

185

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Revista online Outdoor www.outdoor-magazin.com Revista mensual de turisme d’aventura

Revista online Carnets d’aventures www.expemag.com Revista de turisme d’aventura

Revista Balades Randos www.balades-france.fr Revista de senderisme i esports de natura

Revista Ecotourisme Magazine www.ecotourismemagazine.fr Revista relacionada amb senderisme i esports de natura

Revista Escape www.freepresse.com Revista relacionada amb senderisme i esports de natura

Revista GEO www.geo.fr Viatges generals i natura

Revista La Montagne & Alpinisme www.ffcam.fr Revista del Clun alpin Français de trekking i muntanyisme

Revista Le Petit Fute Mag www.lapetitefute.fr Revista relacionada amb senderisme i esports de natura

Revista Passion Rando www.ffrandonne.fr Revista de la federació francesa de senderisme

Revista Pyrénées Magazine www.pyrineesmagazine.com Revista de natura, viatges general i descoberta

Revista Sport Eco www.sporteco.com Revista d’esports en general

Revista Trek Magazine www.trekmag.com Trekking i muntanyisme

Revista Velo Vert Magazine www.velovert.com Revista de BTT

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

186

3 / Turisme a la natura

Dades de l’activitat turística

• El Regne Unit es situa en vuitena posició en el ràn-
quing de països emissors de turisme i es manté
en el cinquè lloc en relació als viatgers que més
gasten en turisme internacional. (OMT, 2013)

• Segons l’enquesta Eurobaròmetre 2014, un 60%
fa les vacances dins la Unió Europea.

• Segons les darreres dades de l’Office for National
Statistics del govern britànic, l’estiu de 2013 els
anglesos van fer un total de 14,6 milions de viat-
ges de vacances fora del país.

• Els viatges dins la Unió Europea van augmentar
el 2013, en nombre de nits un 6,2% i en despesa
un 7,4%.

• Les principals motivacions dels viatges són:
- Sol i platja 38%
- Les escapades a ciutats 17%
- Els itineraris 9,9%
- El turisme de natura 8,5%

- El turisme rural 6,5%

• Tot i que es detecta una tendència a tornar a ad-
quirir les vacances mitjançant els paquets tu-
rístics, l’organització independent va ser l’opció

REGNE UNIT

Segons l’Eurostat, el Regne Unit és el tercer país més poblat de la Unió Europea
amb 63,8 milions d’habitants. El Fons Monetari Internacional FMI (juliol 2013)

preveu que el 2014 el creixement del PIB superi l’1,5%. El mateix FMI situa el
Regne Unit en el vuitè lloc en l’Index de Competitivitat.

Ciutats amb més de 1 milió d’hab.

London 12.500.000

Birmingham 2.650.000

Manchester 2.625.000

Leeds 2.250.000

Glasgow 1.430.000

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

187

3 / Turisme a la natura

escollida pel 69% dels britànics el 2013 segons
dades de Turespaña.

• Es contracten les vacances amb molt poc temps
d’antelació, la reserva prèvia es situa al voltant
de les 6-8 setmanes d’antelació.

• Segons ABTA (Associació d’agències de viatges
britànica), la pressió econòmica sobre les famí-
lies angleses afavorirà les destinacions de curt i
mitjà radi, com Espanya, Grècia, Itàlia, Turquia i
França.

• Les vacances escolars es reparteixen al llarg de
tot l’any, amb un mes i mig a l’estiu.

• Segons dades de l’Estudi de mercats emissors
de l’Agència Catalana de Turisme 2014, un 78%
dels viatges s’organitzen a la xarxa.

Importància del turisme a Espanya i Catalunya

• El Regne Unit és el primer mercat emissor cap a
Espanya, amb un total de 24% de les arribades.
Catalunya rep 1,7 milions de turistes britànics
(Frontur)

• També és el país amb més índex de repetició de
visita per l’emissor britànic (Turespaña, 2013)

• És un mercat on les connexions aèries amb Es-

panya són claus.

• A Catalunya, la despesa mitjana es situa sobre
els 733€ per turista.

• L’estada mitjana és de 6,7 dies per turista (dades
gener-setembre 2013).

• En relació a les motivacions del viatge del britànic
a Espanya, el sol i platja es manté com a principal
motivació amb un 55% del total, el turisme actiu
i de natura puja del 10% (2008) al 15% (2012).

L’oferta de turisme actiu i de natura al propi país

• El turisme de natura va representar el 2012 un
22% del total dels viatges que varen fer els bri-
tànics dins el seu país, la majoria entre abril i se-
tembre (Visit England).

• Els britànics conceben les seves vacances en en-
torns de natura com espais de relaxació ideals
per fer passejades.

• Al Regne Unit hi ha 15 parcs nacionals repartits
per tot el territori www.nationalparks.gov.uk. El
total dels parcs nacionals del Regne Unit varen
rebre el 2009 uns 150 milions de visitants, gene-
rant uns ingressos aproximats de 4.800 milions
de lliures.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

188

3 / Turisme a la natura

Característiques de la demanda de turisme 	
actiu i de natura

• Des del 2009 el turisme de natura ha crescut un
17% i conceptes com responsabilitat social i eco-
turisme prenen força.

• Segons l’Associació Nacional de Parcs naturals
ANPA, es pot destacar que:

- L’interès dels seus visitants és gaudir del pai-
satge i la tranquil·litat.

- Més de la meitat de visitants són famílies.

- Les activitats que es realitzen són senderisme,
“itineraris” amb el seu propi vehicle, descans i
visita dels pobles.

• Es calcula que uns 35 milions de persones fan
senderisme en els parcs nacionals del Regne
Unit anualment.

• Segons el darrer informe de la Tourism Alliance
www.tourismalliance.com, el 2012 es varen pro-
duir dins del Regne Unit 21,83 milions de viatges
on l’activitat eren petites caminades (fins 1 hora)
i 14,27 milions de viatges amb la motivació de fer
un caminada de més d’1 hora.

• Segons l’estudi “Economic Value of Mountain bi-
king tourism to Scotland” (Abril 2009), a Escò-

cia s’hi registren uns 400.000 visitants per any
als seus centres BTT i el turisme de bicicleta de
muntanya genera un impacte de 46.5 milions de
lliures a l’any. www.stanesmountainbiking.com

• Segons un estudi de 2009 del Comitè de Trans-
port i Turisme del Parlament Europeu els mer-
cats britànics i alemany són els principals emis-
sors de cicloturisme d’Europa.

Institucions i entitats relacionades

A banda de les institucions que ja hem mencionat al
llarg de l’estudi són importants a considerar:

La National Cycling Charity www.ctc.org.
uk és una organització benèfica independent
amb 130 anys d’història promovent i impul-
sant l’ús de la bicicleta al Regne Unit. Té uns
70.000 membres.

Sustrans www.sustrans.org.uk. Fomenten l’us
del transport públic, la bicicleta i els trajectes a
peu. Coordinen la National Cycle Network, una
xarxa de rutes que connecten entorns urbans i
que ja arriba a les 14.500 milles.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

189

3 / Turisme a la natura

Ramblers www.ramblers.org.uk. És la prin-
cipal associació de senderisme del Regne
Unit amb més de 70 anys d’història. Té uns
140.000 associats i edita la revista “Walk”. Té
com a partner l’operador HF Holidays.

Operadors de turisme actiu i de natura

Els operadors de turisme actiu i de natura va en aug-
ment. Destaquem la iniciativa següent:

“Association of Independent Tour Operators”
AITO, www.aito.com, agrupa 120 operadors
turístics. Els criteris d’accés a l’associació
són molt estrictes fent especial referència al
turisme responsable, sobre el qual han creat
un codi de bones pràctiques www.aito.com/
sustainable-tourism/ethos i fins i tot tenen un
rànquing intern vinculant l’aplicació de la sos-
tenibilitat amb els diferents membres www.
aito.com/aito-members.

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 76 i seleccionat 8 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

190

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Revista online Adventure Travel Ma-
gazine

www.atmagazine.co.uk Revista de viatges d’aventura

Cercador Responsible Travel www.responsibletravel.com Cercador de viatges sostenibles

Revista online The Compass www.thecompassculture.com Revista de viatges d’aventura

Revista online The Guardian www.guardian.co.uk/travel Secció de viatges del diari The Guardian

Revista online Walk www.ramblers.org.uk Revista de l’Associació The Ramblers

Revista Climb Magazine www.climbmagazine.com Revista especialitzada en senderisme, trekking i 	
muntanyisme

Revista Go active www.goactivemag.com Revista de viatges en general

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

191

3 / Turisme a la natura

Dades de l’activitat turística

• Alemanya és el principal mercat emissor de tu-
ristes amb uns 70 milions de viatges anuals, i el
2013 va ser el segon país en relació a volum de
despesa per darrera la Xina.

• En general, el viatger alemany prepara les vacan-
ces amb 4 mesos d’antelació.

• Un 40% dels turistes busquen unes vacances
ecològiques i sostenibles. En conseqüència el
consorci de viatges TUI va tenir l’any 2012 uns 2
milions de clients allotjats en establiments amb
algun tipus de certificació sostenible.

• Els productes que principalment consumeixen
els turistes alemanys són:

- Sol i platja 22%
- Familiar 14%
- Descans 12%
- Visita a familiars i amics 12%

- Actiu 8%

• En relació a l’ús de les noves tecnologies en la re-
cerca d’informació turística, el 76% d’alemanys
utilitzen habitualment Internet, i un 51% busca
recomanacions online abans de comprar al tour
operador.

ALEMANYA

A nivell econòmic, Alemanya, igual que la resta de països de la Unió Europea, 	
ha patit les conseqüències d’una recessió econòmica generalitzada 	

en els darrers anys.
Tot i això la despesa dels consumidors en el 2013 ha augmentat en un 0,5%.

Ciutats amb més de 500.000 hab.

Berlin 2.439.100

Hamburg 1.769.117

München 1.330.440

Köln 1.017.155

Frankfurt 671.927

Stuttgat 600.068

Düsseldorf 586.217

Dortmund 581.308

Essen 576.259

Bremen 547.685

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

192

3 / Turisme a la natura

• Segons dades de l’Estudi de mercats emissors,
realitzat el 2014 per l’Agència Catalana de Turis-
me, les principals fonts de recerca d’informació
són:
- Els portals d’opinió 85% (principalment Holi-

day Chek i Tripadvisor)
- Els portals dels operadors turístics 64%
- Les agències online 61%
- Les recomanacions d’amics i familiars 38%
- Les revistes i prospectes 35%
- Les agències tradicionals 23%

- Les xarxes socials 17%

• L’ús d’Internet durant les vacances va en aug-
ment: un 35% de turistes per penjar fotos, un
29% per fer posts i un 35% per cercar informa-
cions locals.

Importància del turisme d’Alemanya a Espanya 	
i Catalunya

• Espanya és la primera destinació escollida pels
alemanys.

• Es preveu un cert augment de visitants i també
de propostes de paquets dinàmics, és a dir de
viatges personalitzats, segons informació de Rei-
se Analyse 2013 (dades del 2012) i de l’Estudi de

mercats emissors de l’Agència Catalana de Turis-
me (dades del 2014).

• Dels 60 milions de turistes que van arribar a Es-
panya el 2013, un 16,2% eren alemanys (9,8 mi-
lions).

• D’aquests 9,8 milions, van arribar a Catalunya un
total d’1,2 milions de turistes alemanys.

• L’estada mitjana del turista alemany és de 7 a 9
dies.

• La despesa mitjana es situa el 2013 en 987 € per
persona.

• Els mesos de més afluència de turistes alemanys
són de maig a octubre (80% del total).

• Tot i que la tendència general és la dels viatges
organitzats, un 87,3% dels que visiten Catalunya
ho fa sense paquet turístic (només un 12,6% el
contracta).

• Es veu Catalunya com una potencial destinació
de City Breaks (44%), mentre que la natura i l’ac-
tiu es situen al voltant del 18% i 13%. La tendèn-
cia és a combinar un mínim de dos productes en
unes mateixes vacances.

• Respecte el tipus d’allotjament, els més usuals
són els hotels i hostals (55%), els apartaments
turístics i cases de vacances (19%) i el càmping

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

193

3 / Turisme a la natura

(5%) segons dades de l’Estudi de mercats emis-
sors de l’Agencia Catalana de Turisme, 2014.

• En un estudi recent fet per Tourism Queensland
sobre el perfil dels ecoturistes a Alemanya, es
destaca que un 24% dels enquestats considera
Espanya com a destinació a visitar.

Característiques de la demanda de turisme actiu i
de natura

• A principis de 2013, un 40% dels alemanys mos-
trava una preferència per les vacances sosteni-
bles, mentre que un 46% volia que les seves va-
cances fossin socialment responsables. També
s’interessaven per la gastronomia km0 i les

energies renovables (Reise Analyse 2013).

• Segons un estudi realitzat per CBI l’any 2009, el
perfil dels viatgers de turisme actiu d’Alemanya
es defineix com un adult entre 35 i 65 anys, amb
un nivell socioeconòmic superior a la mitjana,
molts d’ells jubilats.

• El senderisme és la principal activitat a l’aire lliu-
re dels alemanys, tot i que també s’interessen
pel ciclisme, el caiac i el muntanyisme.

El Senderisme:

• El 56% de la població alemanya (40 milions de
persones a partir de 16 anys) es consideren sen-
deristes actius. D’aquestes, uns 6 milions van a
fer senderisme fora del seu país.

• 1 de cada 3 alemanys el practica de manera ha-
bitual.

• La franja de 65 a 74 anys és la més regular en la
pràctica del senderisme.

• La despesa mitja del senderista es situa al vol-
tant dels 15 euros/dia, tot i que augmenta als 57
euros si hi ha pernoctació.

El cicloturisme:

• El 79% dels viatges de cicloturisme es concen-
tren entre maig i agost.

• Alemanya és un dels països amb més demanda
de cicloturisme.

• Entre 6 i 7 milions d’alemanys utilitzen la bicicleta
durant les seves vacances.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

194

3 / Turisme a la natura

Institucions i entitats relacionades

Naturfreunde www.nfi.at, creada el 1895, és
una de les associacions vinculades al turisme i
la natura més importants d’Europa.

NABU www.nabu.de (Nature And Biodiversity
Conservation Union) és una associació me-
diambiental que gestiona 110.000 ha. d’espais
protegits. El turisme és una activitat important
de l’associació per donar a conèixer aquests
espais.

Deutsches Wanderinstitut www.natursozio-
logie.de és un centre universitari orientat a la
recerca i anàlisi del fenomen del senderisme a
Alemanya.

La Deustchen Wanderverband www.wan-
derverband.de és l’Associació de Senderisme
d’Alemanya amb més de 600.000 membres.
Organitzen un cop l’any la Deutscher Wander-
tag, un gran festival del senderisme que reu-
neix entre 30.000 i 50.000 amants d’aquesta
pràctica.

La Federació de Ciclisme Alemanya, la Allge-
meiner Deutscher Fahrrad-Club www.adfc.
de, fundada el 1979, agrupa 137.000 membres
que tenen per objectiu comú millorar la relació
del ciclista amb el seu entorn.

A Alemanya també hi té presència la mar-
ca d’hotels adreçats específicament al perfil
senderista Wanderhotels www.wanderhotels.
com, que té uns alts nivells d’exigència per ofe-
rir al senderista els millors serveis.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

195

3 / Turisme a la natura

Operadors de turisme actiu i de natura

Els operadors de turisme actiu i de natura van en
augment. Algunes iniciatives a destacar són:

Forum Anders Reisen www.forumandersrei-
sen.de és una associació de petits operadors
de turisme sostenible. Agrupa 126 membres
que es comprometen a aplicar criteris sosteni-
bles i responsables en les seves activitats.
El 2012 varen tenir al voltant de 114.000 clients
i una facturació de 172 milions d’euros. Editen
un catàleg anual conjunt (Reiseperlen) amb
una mitjana de 150 productes sostenibles.

Allianz Selbständiger Reiseunternehmen –
Bundesverband e.V (ASR) – www.asr-berlin.
de és l’Aliança d’Empreses de Viatges Inde-
pendents. Fundada el 1976 amb l’objectiu de
mantenir i potenciar les agències de viatge mi-
tjanes i independents, posa l’accent en el tu-
risme ecològic i socialment responsable. Les
seves activitats es centren en donar valor als
seus associats a partir de generar condicions
comercials justes.

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 68 i seleccionat 7 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

196

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Revista online Abenteuer und Reisen www.abenteuer-reisen.de Revista mensual de turisme actiu

Revista online Outdoor www.outdoor-magazine.com Revista mensual de turisme actiu i comunitat de viatgers

Revista online Radtouren www.radtouren.de Revista mensual de turisme actiu

Revista online Wandertouren www.wandertouren-magazine.
de

Revista online amb comunitat de viatgers

Revista ADAC www.adac.de/produkte/bue-
cher_magazine/wanderfuehrer

Revista de l’associació automobilística ADAC. Va publicar
un número específic sobre rutes de senderisme

Revista Vertraeglich-reisen www.vertraeglich-reisen.de Revista de turisme sostenible

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

197

3 / Turisme a la natura

Dades de l’activitat turística

• Tot i la crisi, es considera que l’holandès és un
mercat emissor estable. El 2012, un 61% de la
població d’Holanda (9,6 milions de persones) va
viatjar a l’estranger.

• En general, els holandesos viatgen a l’estranger
en parella (36%) i amb nens (30%), essent la po-
blació entre els 50 i 64 anys els que viatgen amb
més freqüència.

• Solen utilitzar l’avió en els desplaçaments a la
zona Mediterrània, i com allotjament: hotels
(43%), càmping (12%) i apartaments (11%).

• Els viatges de lleure es solen concentrar en pe-
ríodes de vacances escolars (15 de juny a 15
d’agost) i també al maig i octubre.

• Segons l’enquesta Eurobaròmetre 2014, entre
els motius principals per marxar de vacances
destaca:
- Sol i platja 50%
- Natura 43%

- Cultura, incloent la gastronomia 37%

• Segons aquesta mateixa font, un 66% ha fet viat-
ges de entre 4 i 13 nits consecutives i un 45% de
més de 13 nits.

HOLANDA

Els Països Baixos estan formats per 12 províncies i té una de les rendes 	
per càpita més altes de la Unió Europea. 	

És la sisena economia, representant el 5%
del PIB europeu.

Ciutats més habitades d’Holanda

Amsterdam 1.108.297

Den Haag 1.022.256

Rotterdam 1.013.038

Utrecht 329.506

Eindhoven 221.055

Tilburg 210.330

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

198

3 / Turisme a la natura

• Una gran part d’holandesos contracta els viatges
mitjançant agència de viatge i tour operadors
(45%). Només un 14% diu contractar l’allotja-
ment directament.

• La compra per Internet (ja sigui a agències onli-
ne o a la versió online del tour operador clàssic),
s’utilitza en un 80% dels viatges.

• El 45% dels holandesos comparteixen experièn-
cies i imatges per Internet durant i després de les
vacances. Un 93% afirma endur-se smartpho-
nes i tablets.

• Tendència a la recerca d’ofertes “last minute” per
Internet.

• Les activitats a la natura són la tipologia de va-
cances més buscada a l’estranger, excepte a l’es-
tat espanyol, que encara és el “sol i platja”.

• Els productes més venuts són senderisme, ciclo-
turisme i multiactivitats.

Importància del turisme a Espanya i Catalunya

• El 2013 Espanya va rebre 2,6 milions de turistes
holandesos, un 2,2% més que el 2012. Aquest
mercat és el cinquè emissor internacional per a
Espanya.

• La destinació espanyola més visitada pels holan-
desos és Catalunya.

• De les 26,2 milions de pernoctacions a Espanya
el 2013, un 60% va ser en allotjament no hoteler.

• A Catalunya l’allotjament seleccionat es concen-
tra en càmpings (20%) i en apartaments i cases
de lloguer (16)%.

• El turista holandès fa una estada a Catalunya de
8,6 nits i una despesa mitjana per turista de 747€
(dades de l’Agència Catalana de Turisme).

• Els holandesos arriben a Catalunya majoritària-
ment en avió (50%), tot i que un 33% ho fa en
cotxe i un 15% en autocar.

• L’estat espanyol està molt per darrera de França
com a destinació de turisme de natura i vacances
actives. Segons dades de l’any 2006, aproxima-
dament un 20% dels que trien aquesta modali-
tat de vacances escullen França i només entre un
3 i un 5%, l’estat espanyol.

L’oferta de turisme de natura al propi país

• Holanda té 20 parcs nacionals protegits.

• A més d’espais protegits,cal destacar iniciatives
com la New Dutch Water Line http://www.ho-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

199

3 / Turisme a la natura

llandsewaterlinie.nl/, que amb 135 quilòmetres
de recorregut circular al voltant d’Amsterdam i
Utrecht permet conèixer aquesta línia de defen-
sa amb 45 fortificacions a peu o en bicicleta.

• A Holanda hi ha una xarxa de 31.000 km d’itine-
raris senyalitzats per cicloturisme sota un ma-
teix ens gestor (Fietsplatform).

Característiques de la demanda de turisme de natura

• Es calcula que hi ha 300.000 persones federades
a les dues principals entitats vinculades al sen-
derisme: la Nederlandes Wandelsport Band i la
Wandelsportorganitzatie Nederland.

• A nivell de cicloturisme, es calcula que hi ha uns
32.000 federats entre les dues principals en-
titats: Dutch Fietsberaad i Stichting Landelijk
Fietsplatform.

• Els clubs i federacions esportives tenen un paper
destacat en l’organització de vacances.

• A Holanda, l’ús de la bicicleta està molt estès, un
84% de la població té bicicleta i un 50% fa sorti-
des de dia per oci.

• El 73% de les vacances que fan els holandesos en
bicicleta són de 2 a 8 dies.

• Anualment el cicloturisme representa més de
450 milions d’euros de negoci (201 milions d’eu-
ros en vacances domèstiques i 251 milions en
viatges fora del país).

• Entre les motivacions per repetir destí, segons
l’enquesta Eurobaròmetre 2014 destaca amb
un 56% les característiques naturals (paisatge,
clima, etc.) seguit de la qualitat de l’allotjament,
amb un 38%, i l’interès històric i cultural, 31%.

Institucions i entitats relacionades

Entre les institucions relacionades amb el turisme
de natura destaquen:

La Nederlandse Wandelsport Bond www.
nwb-wandelen.nl és l’organització més im-
portant vinculada al senderisme d’Holanda i
compta amb 60.000 membres.

La Wandelsport Organisatie Nederland www.
knblo.nl és la fusió de dues entitats vinculades
al senderisme (2004) i passa a ser la Real As-
sociació Holandesa per a la Educació Física
comptant amb prop de 600 organitzacions
afiliades.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

200

3 / Turisme a la natura

El Stichting Landelijk Fitsplatform www.
fietsplatform.nl gestiona una xarxa de camins
rurals (4.500km) per a la pràctica del ciclisme.
Té equip de 150 voluntaris que s’encarreguen
de mantenir la senyalització i els camins, a
més de col·laborar amb diferents entitats i or-
ganitzacions.

La Fietsersbond www.fietsersbond.nl és la
Unió Ciclista amb més de 35.000 membres i
150 agrupacions locals. S’orienta al manteni-
ment de rutes ciclistes i la seguretat dels prac-
ticants d’aquesta modalitat.

Operadors de turisme de natura

L’Associació d’Agències de Viatge i Touroperadors
holandesa (ANVR) – www.anvr.nl és l’entitat que
agrupa la major part d’operadors del país. Fundada
el 1966 ha anat incrementant el seu pes, conver-
tint-se en un lobby de cara a la industria i en un se-
gell de qualitat de cara als clients.

Els holandesos són un referent en el compromís
amb les pràctiques de turisme sostenible. Molts
dels operadors estan adherits a Travelife www.trave-
life.info, Global Code of Ethics for Tourism de la OMT
http://ethics.unwto.org/en/content/globalcode-
ethics-tourism o GreenSeat www.greenseat.nl

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 54 i seleccionat 7 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

201

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Revista online Anders Reizen www.andersreizen.nl Revista de viatges alternatius. Secció de TTOO.

Web experiencial Avontuurlijke Reizen www.avontuurlijkereizen.nl Portal web amb cercador de destins

Revista online Op Pad www.oppad.nl Revista de viatges actiu del grup ANWB

Revista online Outdoor Magazine www.outdoormagazine.nl Revista de viatges actius

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

202

3 / Turisme a la natura

Dades de l’activitat turística

• Al 2010, l’agència d’estadística belga (Statistics
Belgium) ja indicava que els belgues utilitzaven
habitualment Internet per a les seves vacances.
Un 45% havia reservat paquets online, un 36%
allotjament, un 37% activitats i un 26% bitllets
d’avió.

• Els belgues tenen cinc períodes de vacances:
juliol-setembre, tardor, Nadal, carnestoltes i set-
mana santa.

• Com a motivacions principals per al viatges dels
belgues, segons dades de l’enquesta Eurobarò-
metre 2014, apareixen:

- Sol i platja 52%

- Natura 41%

- Cultura 36%

• Per un 38% dels belgues, les opcions de comptar
amb activitats culturals en el destí de vacances
és un factor important en triar la destinació.

• L’enquesta Eurobaròmetre 2014 (referida a va-
cances del 2013) assenyala que un 65% dels en-
trevistats havia fet vacances de entre 4 i 13 nits
consecutives fora de casa i un 25% de més de 13
nits.

BÈLGICA

A Bèlgica, el 58% de la població viu a la regió flamenca, el 32% a la valona i el
10% a la regió de Brussel·les, amb un alt grau de concentració de la població en

nuclis urbans. A Bèlgica hi ha 3 llengües oficials (flamenc, francès i alemany).

Ciutats més habitades del país

Brussel·les 445.063

Anvers 493.517

Gantt 247.486

Charleroi 203.464

Lieja 194.715

Bruges 116.885

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

203

3 / Turisme a la natura

Importància del turisme a Espanya i Catalunya

• Espanya és el tercer país més visitat pels belgues.

• Catalunya és la Comunitat Autònoma més visita-
da per aquest mercat dins Espanya.

• El 2013 més de 500.000 belgues la van visitar
amb una estada mitja de 9 nits i una despesa mi-
tjana de 799 € per turista.

• A l’hora de triar Catalunya com a destinació, els
belgues no es diferencien massa dels seus veïns
holandesos i ho fan bàsicament pel sol i platja
(62%).

• Els belgues utilitzen majoritàriament Internet
(69%) per a cercar informació.

• Els belgues es desplacen a Catalunya sobretot en
cotxe propi (44%) i en avió (38%).

• A l’hora de cercar allotjament, prefereixen els
hotels (61%), seguit del lloguer d’apartaments
(20%) i del càmping (16%).

L’oferta de turisme de natura al propi país

• Bèlgica compta amb el Hoge Kempen National
Park www.rlkm.be/en/hogekempen/general/,
una àrea protegida que ocupa des del març 2006
unes 57.000 hectàrees a la província de Limburg.

• S’ha creat la figura de “Paisatges regionals” www.
regionalelandschappen.be, on s’han identificat
12 espais a preservar i promoure.

Característiques de la demanda de turisme de natura

• Pels belgues l’entorn natural i el paisatge són ele-
ments importants en l’elecció del destí de vacan-
ces.

• Segons dades de l’enquesta Eurobaròmetre
2014, aquests elements són el principal motiu
per repetir destí, seguit de la qualitat de l’allot-
jament.

• Els viatges d’aventura estan creixent en els úl-
tims 5 anys degut a l’interès per experiències
úniques.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

204

3 / Turisme a la natura

Institucions i entitats relacionades

Una entitat destacada a Bèlgica és Aktivia
www.aktivia.be, la federació esportiva que
uneix a 200 clubs de senderisme de la regió
de Flandes i que realitza més de 1.000 activi-
tats l’any amb prop d’un milió de participants.

La Vlaamse Wandel-en Omnisportfederatie
(VWO) – www.vwofederatie.be és una federa-
ció esportiva per a excursionistes i ciclistes de
Flandes. Compta amb més de 10.000 mem-
bres.

La Federació de Senderisme Flamenca, la
Vlaamse Wandel Federatie (VWF) – www.vwf.
be representa a més de 17.000 senderistes i
s’organitza a partir de 75 grups locals. Edita
una revista trimestral.

Operadors de turisme de natura

El mercat de comercialització de turisme d’aventura
està molt fragmentat entre un gran nombre d’ope-
radors petits especialitzats. Molts d’ells estan impli-
cats en aspectes de sostenibilitat.

Entre els principals operadors de turisme de natu-
ra que programen viatges amb destí Ripollès, s’han
identificat 22 i seleccionat 1 per estudiar els seus
productes. La llista es pot visualitzar en el capítol 4 i
en l’Annex d’aquest document.

A més, cal tenir en compte que el Ripollès ja comp-
ta amb una exhaustiva relació de tour operadors de
turisme de natura que DCB va subministrar el 2008
- 2009 a Itinerànnia.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

205

3 / Turisme a la natura

Mitjans de comunicació especialitzats en turisme
actiu i de natura

TIPUS NOM WEB DESCRIPCIÓ

Revista online ABM www.abm.fr Revista de viatges d’aventura

Cercador TO Fun Adventure www.funadventure.be Cercador de AAVV i TTOO Europeus i locals

Revista online GEO www.geo.fr Revista mensual de turisme d’aventura

Revista onlin Grande www.grande.be Revista mensual de viatges, secció d’aventura

Revista online Grands Reportages www.niveales.com/grandep.
html

Revista online sobre turisme d’aventura

Revista online Meridian www.meridiantravel.nl Revista online sobre turisme d’aventura

Revista online Reizen www.reizen.nl Revista online mensual amb secció de turisme d’aven-
tura

Revista online Travel Magazine www.travel-magazine.be Revista de viatges setmanal. Fa un report anual sobre
la indústria turística a Bèlgica i Luxemburg

Revista online Trek Magazine www.trekmag.com Revista mensual sobre viatges de trekking

Web experiencial Webwijzer www.wegwijver.be Forum, revista de viatges, blogs i cercador d’operadors

ANÀLISI DE PRODUCTE
DEL RIPOLLÈS3.4

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

207

3 / Turisme a la natura

Analitzar els productes turístics que actualment
s’estan oferint al Ripollès, tant per part del pro-
pi territori, i el seu teixit empresarial, com per part
d’operadors turístics, ens proporciona una base
d’informació que ens permetrà identificar com es
comporten els mercats preferents, la tipologia de
producte més adient a les seves característiques i
necessitats, quins canals de comercialització són
els més adequats i com s’haurien d’enfocar les ac-
cions de promoció.

En primer lloc analitzem els productes que s’estan
oferint a través de la web www.elripolles.com, pel
que fa al turisme familiar i a l’excursionisme, ja que
són els principals perfils de la demanda actual i els
que tenen més potencial de creixement en relació al
turisme de natura, actiu i d’ecoturisme.

Estudiarem la localització de les activitats turísti-
ques del Ripollès, per visualitzar la seva distribució
a la comarca. Això permetrà millorar les sinergies
amb les diferents marques i gestors del territori,
identificar singularitats, i millorar el posicionament
de les diferents línies de producte.

D’altra banda, analitzem operadors turístics i pro-
ductes que es comercialitzen del Ripollès en els

mercats preferents, fent especial atenció a la seva
estructura, característiques del producte, perfil del
client i enfocament pel que fa a la comercialització.

Finalment ens centrarem en la comercialització de
productes turístics del Ripollès a través dels nous
canals de distribució turística, que han evolucionat a
partir d’Internet i/o a partir de fórmules basades en
preus molt baixos, com les centrals de reserves, les
caixes-regals o les vendes flash (ofertes puntuals).
Analitzem aquestes fórmules de comercialització
ja que són models en plena expansió i que generen
molta controvèrsia. Tot i això són un recurs de màr-
queting, malgrat que com a canal de venda la seva
rendibilitat per a les empreses és discutible.

En aquests capítol ens aproximarem a la situa-
ció actual del Ripollès pel que fa a la seva oferta
turística online a través de la web de promoció
turística comarcal www.elripolles.com, ens
aproparem a les tendències, les motivacions, les
preferències quant a destinacions i la tipologia
d’estades, mitjançant l’anàlisi i estudi dels ope-
radors turístics dels principals mercats de la de-
manda de turisme actiu, de natura i ecoturisme.
I per últim veurem la presència de la comarca en
els nous canals de distribució turística.

3.4 / Introducció

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

208

3 / Turisme a la natura

Les propostes de Turisme Familiar i Excursionisme
del Ripollès, que es presenten a la pàgina web www.
elripolles.com s’han analitzat amb l’objectiu principal
d’identificar les possibilitats de promoció i comercia-
lització d’aquestes propostes a través de les platafor-
mes online i offline de referència a Catalunya.

Amb aquest propòsit s’han fet uns quadres de localit-
zació, que ens permeten visualitzar la distribució de
les activitats turístiques a la comarca segons perfil
de mercat.

3.4.1 / Identificació dels productes que s’ofereixen al www.ripollès.com

TURISME FAMILIAR VALL DE CAMPRODON
VALLTER

VALL DE RIBES
VALL DE NÚRIA

BAIX RIPOLLÈS TOTAL

Anem a fer un tomb (senderisme) 7 6 5 18

Calça’t les bótes (senderisme) 8 7 9 24

Passejades amb cavalls i ponis (activitats guiades) 3 2 3 8

Petites pedalades (cicloturisme) 5 5

El cremallera (activitats) 1 1

Parc d’animals (activitats) 1 1

Rutes amb carruatge (activitats guiades) 3 3

Descobreix la història 1 5 6

Descobreix la natura 5 5

Viu l’aventura 3 1 1 5

Visites guiades amb petits 1 9 10

Multiactivitat a les estacions d’esquí 3 2 5

TOTAL 30 19 42 91

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

209

3 / Turisme a la natura

Les famílies troben al Ripollès un ampli ventall d’ac-
tivitats que omplen la comarca de propostes relacio-
nades amb el turisme actiu, la natura i la historia.

L’orografia del territori fa que el major nombre de
propostes per gaudir en família es localitzin al Baix
Ripollès i disminueixin en nombre a mesura que aug-
menta l’altitud cap a la Vall de Núria i Vallter. Aques-
tes característiques són també la causa per la que
algunes de les activitats es concentrin en unes àrees

concretes, com és en el cas de les passejades amb
carruatge o el cicloturisme.

Destaca el nombre de propostes de senderisme, que
es diferencien entre passejades curtes, aptes per
fer-se amb nens molt petits que encara no caminen,
i les rutes familiars, amb nens que solen caminar un
màxim de 3h. També destaquen les propostes a ca-
vall i en carruatge, i les visites guiades, que en la seva
majoria tenen un caire històric i cultural.

EXCURSIONISME VALL DE CAMPRODON
VALLTER

VALL DE RIBES
VALL DE NÚRIA

BAIX RIPOLLÈS TOTAL

Itinerànnia 7 7 6 20

Senders GR 2 3 5

Excursions d’alta muntanya 3 3

Raquetes 2 3 5

Esquí muntanya 2 2 4

Els Bastions 1 1

Refugis del Torb 1 1

El Camí 1 1 1 3

Ruta del Ter 1 1

Refugis de muntanya 2 3 2 7

Guiatges de muntanya 4 5 2 11

Centres excursionistes 3 2 5

Altres rutes 3 3 5 11

TOTAL 27 34 16 77

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

210

3 / Turisme a la natura

En el cas de l’excursionisme, el Ripollès també ofe-
reix un ampli ventall de propostes adreçades a un
públic que busca activitats de major intensitat física
en indrets de muntanya.

És a la Vall de Ribes i la Vall de Núria, juntament amb
Vallter, on es concentra el major nombre de propos-
tes d’excursionisme, al ser indrets amb una orogra-
fia idònia per a la pràctica d’activitats, com les ex-
cursions d’alta muntanya, les raquetes de neu, les
travesses, o l’esquí de muntanya, amb una oferta
d’estacions d’esquí i empreses de guiatge de quali-
tat.

Cal destacar les infraestructures turístiques adreça-
des al public excursionista i esportiu, amb la xarxa
de senders Itinerànnia i els refugis de muntanya,
així com l’oferta de travesses organitzades i serveis
de guiatge, que es troben per tota la comarca i fan
del Ripollès un territori ideal amb potencial de posi-
cionar-se com una destinació de referència per als
practicants de turisme actiu i esportiu.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

211

3 / Turisme a la natura

Anàlisi de la promoció online de les propostes
turístiques del Ripollès

Les propostes turístiques del Ripollès es presen-
ten a l’usuari web classificades per temàtiques i/o
segments de mercat dins l’apartat general “Què
vols fer?”. En aquest, les famílies i els excursionistes
troben fàcilment un espai adreçat a facilitar la seva
cerca d’activitats turístiques segons necessitats i
hàbits.

Tant en l’apartat “Turisme familiar” com “Excur-
sionisme”, les propostes es troben agrupades en
subapartats atenent a unes variables que les defi-
neixen.

En el cas del Turisme Familiar, les activitats es pre-
senten en dos subapartats, “Mou-te en família” i
“Multiactivitat a les Estacions de Muntanya”, 12 sub-
grups i 91 fitxes de propostes turístiques. La loca-
lització, el tipus d’activitat, la temàtica i la idoneïtat
segons l’edat dels nens són els valors utilitzats per
aconseguir la classificació .

En el cas de l’Excursionisme, les 77 propostes tu-
rístiques es presenten en 13 subgrups i en la seva
majoria el format final és també fitxa tècnica. Les

variables que fan possible la classificació són prin-
cipalment la categorització dels senders i rutes, la
disciplina esportiva utilitzada per fer les rutes i la im-
plicació d’organitzacions esportives.

En qualsevol cas, cada apartat i subapartat es ca-
racteritza per un petit text explicatiu, que facilita a
l’usuari web identificar el contingut, i una fotografia,
que en el cas de les propostes de turisme familiar
s’acompanya amb icona animada. En les propostes
d’excursionisme el text conté també recomanacions
per gaudir amb seguretat preservant l’entorn.

Pel que fa a les fitxes de les propostes turístiques,
el seu format i contingut varia segons el públic a
qui s’adrecen, famílies o excursionistes, ja que tant
la informació com el format necessari per satisfer
les seves necessitats són molt diferents. Tot i així
en ambdós formats trobem un apartat compartit, i
molt encertadament, “per si us hem de convèncer”,
que permet destacar els valors diferenciadors de
cada proposta.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

212

3 / Turisme a la natura

Adaptació de les fitxes del Ripollès per accedir a
les principals eines de promoció i comercialitza-
ció de Catalunya

Amb l’objectiu de possibilitar la promoció i comer-
cialització de les propostes de Turisme familiar i ex-
cursionisme del Ripollès a través de les principals
plataformes online i offline de Catalunya, hem ana-
litzat la manera en què aquestes plataformes pre-
senten a l’usuari web les propostes turístiques.

En aquest sentit s’han identificat 4 plataformes prin-
cipals que representen quatre formes de promoció
diferents. Són la nova web de comercialització turís-
tica promoguda per l’Agencia Catalana de Turisme
www.catalunya.com, la web de l’empresa d’interme-
diació turística Let’s bonus www.lestbonus.com, la
web de la revista de viatges Descobrir www.desco-
brir.cat i els catàlegs professionals que algunes des-
tinacions posen a disposició dels professionals del
sector (es fa servir com a model el de la comarca del
Pallars Jussà).

Cal però diferenciar les eines de comercialització
(catalunya.com i letsbonus.com) de les eines de
promoció (descobrir i catàleg professional) ja que

tant el tipus de propostes com la manera de fer-les
accessibles al client final varien.

En el cas de les eines de comercialització es posa a
disposició del client activitats o productes turístics
amb una logística d’empresa al darrera que com-
porta un preu. En el cas de les eines de promoció es
posa a disposició del client informació d’activitats i
propostes de tot tipus, hi hagi o no la logística d’una
empresa, siguin o no de pagament, i es complemen-
ta amb altres informacions que permeten promo-
cionar el territori en el seu conjunt.

Una vegada analitzada la informació que les
citades plataformes fan servir per comercialit-
zar i promocionar les activitats, s’identifiquen
uns camps que no es contemplen a les fitxes
del Ripollès i que són els següents:

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

213

3 / Turisme a la natura

EINES DE COMERCIALITZACIÓ ONLINE

www.catalunya.com

En aquest cas, només es comparteix amb les fitxes del Ripollès el títol i la breu descripció. És per aquesta raó
que a continuació s’especifiquen tots els camps de les fitxes utilitzades per catalunya.com per comercialitzar
producte turístic.

Títol comercial del servei Màxim 50 caràcters amb espais

Breu descripció comercial Màxim 100 caràcters amb espais

Descripció comercial detallada Màxim 800 caràcters amb espais. Descriure en què consisteix el servei i quins ser-
veis estan inclosos en el preu (El preu inclou...), punt de trobada/sortida, idiomes,
etc. En cas d’allotjaments indicar a més: categoria, règim aplicable, tipus d’habitació.

Localització Indicar el municipi i la marca turística (Barcelona, Costa Barcelona, Costa Brava,
Costa Daurada, Terres de l’Ebre, Terres de Lleida, Catalunya Central, Pirineus, Val
d’Aran) on es realitza principalment el servei.

Tipus de producte
(només 1 opció)

Indicar tipus de producte: Cultura, Esportiu, Familiar, Gastronomia, Golf, Nàutic,
Enoturisme, Neu, Rural, Sol i platja, Turisme actiu – Natura, Wellness – Salut i
benestar

Calendari
funcionament del
servei/ Horaris

Indicar les dates de tancament/obertura del servei. Indicar horaris obertura
establiment o bé horaris del servei. En cas de visites guiades, indicar horaris segons
els idiomes de la visita.

Data/ Hora límit Indicar hora i/o dia límit de compra del bitllet (ex. 48h abans de la sortida del bus) o
bescanvi del voucher (ex. Bescanviar 1 abans del tancament del museu)

Notificació venda Indicar si cal confirmar/notificar la venda d’alguna manera (confirmació per telèfon,
per mail).

Preu de venda al
públic (PVP)

Venda oficines de turisme DGT + Madrid i plataforma on line:
Indicar tots els preus (per oficines de turisme i online): adult, infantil (edats),
gratuïtats, descomptes, bonus per quantitat, etc.)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

214

3 / Turisme a la natura

Comissió ACT 15% sobre el PVP

Idiomes Indicar idiomes del servei (audioguies, explicacions panells, visites, etc.)

Material a lliurar Indicar si cal lliurar material junt amb el tiquet/voucher. En cas afirmatiu, indicar
quin.

Aprovisionament
producte/ servei

Indicar procediment per sol·licitar fulletons informatius, persona de contacte (nom,
telèfon i mail) i dies/temps necessaris per rebre’l. L’ACT no assumeix el cost de
transport del material al magatzem.

Accessibilitat Indicacions sobre persones amb mobilitat reduïda (cadira de rodes, audició, visió,
etc.), al·lèrgies (gluten, etc.) i altres (problemes cardiovasculars, etc.)

Condicions de cancel·lació Indicar validesa del voucher/bitllet i condicions de cancel·lació del servei per part de
l’empresa (data màxima, despeses?)

Incidències/
Preguntes més freqüents

Indicar contacte per resolució d’incidències (nom, telèfon i mail contacte)
Indicar aquelles preguntes o incidències més freqüents i donar respostes que ajudin
als venedors a respondre davant el client.

Altres Indicar altres consideracions sobre el producte/servei que cregueu convenients que
sàpiga el personal de les oficines de turisme.

www.letsbonus.com

Mapa Mapa topogràfic amb l’itinerari i els punts d’interès.
En el cas del Ripollès només s’inclou el mapa en les fitxes de l’excursionisme.

On menjar Restaurants adients per ubicació i perfil del mercat al qual s’adreça la proposta
turística.

On dormir Restaurants adients per ubicació i perfil del mercat al qual s’adreça la proposta
turística.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

215

3 / Turisme a la natura

EINES DE PROMOCIÓ ONLINE I OFFLINE

www.descobrir.cat

Dossier professional

Mapa Mapa topogràfic amb l’itinerari i els punts d’interès.
En el cas del Ripollès només s’inclou el mapa en les fitxes de l’excursionisme.

On menjar Restaurants adients per ubicació i perfil del mercat al qual s’adreça la proposta
turística.

On dormir Restaurants adients per ubicació i perfil del mercat al qual s’adreça la proposta
turística.

Paraules clau Paraules que defineixen ràpidament la proposta turística.
Ex. paisatge i natura, cultura, ecoturisme, passejada, tradició…

Època de l’any Època o temporada en la que és possible realitzar l’activitat
Ex. apropiat per tot l’any, tots els dissabtes d’estiu, de maig a setembre…

Punt de sortida Punt exacte de sortida (si es tracta de una ruta)

Autoguiat Si hi ha eines d’autoguiatge per fer les rutes, enllaç si existeix a la descarre-
gues d’aquestes eines.
Ex. tracks, roadbooks...

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

216

3 / Turisme a la natura

Una altra informació de base important per conèixer
quina és la situació de la comercialització de pro-
ductes turístics del Ripollès a través d’intermediaris,
ha estat identificar quins estan ja presents en la pro-
gramació d’alguns operadors turístics de referència
a nivell europeu.

De cada operador identificat interessa conèixer la
seva estructura, filosofia i estratègia empresarial
i els sistemes de promoció i comercialització. No
podem oblidar que sovint es tracta d’agències molt
professionalitzades i amb una gran capacitat d’inno-
vació malgrat la seva estructura petita, la qual cosa
els ha permès mantenir-se i créixer en un mercat tan
global.

De fet, tal com s’indica també en un estudi sobre el
cicloturisme a França realitzat pel Ministeri de Turis-
me del país veí, “l’anàlisi dels productes que propo-
sen els operadors és un indicador clau de quines són
les tendències generals del mercat i permet apro-
par-se a les motivacions de la clientela”. Per tant, tot
i que es pugui afirmar que la demanda canalitzada a
través d’operadors de nínxol sigui sovint minoritària,
les seves motivacions i pautes de consum poden ser
representatius del conjunt.

Així mateix, la forma en què es dissenyen i comuni-
quen els productes són una guia de gran en la con-
figuració d’ofertes atractives per aquests mercats.
Per aquest motiu, s’ha analitzat el contingut d’al-
guns dels productes que aquests operadors turís-
tics posen en el mercat (tipus de públic al què van
adreçat, allotjament que utilitzen, preu de venda,
etc.), i que es desenvolupen al Ripollès, però am-
pliant amb d’altres, que podrien servir de guia per
fer-ne de similars.

DCB Turisme i Desenvolupament Local en el mo-
ment de fer aquest estudi compta amb més de 500
referències de tour operadors i agències de viatges
que programen sortides de descoberta, ecoturis-
me, turisme de natura i actiu, cultura, gastronomia,
etc. I per tant, activitats que podrien incloure’s en el
concepte de “turisme relacionat amb la natura” molt
adient amb les característiques de la zona del Ripo-
llès.

3.4.2. Presència de productes de la zona en els programes dels operadors turístics

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

217

3 / Turisme a la natura

Els resultats obtinguts, pel que fa a productes pro-
gramats a la comarca del Ripollès, i el seu entorn,
s’han extret a partir de l’anàlisi de 388 operadors
turístics de 6 països europeus, que són l’Estat
Espanyol, França, Regne Unit, Alemanya, Holanda i
Bèlgica.

D’aquests 388 operadors, en 42 agències s’ha tro-
bat producte que es realitza en territori del Ripollès
i que integra part de la seva oferta turística. En con-
cret s’han identificat 50 productes turístics que ac-
tualment promocionen l’oferta turística del Ripollès
en els principals mercats europeus.

PAÍS
Operadors
analitzats

Operadors
seleccionats amb pro-

ducte a la zona

Productes
identificats

Tipologia
de productes

Estat Espanyol 110 11 14

7 Cicloturisme
2 Ecoturisme
2 Senderisme

1 Excursionisme
1 Turisme eqüestre
1 Itineraris en cotxe

França 58 8 10
8 Senderisme

1 Ciclisme de carretera
1 Itineraris en autocar

Regne Unit 76 8 9
5 Senderisme
3 Cicloturisme

1 Turisme eqüestre

Bèlgica 22 1 1 1 Cicloturisme

Alemanya 68 7 8

4 Senderisme
1 Cicloturisme

2 Itineraris en cotxe
1 Itinerari en autocar

Holanda 54 7 8

4 Cicloturisme
2 Senderisme

1 Itinerari en autocar
1 Itinerari en tren

TOTAL 27 34 16 77

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

218

3 / Turisme a la natura

Nom agència Tipus de producte Web

Cicloturisme

Cicloturisme
Ciclisme de carretera

BTT
Senderisme

www.cicloturisme.com

Cycle catalan
Cicloturisme
Senderisme

www.cyclecatalan.com

Exode
Cicloturisme

Viatges Internacionals
www.exode.es

Hike & Bike

Senderisme
Cicloturisme

BTT
Ciclisme de carretera

Marxa nòrdica

www.hikeandbike.cat

Horse & Nature Turisme eqüestre www.horseandnature.com

Naturbike

Cicloturisme
Senderisme
Gastronomia

Fotografia

www.naturbike.com

Reservas Hoteles
(Receptiu del grup Costa Brava
Centre Hotels)

Ecoturisme
Senderisme

Trekking
Viatges Internacionals

http://ca.reservashoteles.net

Taranna
Senderisme
Cicloturisme
Enoturisme

www.taranna.com

Terra diversions

Cicloturisme
BTT

Senderisme
Turisme Actiu

Ciclisme de carretera

www.terradiversions.com

ESTAT ESPANYOL: 11 agències / 14 productes

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

219

3 / Turisme a la natura

Totally Spain

Itineraris en cotxe
Enoturisme

Gastronomia
Senderisme

www.totallyspain.com

Trek & Ride
Senderisme
Cicloturisme

Turisme eqüestre
www.trekandridebarcelona.com

Nom agència Tipus de producte Web

Allibert
Senderisme

Trekking
www.allibert-trekking.com

ARTS ET VIE voyages culturels
Itineraris en autocar

temàtica cultural
www.artsetvie.com

Cap Rando
Turisme eqüestre

Senderisme
Cicloturisme

www.caprando.com

DSO Ciclisme de carretera www.dso-sports.com

France Randonnée
Senderisme
Cicloturisme

Turisme eqüestre
www.france-randonnee.fr

Grand Angle

Senderisme
Cicloturisme
Esqui de fons

Raquetes de neu

www.grandangle.fr

La Balaguère
Senderisme
Cicloturisme

Raquetes de neu
www.labalaguere.com

Randonades
Senderisme

Raquetes de neu
www.randonades.com

FRANÇA: 8 agències / 10 productes

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

220

3 / Turisme a la natura

Nom agència Tipus de producte Web

Exodus

Cicloturisme
Senderisme

Turisme Actiu
Raquetes

Esqui de fons
Fotografia

www.exodus.co.uk

Explore
Senderisme

Trekking
Cicloturisme

www.explore.co.uk

In the Saddle Turisme eqüestre www.inthesaddle.com

Inntravel
Senderisme
Cicloturisme
Turisme rural

www.inntravel.co.uk

Outbreak Adventure
Senderisme

Trekking
www.outbreak-adventure.com

Peregrine Adventures
Senderisme

Trekking
Gastronomia

www.peregrineadventures.co.uk

Sherpa Walking Holidays
Senderisme
Cicloturisme

www.sherpa-walking-holidays.co.uk

Utracks

Cicloturisme
Senderisme

Trekking
Raquetes de neu

Gastronomia

www.utracks.com

REGNE UNIT: 8 agències / 9 productes

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

221

3 / Turisme a la natura

Nom agència Tipus de producte Web

Abanico Individuel Reisen
Itineraris en cotxe

Senderisme
Raquetes

www.abanico-reisen.de

France Ecotours

Senderisme
Cicloturisme

Raquetes de neu
Gastronomia

www.france-ecotours.com

Gebeco Länder Erleben
Senderisme
Cicloturisme
Gastronomia

www.gebeco.de

Heideker Reisen
Senderisme

Viatges per estudiants
Itineraris en autocar

www.heideker.de

Kultutours Itineraris culturals www.drp-kulturtours.de

Vuelta
Senderisme
Cicloturisme

www.vuelta.de

Wikinger Reisen
Senderisme

Trekking
Cicloturisme

www.wikinger.de

Nom agència Tipus de producte Web

Belgian Biking
Cicloturisme
Gastronomia

www.belgianbiking.be

ALEMANYA: 7 agències / 8 productes

BÈLGICA: 1 agències / 1 producte

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

222

3 / Turisme a la natura

Nom agència Tipus de producte Web

CrossRoads
Itineraris en autocar	
Viatges per a joves

www.crossroadsvakanties.nl

Cycletours Cicloturisme www.cycletours.nl

Waldelwaaier
Senderisme

Estades en càmpings
www.walderwaaier.nl

Eigen Wijze Reizen
Cicloturisme
Senderisme

www.eigenwijzereizen.nl

Global Cyclist Cicloturisme www.globalcyclist.com

Oliva Travel Wandelreizen Senderisme www.oliviatravel.cnl

Treinreswinkel Itineraris en tren www.treinreiswinkel.nl

HOLANDA: 7 agències / 8 productes

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

223

3 / Turisme a la natura

Tot i no considerar-se com a representatives, ja que
el pes d’aquestes agències en el conjunt de la de-
manda de turisme al Ripollès és minoritària, la infor-
mació que es presenta a continuació pot ser un bon
guió per estructurar productes similars en el territo-
ri i conèixer preus orientatius de venda.

Dels 50 productes turístics oferts pels operadors
que l’inclouen el Ripollès dins la seva programació,
analitzem els 30 més representatius. Aquest opera-
dors han estat triats tenint en compte:

• La diversitat d’activitats relacionades amb la na-
tura.

• La representativitat dels 6 mercats més impor-
tants a nivell de turisme emissor europeu.

• L’atractivitat, viatges complets i originals.

• Agències amb un bagatge professional represen-
tatiu.

Els elements objecte d’anàlisi són:

1. La presentació general dels productes dins la
web dels operadors.

2. Paraules clau

3. L’imatge gràfica en la promoció dels productes
dins la web.

4. El tipus de viatge (guiat o autoguiat).

5. El nombre de nits.

6. El perfil de client al qual s’adrecen els productes.

7. Les característiques dels allotjaments integrats
en el producte.

8. El règim alimentari.

9. La itinerància dels programes.

10.La temporada en la què es porta a terme el viat-
ge.

11. La continuïtat amb la que s’ofereix el viatge en
el temps

12. El mitjà de transport (si esta inclòs en el pro-
ducte o no).

13. Els productes i activitats associades

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

224

3 / Turisme a la natura

AGÈNCIA DESCRIPCIÓ TIPUS VIATGE NITS TIPUS CLIENTS TIPUS ALLOTJAMENT

ESPANYA

Horse and Nature Rutes Pastors amb guia 7 adults Hotel cat. mitjana

Tarannà Club de Viajes Descobreix els tresors naturals del Ripollès. Ecoturisme amb guia 1 famílies Allotjament rural

Tarannà Club de Viajes Viatja al Ripollès. Amb família. Mas Vilamitja (Ecoturisme/
turisme rural)

sense guia 2 famílies Allotjament rural

Terra Diversions Del Pirineu al Mar (Cicloturisme) sense guia 6 adults Hotel cat. mitjana

Totally Spain Pirineus espanyols - De Navarra a Catalunya (Touring amb
cotxe propi/lloguer)

sense guia 6 adults No inclòs en el preu

Trek & Ride Barcelona Des dels Pirineus fins al mar (Cicloturisme) sense guia 6 adults Hotel cat. mitjana

FRANÇA

Allibert Ruta pel massís del Canigó amb guia 6 adults Refugi / alberg

Arts et vie voyages culturels Senderisme a Catalunya amb guia 7 famílies Hotel cat. mitjana

Cap Rando Pastors dels Pirineus espanyols. Ruta cavall amb guia 7 adults Hotel cat. mitjana

DSO Ruta entre mar i muntanya (Ciclisme) amb guia 6 adults Hotel cat. mitjana

France Randonnée Naturalesa i Spa a la Cerdanya amb guia 6 adults Hotel cat. mitjana

Grand Angle Dels Pirineus a la mar sense guia 6 adults Hotel cat. mitjana

La Balaguère Senderisme i relaxació a Vernet, als peus del Canigó amb guia 6 adults Hotel cat. mitjana

REGNE UNIT

Exodus Del Pirineu fins al Mediterrani. Cicloturisme sense guia 7 adults* Hotel cat. mitjana

Explore! Del Pirineu al Mediterrani, auto guiat sense guia 7 adults No indica

In the saddle Espanya, aventura dels Pirineus amb guia 7 adults* Allotjament rural

Inntravel Del Pirineu català, un racó verge dels Pirineus espanyols sense guia 7 adults Hotel cat. mitjana

Inntravel Els Pirineus catalans sense guia 7 adults Hotel cat. mitjana

Sherpa Muntanyes al Mediterrani. Senderisme sense guia 7 adults Hotel cat. mitjana

Utracks Cicloturisme per Catalunya: Des dels Pirineus fins al Medi-
terrani

sense guia 8 adults Hotel cat. mitjana

Els operadors i productes analitzats són:

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

225

3 / Turisme a la natura

AGÈNCIA DESCRIPCIÓ TIPUS VIATGE NITS TIPUS CLIENTS TIPUS ALLOTJAMENT

ALEMANYA

Abanico Individuel Reisen El Pirineu Català: La Vall de Camprodón sense guia 4 adults Hotel cat. mitjana

Gebeco Länder Erleben Pirineus: monestirs i castells fins al pic més alt (Senderis-
me)

amb guia 7 adults Hotel cat. mitjana

Kulturtours Patrimoni Cultural de Catalunya (Touring amb propi cotxe) sense guia 10 adults Hotel cat 4 i 5*

Vuelta Pirineu i Costa Brava: Muntanyes i mar al Nord de Catalun-
ya

sense guia 5 adults Hotel cat. mitjana

Wikinger Reisen Des dels Pirineus fins al Mediterrani (Senderisme) sense guia 6 adults* Hotel cat. mitjana

HOLANDA

CrossRoads Natura i Cultura (Touring amb autocar) amb guia 11 joves Càmping

Cycletours Ciclisme a Espanya, Catalunya sense guia 14 adults Càmping

Global Cyclist Espanya: Els Pirineus a la Mediterrània (Cicloturisme) sense guia 6 adults Hotel cat. mitjana

Wandelwaaier Pirineu català, senderisme pels refugis de muntanya i
cases de camp (Senderisme)

amb guia 14 adults Refugi / alberg

BÈLGICA

Belgian Biking Ruta pels Pirineus de Catalunya (Cicloturisme) sense guia 7 adults Hotel cat. mitjana

adults*: productes adreçats principalment a adults però amb opció a viatjar en família

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

226

3 / Turisme a la natura

Analitzant la presentació dels productes dins de les
webs dels operadors, apreciem una tendència cla-
ra a presentar les propostes mitjançant una imat-
ge gràfica, que identifica el territori o els principals
elements patrimonials, i una descripció dels prin-
cipals valors que caracteritzen el producte com a
experiència turística (producte tangible) i dels ser-
veis que incorpora, així com del seu preu. En alguns
casos es diferencien els “higlights” o elements més
destacables del producte i l’experiència.

Associada a aquesta introducció, i en la majoria de
casos en un altre plana o link, s’especifica l’itinerari
detallat. En més de la meitat dels productes analit-
zats també es proporcionen més fotografies, prin-
cipalment relatives al paisatge i els elements patri-
monials.

Alguns operadors requereixen a l’usuari enviar una
sol·licitud per obtenir tota la informació, però és un
cas minoritari, la major part permeten a l’usuari web
visualitzar tota la informació.

Pel que fa a la facilitat per fer la reserva online, la
meitat de les agències ho incorporen dins la web.
Tanmateix només unes poques integren el sistema
de pagament en línia.

1. PRESENTACIÓ GENERAL DELS PRODUCTES DINS LA WEB DELS OPERADORS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

227

3 / Turisme a la natura

Les paraules clau permeten identificat quins són els
elements que els operadors posen en valor per fer
més atractiu el producte als seus clients.

En el cas del Ripollès els elements que li donen valor
afegit al producte i que s’utilitzen com a factor dife-
renciador són la diversitat paisatgística i el patrimoni
històric principalment. Dels 30 productes analitzats
26 destaquen el paisatge i 21 el patrimoni. Seguida-
ment s’aprecia l’història en 16 dels casos alhora que
la cultura i les característiques de l’allotjament són
elements d’atracció en 13 casos respectivament.

També s’utilitzen com elements d’atracció, tot i que
de manera minoritària, la organització d’activitats
per famílies, l’utilització de trens com a mitjà de
transport, la botànica del territori, l’ornitologia i els
esports d’aventura.

Finalment cal destacar la integració de “documenta-
ció” com a paraula clau. Aquest element es refereix
al valor que, en aquest cas un operador, atorga a la
documentació de viatge que proporciona als seus
clients. Aquesta és rellevant ja que es tracta d’un
producte itinerant on la facilitat de l’autoguiatge és
un factor clau.

2. PARAULES CLAU

PARAULES CLAU

Paisatge 26

Cultura 13

Documentació 1

Patrimoni històric 21

Gastronomia 6

Allotjament 13

Història 16

Ornitologia 1

Tren 2

Botànica 2

Esports d’aventura 1

Activitats per a famílies 4

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

228

3 / Turisme a la natura

Les imatges gràfiques que apareixen a les planes web
per promocionar els productes turístics analitzats,
posen en valor icones o elements representatius del
paisatge i dels elements del patrimoni cultural de la
zona que es visita. Els recursos lligats a la gastrono-
mia i a la natura també hi són molt presents.

El cas de l’empresa Inntravel és un clar exemple de
com les imatges permeten visualitzar les experièn-
cies. Aquesta empresa, que és un referent en la pre-
sentació de productes de descoberta del territori,
afegeix moltes fotografies dels àpats que es fan en
ruta, i que integren producte local, ja que un valor
diferencial de les seves rutes és el component gas-
tronòmic i el cultural.

En general s’ha trobat que els operadors utilitzen
més fotografies de paisatge i recursos culturals que
de la pròpia activitat que proposen fer (senderisme,
cicloturisme o cavalls) i pocs mostren els allotja-
ments en els què es fa l’estada.

3. IMATGE

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

229

3 / Turisme a la natura

Les propostes analitzades estan dissenyades majo-
ritàriament per ser realitzades de forma autoguiada,
tot i que la diferència respecte a les propostes guia-
des no és gaire significativa.

És el cas de 18 dels 30 productes analitzats, els
quals destaquen les eines d’autoguiatge com mapes
de ruta i roadbooks, com a element diferenciador
del producte.

La resta, 12 són productes guiats, per grups nombro-
sos que es desplacen en autocar o bé petits grups de
senderisme, on el guia aporta el valor afegit de inter-
pretar tant els elements naturals com culturals del
territori. En el cas de les rutes de turisme eqüestre
sempre hi ha un guia acompanyant, qui a més s’en-
carrega de condicionar els cavalls i garantir la seva
comoditat.

Per països s’ha identificat que Holanda ofereix amb-
dues modalitats per igual, França comercialitza més
productes amb guia que sense. A l’estat espanyol
hi ha el doble de productes identificats sense guia i
només al Regne Unit el nombre de productes sense
guia és molt superior al de productes amb guia.

Les ofertes guiades s’adrecen a grups reduïts que
arriben com a màxim a 16 persones i on el guia té
una funció de nexe d’unió entre el grup i el territori
a més del rol d’acompanyament. En algun cas són
grups grans de fins a 40 persones, que es desplacen
en autocar.

TIPUS DE VIATGE

Amb guia 12

Individual sense guia 18

TOTAL 30

4. TIPUS DE VIATGE

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

230

3 / Turisme a la natura

Dels productes analitzats, el més freqüent corres-
pon a una durada aproximada d’una setmana. Si
mirem en detall les propostes trobades, aquestes
estan formades majoritàriament per viatges de 6 i
7 nits de durada (10 i 11 propostes respectivament)
superant en més de la meitat a la resta de productes
trobats (21 productes de 30).

Els viatges de menys duració corresponen princi-
palment a operadors espanyols i van adreçats a fa-
mílies que viatgen amb nens el cap de setmana o a
grups reduïts per fer una excursió guiada d’un dia.

Cal destacar els productes de més d’una setmana
de duració, en concret s’han trobat 5 propostes, que
principalment corresponen a viatges itinerants (que
connecten diferents comarques o països) o viat-
ges de touring (en cotxe propi principalment) per
descobrir diferents indrets del Pirineu Català. Dels
5 casos trobats 3 corresponen al mercat holandes,
probablement pels seus hàbits de consum turístic
(touring amb cotxe), 1 alemany (també correspon a
un viatge de touring amb cotxe) i 1 anglès (en aquest
cas es tracta d’un viatge de cicloturisme).

5. NOMBRE DE NITS

NOMBRE NITS

1 nit 1

2 nits 1

4 nits 1

5 nits 1

6 nits 10

7 nits 11

8 nits 1

10 nits 1

Més de 10 nits 3

TOTAL 30

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

231

3 / Turisme a la natura

La major part de productes identificats van adreçats
a un públic adult que viatja sense fills, en total s’han
identificat 23 propostes de viatge pensades per a
clients adults. Tot i això, la majoria permet incloure
o viatjar amb nens, adaptant el viatge, i sempre en
productes autoguiats. S’han detectat 3 productes
que van adreçats indistintament a adults i famílies.

Per altra banda cal destacar 3 productes especial-
ment dissenyats per viatjar en família, dos d’ells es-
panyols i un francès, i un viatge per a grups de joves,
enfocat a gaudir de la natura i la cultura del territori,
i ofert per l’operador CrossRoads.

Els hotels triats per configurar aquests productes
són principalment de categoria mitjana. Són l’opció
escollida en 20 dels 30 productes en què hi ha allot-
jament incorporat i que són la majoria.

Per països, els operadors francesos trien hotels de
categoria mitjana en 6 de les 7 rutes analitzades,
excepte en una de les propostes “Ruta pel massís
del Canigó” que per les característiques del territori
només es pot dormir en refugis/albergs. Aquest és
un dels pocs casos de producte que s’ha analitzat
tot i no desenvolupar-se al Ripollès, per la proximitat
i les similituds en les característiques de l’entorn.

Els establiments de turisme rural només són em-
prats per operadors espanyols (2 dels 3 productes
identificades) i anglesos (1 ruta). Tot i això sovint
en la descripció no queda clar si l’allotjament és un
hotel rural (que s’ha inclòs com a hotel de categoria
mitjana) o una casa de turisme rural.

Els hotels de categoria superior són presents en ru-
tes d’operadors alemanys. Dels productes analitzats
per aquests mercat 1 utilitza allotjaments de 4* i 5*
i van adreçats a un públic que viatja al seu aire i amb
una motivació principalment cultural.

6. TIPUS DE CLIENT 7. TIPUS D’ALLOTJAMENT PRINCIPAL

TIPUS DE CLIENTS

Adults 23

Adults majoritàriament 3

Grups de joves 1

Viatges amb nens 3

TOTAL 30

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

232

3 / Turisme a la natura

Cal destacar que els productes on el càmping és
l’opció d’allotjament escollida van adreçats al mer-
cat holandes, un d’ells és per joves i l’altre per adults
que viatgen en bicicleta.

La mitja pensió, juntament amb allotjament i esmor-
zar, són les opcions triades en la majoria de les rutes
analitzades (9 i 10 casos respectivament).

La segona opció més treballada és la que inclou
només l’esmorzar en el preu, i corresponen a pro-
ductes autoguiats i majoritàriament de cicloturis-
me, ja que permet al client fer els àpats segons el
seu ritme de pedalada.

La pensió completa és la fórmula més comú dels
productes d’operadors francesos (4 de 7 propostes),
trobem 2 viatges d’operadors anglesos i 1 espanyol
que incorporen aquest règim alimentari als seus
productes (l’àpat de migdia correspon en molts ca-
sos a picnic).

ALLOTJAMENT

Alt standing 4 i 5* 1

Mitjana 20

Rural 3

Càmping 2

Refugi / alberg 2

No indica 1

No inclòs 1

TOTAL 29

RÈGIM ALIMENTARI

Mitja pensió 9

Esmorzar 9

Pensió completa 7

Self catering* 2

No indica 3

TOTAL 30

Self catering: en apartaments o cases rurals de lloguer

8. RÈGIM ALIMENTARI

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

233

3 / Turisme a la natura

En aquest cas identifiquem si els clients segueixen
una ruta itinerant i per tant pernocten en diferents
poblacions. El resultat és clarament d’una tendèn-
cia cap a les rutes itinerants on es pernocta en un
mínim de 3 poblacions diferents.

Pel que fa als productes no itinerants dels opera-
dors, es a dir, que pernocten en un mateix allotja-
ment durant tota l’estada, cal citar que en el cas es-
panyol són propostes d’un dia o de cap de setmana i
en el cas dels estrangers, mercat francès i alemany,
fan servir una fórmula de viatge d’entre 4 i 6 nits rea-
litzant excursions radials.

Segons els resultats obtinguts, es pot afirmar que els
productes de turisme de natura, actiu i d’ecoturisme
es porten a terme principalment d’abril a octubre,
fins i tot als mesos d’estiu on l’activitat física es porta
a terme en un ambient d’altes temperatures.

En els mesos de novembre, desembre, gener, febrer
i març, l’oferta és més reduïda però no desapareix.

ITINERÀNCIA

1 Establiment 5

2 Establiments 1

3 o més establiments 24

TOTAL 30

9. ITINERÀNCIA 10. LA TEMPORADA EN QUÈ ES PORTA A TERME 	
 EL VIATGE

MESOS DE PROGRAMACIÓ

Gener 4

Febrer 4

Març 8

Abril 13

Maig 19

Juny 21

Juliol 21

Agost 18

Setembre 21

Octubre 17

Novembre 9

Desembre 4

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

234

3 / Turisme a la natura

L’estudi d’aquesta variable ens permet saber si
aquests productes de turisme actiu, de natura i
d’ecoturisme són efímers (es programen en una
sola ocasió) o són part d’una programació estable.
Els resultats obtinguts ens permeten afirmar que en
la majoria de casos es tracta d’una oferta de viatges
continuada en el temps.

Els operadors estrangers promocionen els viatges
amb seu al Ripollès amb una periodicitat mínima de
4 mesos, tot i que el més habitual és que formin part
d’una programació de més de 6 mesos, i per tant
una programació estable.

En aquest cas s’ha analitzat el mitjà de transport uti-
litzat pels desplaçament des del lloc d’origen fins a
l’inici de la ruta. En la major part dels casos (24 dels
30) el producte que es ven correspon únicament als
“serveis de terra” o en destí. És a dir, els clients es
desplacen amb els seus propis mitjans.

Per la resta, destaca el fet que hi ha dos viatges,
d’operadors francès i holandes, que són productes
on el tren és el mitjà de transport principal no només
en els trajectes origen/destí però també com a mitjà
de transport al llarg de la ruta. En ambdós casos el
tren és un dels atractius que es combina amb activi-
tats de senderisme i relaxació.

CONTINUÏTAT

1 mes 1

2-3 mesos 6

4-6 mesos 9

+ de 6 10

sense data 3

TOTAL 29

TRANSPORT

Autocar 1

Avió 3

Tren 2

Sense 24

TOTAL 30

11. LA CONTINUÏTAT AMB LA QUE S’OFEREIX
 EL VIATGE EN EL TEMPS

12. TRANSPORT

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

235

3 / Turisme a la natura

Malgrat tenir tots els productes una vinculació amb la
natura, s’han buscat aquells que donin resposta tam-
bé a altres interessos dels visitants i per tant, sovint es
complementen diferents activitats al llarg del viatge.

El principal producte identificat al Ripollès ha estat
el cicloturisme, seguit del senderisme, quasi en la
mateixa proporció (10 i 9 respectivament). Aquestes
activitats sobresurten, i molt, de la resta de temàti-
ques com la descoberta, el turisme eqüestre, el rural
o els itineraris en cotxe.

Cal destacar que si bé dels 30 productes analitzats
9 es fonamenten en el senderisme, al muntanyisme
només es refereix un producte, malgrat les caracte-
rístiques del territori, idònies per a la pràctica d’acti-
vitats d’alta muntanya.

Quan parlem de “descoberta” ens referim a viatges en
cotxe o autocar (touring) i altres tipologies que no es
centren únicament en la natura o el patrimoni sinó en
descobrir de forma global els territoris que es visiten.

En relació a les activitats associades també veiem
una gran desigualtat entre les activitats destacant
per sobre de totes les culturals.

Per tant, i a mode de conclusió, podem afirmar que
els principals productes que es venen a Europa del
Ripollès són rutes de senderisme i cicloturisme amb
un fort component cultural.

PRODUCTE PRINCIPAL

Cicloturisme 10

Senderisme 9

Descoberta 3

Turisme eqüestre 3

Ecoturisme 1

Turisme rural 1

Itineraris amb cotxe 1

Trekking / muntanyisme 1

TOTAL 29

ACTIVITATS ASSOCIADES

Cultura 7

Wellness 2

Descoberta 2

Birdwatching 1

Cicloturisme 1

TOTAL 13

13. PRODUCTES I ACTIVITATS ASSOCIADES

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

236

3 / Turisme a la natura

OBSERVACIONS

Per la diferenciació que li atorguen a les propostes, i
el potencial que té com a valor afegit, cal destacar el
fet que en 2 dels 30 productes, l’activitat del pastor
és l’element d’atracció de les rutes, i s’incorpora al
seu nom, com és el cas de “Rutes Pastors i Pastu-
res” o “Pastors dels Pirineus Espanyols”. En ambdós
casos el producte principal és l’equitació i l’element
diferenciador la vida del pastor.

També és necessari posar de manifest novament el
potencial de les diferents rutes de tren existents al
territori i als voltants, un recurs molt atractiu per un
sector de la demanda i que no està gaire explotat.

Cal destacar especialment el cas de l’operador Ho-
landès Treinreiswinkel. El seu no ha estat un dels
productes seleccionats per l’anàlisi, però l’esmen-
tem per l’originalitat de l’itinerari que ofereix. L’ope-
rador proposa un itinerari pels Pirineus, aprofitant
els recorreguts de 3 trens “singulars”: el Train Jaune,
el cremallera de Núria i el tren de la Rhune, al País
Basc Francès.

Però el fet més destacat és que 11 dels 30 productes
són rutes que connecten els Pirineus amb el mar, i
de fet, és aquesta combinació l’element d’atracció
del producte. En la majoria dels casos el desplaça-
ment entre les muntanyes i la Mediterrània es realit-
za en bicicleta tot i que s’han trobat un parell de pro-
postes de senderisme i alguna en cotxe de lloguer.
L’existència de les Vies Verdes del Ferro i el Carbó i
la del Carrilet juguen un paper molt important en la
dinàmica d’aquests productes i s’evidencia que són
grans dinamitzadors turístics de la zona.

Finalment cal destacar el caràcter vertebrador entre
diverses zones d’algunes de les rutes, que connec-
ten el Ripollès amb altres parts del Pirineu espanyol

Les paraules “clau” que es fan servir en els noms de
les rutes i que actuen com a elements d’atracció són
principalment Pirineu, Catalunya, cultura i relaxació,
a més de les que ja hem mencionat com Pastors o
dels Pirineus al mar / Mediterrània.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

237

3 / Turisme a la natura

Com ja s’ha comentat en apartats anteriors, Internet
i les noves tecnologies de la informació i comunica-
ció (TIC) prenen protagonisme i tendeixen a ser els
principals mitjans de recerca d’informació turística,
sobretot per les generacions més joves.

Per entendre el paper dels nous canals de distribu-
ció turística en la promoció de les destinacions, cal
identificar les fórmules de venda que han sorgit en
els darrers anys i que estan prenent força com a
conseqüència de l’evolució tecnològica i social que
s’esta produint.

Es tracta de fórmules de comercialització turística
basades en la venda online i inspirades en les noves
característiques socials. Fruit d’aquesta realitat sor-
geixen webs com per exemple les d’ofertes d’última
hora (per satisfer la necessitat de lleure a baix cost),
els packs regals (per donar resposta a la incertesa
inherent al fer un regal) o les webs col·laboratives o
P2P (que segueixen una filosofia de consum basat
en l’intercanvi i la sostenibilitat).

En alguns casos, com les webs col·laboratives o P2P,
aquests canals generen controvèrsia i entren en
conflicte amb els mitjans tradicionals que els veuen

com una competència deslleial que vulneren la le-
galitat. Tanmateix aquestes vies compten amb una
popularitat creixent i per tant les hem de considerar
com una nova tendència en la recerca i contractació
de vacances.

En aquest apartat primer analitzem la presèn-
cia de producte turístic del Ripollès en les webs
corporatives de la comarca, mitjans promocio-
nals més tradicionals que els anteriorment es-
mentats, però que tenen un rol important en
la recerca d’informació turística per als usua-
ris. En un segon apartat diferenciem els nous
canals de distribució i analitzem la presència
dels productes del Ripollès en webs de vendes
flash, packs regals i webs experiencials, con-
siderant la importància que estan adquirint
recentment.

3.4.3. Presència del Ripollès en els canals de distribució turística

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

238

3 / Turisme a la natura

A continuació detallem les webs corporatives de la
comarca que s’han analitzat en la recerca de pro-
ducte turístic del Ripollès. En aquest cas, i com ho
hem fet en el cas dels operadors considerem pro-
ducte l’oferta estructurada d’activitats amb, com a
mínim, allotjament.

WEBS CORPORATIVES
Les webs corporatives són aquelles gestionades per
organismes públics o públic-privats que tenen com
a objectiu promocionar un producte, una infraes-
tructura o un territori determinat. Deixant de banda
la web corporativa de turisme al Ripollès, a la que es
dedica un anàlisi propi, hem tingut en compte les
principals webs corporatives que contribueixen a la
promoció de la comarca.

www.vallter2000.org
www.viesverdes.cat
www.rutadelter.com
www.itinerannia.net

En les webs corporatives analitzades s’ha trobat
producte turístic als portals de les Vies Verdes i al
portal d’Itinerànnia.

En el cas de les vies verdes, el producte que es pro-
mociona està estructurat en base a la ruta del Ferro
i el Carbó i sota la marca Bed and Bike. Aquesta no-
menclatura es refereix als allotjaments i restaurants
que estan ubicats al llarg de la via verda i que han
adaptat la seva oferta a les característiques de la
demanda de cicloturisme, conformant tot plegat un
producte especialitzat.

Pel que fa a Itinerànnia, el producte que es promo-
ciona està estructurat en base a rutes temàtiques
formades a partir de la xarxa de senders i els serveis
turístics que s’han involucrat en el projecte. Es posa
a l’abast del públic un producte especialitzat en sen-
derisme amb un preu determinat que inclou, en la
majoria de casos (4 dels 5 trobats), els allotjaments
al llarg de la ruta. Tanmateix en un dels casos el preu
inclou el cremallera més el dinar i el forfet a la Vall de
Núria.

PRESÈNCIA DELS PRODUCTES DEL RIPOLLÈS EN WEBS CORPORATIVES

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

239

3 / Turisme a la natura

A continuació fem una petita explicació dels nous
canals de distribució turística online que més força
estan prenent i detallem les webs que s’han analit-
zat en la recerca de producte del Ripollès.

VENDES FLASH
Es denomina venda flash aquell model de venda de
producte turístic basat en la comercialització d’ofer-
tes d’última hora. La situació econòmica actual,
marcada per una recessió econòmica generalitza-
da, es tradueix en la reducció dels fluxos turístics,
fet que ha facilitat l’aparició d’aquest tipus de venda
que ha evolucionat notablement. El fet de ser pro-
ductes que es posen a la venda amb poca antelació,
respecte a la data d’execució, i a un preu d’oferta, fa
que el mercat turístic que utilitza aquest canal de
distribució sigui majoritàriament el nacional. L’avan-
tatge pels proveïdors de serveis turístics és que po-
den posar a la venda les places que a última hora no
s’han reservat i que probablement els hi seria molt
difícil de comercialitzar amb els seus recursos.

www.ohferton.com
www.buscounchollo.com
www.privalia.com
www.groupalia.com

www. atrapalo.com/hallazgos
www.offerum.com
www.es.letsbonus.com

PACKS REGALS
Parlem de packs regals a la fórmula de venda de pro-
ductes enfocada al regal d’experiències. En aquest
cas, el consumidor adquireix per un preu únic un
conjunt de propostes turístiques entre les quals el
destinatari del regal podrà escollir un producte per a
ser consumit per una o dues persones. Es presenta
com una alternativa de regal que està evolucionant
amb força degut a la heterogeneïtat dels consu-
midors i la flexibilitat que ofereix un producte com
aquest, on el destinatari pot escollir entre un nom-
bre molt elevat de propostes turístiques, i per tant,
l’èxit del regal esta quasi garantit. L’avantatge per
els proveïdors de serveis és que exposen els seus
productes en un “aparador” accessible a un nombre
cada vegada més elevat de consumidors.

www.atrapalo.com
www.dakotabox.es
www.lavidaesbella.es
www.planb.es

PRESÈNCIA DELS PRODUCTES DEL RIPOLLÈS EN CANALS DE DISTRIBUCIÓ ONLINE

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

240

3 / Turisme a la natura

WEBS “EXPERIENCIALS”
Les webs “experiencials” són canals de distribució
que posen a disposició dels consumidors la possi-
bilitat de conèixer un destí a través d’activitats or-
ganitzades i realitzades per empreses locals. La
màxima d’aquests intermediaris és la comercialit-
zació “d’experiències locals”, la promoció del desen-
volupament econòmic local, l’intercanvi cultural i la
relació amb persones no sempre professionals del
sector turístic. Es tracta de la distribució de produc-
tes únics, diferents, originals.

Dins aquest concepte podem diferenciar la modali-
tat que es coneix amb el nom de P2P. Es tracta de
webs on la fórmula és l’intercanvi de serveis o bé
l’oferta “d’experiències locals” no professionalitza-
des a canvi d’un preu més econòmic. Alguns exem-
ples són les webs on el turista pot sopar en casa d’un
local, el coach surfing, etc.

www.es.trip4real.com
www.plenia.com.es
www.getyourguide.es
www.grayline.com
www.toursift.com

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

241

3 / Turisme a la natura

Totes aquestes fórmules de comercialització ofe-
reixen l’avantatge a les empreses proveïdores de
serveis turístics de posar els seus productes a
l’abast d’un nombre molt elevat de consumidors po-
tencials, tot i que la rendibilitat d’aquesta promoció
no és gaire elevada.

En el cas de les Vendes Flash i els Packs Regals l’ele-
ment preu és especialment determinant. El baix cost
d’adquisició és possible ja que els proveïdors de ser-
veis turístics han de posar a la venda els seus pro-
ductes reduint entre un 10% i un 20% el seu marge
de benefici. Aquest marge es redueix encara més
pel fet d’haver de recompensar a l’intermediari amb
una comissió per venda que també oscil·la entre un
10% i un 20% més. Aquest fet posa de manifest la
poca rendibilitat d’aquests canals però que per altra
banda són uns potents instruments de màrqueting
que arriben a un públic molt elevat.

Opinions molt diverses – en contra:
• Banalització
• Nul·la rendibilitat
• No es fidelitza el client
• El client s’adapta a la rebaixa
• Pot perjudicar la reputació de l’establiment

	
www.hosteltur.com/113800_ventas-flash-vs-venta-directaven-
tas-flash- venta-directa.html

Opinions molt diverses – a favor:
• Eina publicitària de baix cost.
• Facilitat d’arribar a un mercat geogràfic de-
terminat /segmentat molt ampli.
• Varietat de productes i preus. No és sols
“low cost”
• Eina per vendre productes que no es poden
vendre d’altra manera

www.hosteltur.com/113800_ventas-flash-vs-venta-directaven-
tas-flash- venta-directa.html

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

242

3 / Turisme a la natura

És per aquest últim argument que tenim en compte
la presència de les propostes turístiques del Ripollès
en aquests nous canals de distribució turística.

Les webs analitzades s’estructuren per temàtiques:
cultura, relaxació, gastronomia, aventura, experièn-
cies… són algunes de les classificacions. Els produc-
tes del Ripollès s’han buscat en els apartats Natura,
Experiències i Aventura.

La recerca s’ha realitzat durant els mesos de
març i abril del 2014 i intenta ser una mostra
representativa de la presència del Ripollès
en aquests canals. Cal però tenir en compte
que es tracta de mitjans molt dinàmics, on les
ofertes i propostes de viatge canvien contínua-
ment, com ho fan també en alguns casos les
mateixes empreses.

En el cas de les Vendes Flash, s’ha trobat 1 produc-
te, amb seu al Ripollès, dins l’apartat “Experiència”
de Lets Bonus. En aquest cas és una experiència
romàntica a un hotel de Ribes de Freser amb sopar
inclòs.

En el cas dels Packs Regals, s’ha trobat producte a 3
de les 6 webs analitzades:

• En el cas de www.atrapalo.com les ofertes s’han
trobat dins les classificacions “Esquí” i “Aventu-
ra”. Concretament han estat 2 productes en cada
cas. Aquests es basen en 2 rutes de raquetes de
neu, l’estació d’esquí Vallter 2000 i una activitat
de barranquisme a Ribes de Freser.

• En el cas de www.lavidaesbella.es es tracta d’una
ruta en 4x4 per Ribes de Freser que es promocio-
na sota la classificació “Aventura”.

• www.planb.es posa a disposició dels clients un
producte anomenat escapada rústica que pot ser
trobat dins l’apartat “Experiències”.

En les Webs experiencials el component local és
l’element de referència. En molts dels casos, la dinà-
mica es basa en el P2P i per tant són activitats poc
professionalitzades que realitzen particulars, ja si-
gui per extreure un complement econòmic o bé per
gaudir d’un intercanvi cultural.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

243

3 / Turisme a la natura

En el sector són molts els detractors d’aquesta acti-
vitat i molts els que l’accepten i/o inclús reclamen la
seva regulació.

En el cas de les webs experiencials no s’han trobat
productes del Ripollès.

OBSERVACIONS

El nivell de presència de productes del Ripollès en
els nous canals de distribució turística és escaig en
el moment de l’anàlisi. Aquesta baixa presència es
pot atribuir a la possible manca de coneixement del
sector sobre els beneficis a nivell promocional que
hi aporten o bé per la poca rendibilitat que aquestes
vendes generen.

No obstant això no s’haurien de descartar aquests
canals dins les estratègies de promoció dels produc-
tes del Ripollès al formar part d’un nou estil de com-
pra que està adquirint rellevància. També cal consi-
derar el gran poder de posicionament que tenen en
els cercadors i la tendència al seu augment tant en
volum de webs com en la seva tipologia.

En aquest sentit és interessant tenir en compte que
a França ja es comencen a especialitzar en produc-
tes de natura i ecoturisme com és el cas de Natura
Box un canal de caixes regals.

Els productes que s’han trobat en el moment de
l’anàlisi són principalment activitats relacionades
amb la neu, amb predomini de les raquetes, i les es-
tades en allotjaments. Els arguments de venda són
principalment el paisatge, la natura, el relax i la gas-
tronomia.

DAFO4

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

245

4 / DAFO

•	Qualitat i diversitat de recursos turístics (cultu-
rals, naturals, agroalimentaris, etnològics, ...)

•	Identificació de la comarca com una zona de
qualitat paisatgística i singular, que manté la
seva autenticitat.

•	Reconeixement d’alguns dels recursos patri-
monials de la comarca: Monestir de Ripoll, Sant
Joan de les Abadesses, ...

•	Climatologia més benigna que altres zones de
muntanya situades a cotes més altes, el què per-
met realitzar activitats durant tot l’any.

•	Existència de productes turístics consolidats

•	Posicionament de marques territorials principal-
ment en mercats de proximitat: Vall de Campro-
don, Vall de Núria, Vall de Ribes, Terra de Comtes
i Abats, ...

•	Interès del sector privat per iniciatives de pa-
quetització, promoció conjunta i comercialitza-
ció que s’han emprès des de Terra de Comtes i
Abats.

•	Aposta de Ferrocarrils de la Generalitat en el
manteniment dels centres turístics de Vall de
Núria i Vallter 2000.

•	Gastronomia i producció agroalimentària de
qualitat i consolidada.

	 Existència de col·lectius de cuina implicats en
campanyes de promoció gastronòmica.

•	Aula d’Hosteleria.

•	Tradició d’una bona part del sector, especial-
ment el vinculat a l’allotjament i restauració, vers
el turisme tradicional i de proximitat.

•	Existència d’una xarxa extensa de itineraris a
peu, en BTT, per cicloturisme, associada a mar-
ques consolidades (Itinerànnia, Vies Verdes, ..)
que permeten crear productes temàtics.

•	Centre de Tecnificació Esportiva

•	Experiència de treballar en xarxa amb altres te-
rritoris i iniciatives molt dinàmiques: Itinerànnia,
Vies Verdes, Ruta del Ter, País d´Art i d´Història
Transfronterer de les Valls Catalanes Tec i del Ter, ...

4.1 / PUNTS FORTS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

246

4 / DAFO

•	L’atractiu del tren turístic de la Vall de Núria.

•	La millora en la xarxa de carreteres, sobretot des
de Barcelona a través de la C-17.

•	Accessibilitat en tren.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

247

4 / DAFO

•	El turisme actiu i de natura té uns índexs de
creixement per sobre de la mitjana.

•	Oportunitat que representa la creació del futur
Parc Natural de les Capçaleres del Ter i del Fre-
ser com a marca de qualitat turística i element
de dinamització.

•	Proximitat a altres Parcs Naturals com el de la
Garrotxa, que són un referent en la cooperació
entre gestors, societat civil i sectors empresa-
rials (especialment turístic i agroramader) a tra-
vés de la Carta Europea del Turisme Sostenible.

•	El caràcter transfronterer de la comarca li per-
met accedir a fons europeus de cooperació terri-
torial transfronterera INTERREG.

•	La creació d’una estructura de suport al teixit
empresarial a partir de l’Àrea de Turisme del
Consorci Ripollès Desenvolupament.

4.2 / OPORTUNITATS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

248

4 / DAFO

•	Dispersió d’esforços en les estratègies de pro-
moció turística, especialment online. Les diver-
ses planes web corporatives no estan interrela-
cionades.

•	Dificultats per treballar en xarxa entre les dife-
rents zones turístiques de la comarca: Vall de Ri-
bes, Vall de Camprodon i Baix Ripollès.

•	Manca d’un organisme de gestió compacte, que
generi sinergies de promoció i gestió turística a
la comarca.

•	Dèficits en posicionament de la comarca davant
els territoris limítrofs i altres marques rellevants
dels Pirineus.

•	Manca d’un pla de màrketing que analitzi ade-
quadaments l’equació de valor de producte, ges-
tió, comercialització i comunicació.

•	Una part del teixit empresarial no creu en la mar-
ca turística Ripollès i en alguns casos, la conside-
ra una amenaça a d’altres consolidades.

•	Reticències de part del sector turístic de Ribes
de Freser envers els gestors de Vall de Núria.

•	Falta d’implicació del sector empresarial en les
estratègies de dinamització turística del Consor-
ci Ripollès Desenvolupament i en la cooperació
públic-privat.

•	Manca de coordinació i difusió conjunta de les
activitats que es poden fer a la comarca.

•	Manca de coneixement de les característiques
dels mercats internacionals i dels requeriments
dels visitants atrets pel turisme actiu i de natura.

•	Recessió demogràfica a la comarca i envelliment
de la població.

•	Pèrdua de pes de l’activitat agrària i ramadera.

•	Reticències d’una part de la societat civil i de
sectors econòmics a la creació d’un parc natural
a la comarca.

4.3 / DEBILITATS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

249

4 / DAFO

•	Manca d’inversió en la xarxa d’infraestructures,
especialment la ferroviària, variant de Ripoll de la
carretera C-17 i també en les telecomunicacions
en banda ampla.

•	Canvi climàtic que redueix la competitivitat de
les estacions d’esquí situades en cotes més
baixes

•	Impacte del desviament de vehicles a la Cerdan-
ya pels Túnels del Cadí

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

250

4 / DAFO

•	Dependència dels mercats de proximitat i ober-
tura lenta als mercats internacionals.

•	Disminució dels fluxos turístics de proximitat de-
gut a la crisi econòmica.

•	Desenvolupament turístic que estan tenint altres
zones de muntanya, especialment en esquí: An-
dorra, La Molina-Masella, Baqueira Beret.

•	Cost de manteniment d’infraestructures i equi-
paments existents així com dels serveis asso-
ciats a la gestió del futur Parc i els seus progra-
mes d’ús públic.

4.4 / AMENACES

CONCEPTE
ESTRATÈGIC5

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

252

5 / CONCEPTE ESTRATÈGIC

La diagnosi de la situació turística ens porta a algu-
nes conclusions clau:

• L’atomització organitzativa i territorial (valls, co-
marca, etc.) del turisme al Ripollès

• La manca d’un eix d’atractivitat i un clar dèficit
de posicionament en el context de competència
turística

• Les mancances en promoció turística que es de-
riven de les conclusions anteriors.

• La situació d’estancament propera al declivi com
a destinació turística (un declivi que també es
palesa en altres àmbits com el demogràfic, l’in-
dustrial, etc.)

És evident, doncs, que es constata la necessitat de
generar nous revulsius en aquesta comarca, que al
nostre entendre han de començar per posar uns
bons fonaments a l’estructura turística, i que passen
per:

• Definir nous objectius per al turisme de la co-
marca.

• Definir una base organitzativa nova, més eficient i
sobretot més eficaç, que unifiqui totes les inicia-
tives turístiques de la comarca, i que sumi l’es-
forç dels organismes públics amb el dels agents
privats.

• Impulsar noves formes de comercialització turís-
tica, que al nostre entendre han de ser l’eix d’ac-
tuació en els propers anys, per tal de focalitzar
els esforços a l’obtenció de resultats a curt, mitjà
i llarg termini.

5.1 / INTRODUCCIÓ

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

253

5 / CONCEPTE ESTRATÈGIC

DEFINICIÓ DE LA COMARCA COM A DESTINACIÓ

Què és una destinació turística? Una primera defi-
nició de “destinació turística” és: un territori que ge-
nera un atractiu turístic i un determinat flux de visi-
tants. Una destinació turística, en aquesta definició
ambigua, pot ser tant una ciutat, una comarca, una
regió, un país...

Ens interessa més, però, una segona definició: Des-
tinació turística és un territori que s’organitza per
ser atractiu turísticament. Per tant, la definició del
que és una destinació passa sobretot per les rela-
cions que estableixen els agents turístics tan públics
com privats per tal de configurar-se com un territori
turístics. Aquesta definició posa l’accent sobretot
en els aspectes organitzatius i de promoció i comer-
cialització, i no tant en el concepte de “marca”, que
normalment se superposa al de destinació i genera
consegüentment confusió.

És el Ripollès una destinació turística? Ara mateix,
seguint les dues definicions anteriors, el Ripollès no
és una destinació clara. Ara mateix és un territori
on històricament han conviscut diferents iniciatives
centrades en microterritoris: la Vall de Ribes i la Vall
de Camprodon principalment, i després el baix Ri-

pollès que, tot i disposar d’elements patrimonials de
primer ordre i una oferta turística no menyspreable,
ha estat tradicionalment un territori industrial.

En qualsevol cas, podem afirmar categòricament,
que l’estructura actual és inviable per diverses
raons:

• Són territoris massa petits, amb atractius pun-
tuals. De fet, els turistes no acoten les seves acti-
vitats als territoris en tant que són massa petits
i mancats de suficients atractius. Passen d’una
vall a l’altra, indiferentment, i també gaudeixen
dels atractius de les comarques veïnes i ofertes
més llunyanes (Girona, Costa Brava, Figueres,
fins i tot Barcelona), en funció de la durada de
l’estada.

• Les limitacions pressupostàries aporten molt
poques possibilitats reals de promoció, especial-
ment en un moment en què és molt difícil tirar
endavant una promoció eficient a causa de l’ato-
mització dels mitjans promocionals (on line, off
line, etc.).

• Es dóna, doncs, la situació que en una comarca
de població molt minsa, hi acaba havent qua-

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

254

5 / CONCEPTE ESTRATÈGIC

tre o cinc nuclis organitzatius, cadascun amb un
pressupost molt limitat, que treballen en territo-
ris summament petits, amb relativament pocs
agents, i aconseguint uns resultats comercials i
promocionals al nostre parer totalment deficients.

Per què és necessari que la comarca esdevingui
destinació turística? Diverses raons avalen aques-
ta proposta:

• La situació propera al declivi. Cal un revulsiu que
apropi la proposta turística d’aquest territori a
nous públics, especialment al públic internacio-
nal.

• Eficiència. Tants organismes provoquen un re-
dundància d’esforços, amb el consegüent sobre-
cost. Una única organització turística hauria de
ser abans que res més eficient.

• Eficàcia. Els resultats que obtenen les diferents
accions empreses pels diferents organismes de
promoció turística no obtenen resultats relle-
vants que impulsin el territori decididament.

• Coherència i lògica de mercat. Per coherència
amb els hàbits de consum, és evident que unes

destinacions tan petites no acaben satisfent
realment el públic. Per tant, caldria dotar-se
d’una majora coherència en relació amb qui és
clau per a l’èxit d’una destinació: el públic. D’al-
tra banda, no es constaten grans diferències en
producte entre les valls, que podrien ser un ar-
gument fort per defensar el sistema actual. En
canvi, la necessitat de visualitzar una experièn-
cia diferencial en aquest territori continua sent
una clara mancança que hauria de convertir-se
en una oportunitat per assolir un posicionament
molt més competitiu en el marc de les propostes
de la marca Pirineus.

• Tendències actuals. Les tendències actuals del
mercat fan convenient un canvi substancial en
la promoció turística, molt més focalitzat a la
comercialització, a la presència on line, i a un
major dinamisme a l’hora de generar propostes
que millorin l’atractiu i visualitzin l’experiència
turística d’un territori. L’adopció de noves tèc-
niques comercials i els nous sistemes tecnolò-
gics que requereixen, fan inviables destinacions
molt petites. La comarca entesa com a destina-
ció tindria la capacitat d’abordar aquests siste-
mes innovadors.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

255

5 / CONCEPTE ESTRATÈGIC

CONCRECIÓ D’UN NOU MODEL DE GESTIÓ TURÍSTICA DE LA DESTINACIÓ

Les estratègies que es desenvolupen en la part següent d’aquest pla parteixen del quadre que presentem a
continuació:

TURISME DEL RIPOLLÈS • QUADRE RESUM EIXOS BÀSICS NOVA POLÍTICA TURÍSTICA

Mercats

PACKS
Programacions

Motivacions

PÚBLICS PRODUCTE COMUNICACIÓ
COMERCIALITZACIÓ

OFF LINE
-Intermediació
-Venda directa
-Oficines

ON LINE
-Plataforma
-Venda canals online

RIPOLLÈS

POSICIONAMENT
-Marques turístiques
-Nova política de la
 destinació turística

RECURSOS
-Natura (estacional)
-Patrimoni cultural
-Gastronomia

-Serveis
-Activitats
-Allotjament
-Restauració

-Potenciar posicionament
 destinació
-Promocionar productes
-Reforçar plataforma

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

256

5 / CONCEPTE ESTRATÈGIC

5.1.1 / RECURSOS

Són la base de l’atractiu de la destinació turística. I
són, al mateix temps, els elements que ajuden a po-
sicionar una destinació pel seu atractiu. Els recur-
sos no són encara un producte, ho seran quan siguin
configurats com un element consumible. Alguns
recursos, tot i que no acabaran tenint preu de bes-
canvi, contribuiran a definir l’atractiu de la zona (per
exemple, les muntanyes). Alguns recursos que fins
ara no s’apreciaven amb valor de canvi, ho poden
ser en el futur (per exemple els bolets).

La comarca del Ripollès es pot resumir en tres grans
línies de recursos que poden arribar a configurar
aquest territori com una destinació summament
atractiva:

• Recursos naturals. Alguns recursos naturals han
començat el seu camí en la transformació com a
productes, per exemple en el cas d’Itinerània, o
la Ruta del Ferro, per citar-ne dos. Però en general
constitueixen el principal atractiu de la comarca,
que es vincula d’aquesta manera estretament a una
marca forta com és la marca Pirineus.

La conversió del paisatge en producte, o d’una for-
ma més concreta, la concreció d’activitats de paga-

ment en l’entorn natural, es troba encara en una fase
incipient.

La creació del nou parc natural de les Capçaleres,
reblarà el clau de l’atractiu natural de la comarca,
ajuntant per primera vegada en un concepte únic les
dues valls de Ribes i de Camprodon, i a més conver-
tint-se probablement en un enclavament de dinà-
mica transfronterera, ja que es connectarà amb els
espais protegits francesos.

El nou parc natural de les Capçaleres serà
un element diferencial de la comarca que re-
forçarà l’atractiu natural d’aquesta amb un
millor posicionament

• Patrimoni Històrico-artístic. Tot i que la comar-
ca presenta diferents atractius històrics i culturals
(per exemple la tradició preindustrial exemplificada
en la Farga, com també la industrial concretada en
diverses colònies industrials), és indiscutible que
el principal eix patrimonial es troba en el Romànic,
exemplificat en:

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

257

5 / CONCEPTE ESTRATÈGIC

– Els dos grans monestirs de Ripoll (amb la porta-
lada que es demana que sigui reconeguda com
a Patrimoni de la Humanitat) i Sant Joan de les
Abadesses. Els monestirs situen aquesta comar-
ca com la plasmació dels orígens de la Catalunya
medieval.

–	Les esglésies romàniques i altres petits cenobis
que teixeixen una mena de xarxa vinculada als
nuclis habitats des d’antic.

Monestirs i esglésies romàniques converteixen la
comarca del Ripollès en un dels indrets més interes-
sants de Catalunya per gaudir d’aquest estil artís-
tic, però també són l’exponent de la mateixa època
fundacional de Catalunya, amb dos personatges tan
rellevants com l’abat Oliva i Guifré el Pilós que van
deixar clarament la seva empremta en aquest terri-
tori.

El romànic és un element clau en la diferen-
ciació de la comarca, i es planteja com una
línia complementària a l’eix primordial que
és la natura

• Gastronomia. Un eix complementari, amb gran po-
tencial en el futur, passa per la gastronomia, tant pel
que fa a la producció com a la cuina de productes
propis diferencials. En aquest sentit, l’hostaleria de
la comarca ha fet diversos intents de generar una
cuina amb personalitat, tot i que queda molta feina
per fer.

De tota manera, la gastronomia ha de jugar un pa-
per fonamental en la definició de la personalitat de la
destinació, i per això es traça tota una línia de treball
amb diferents accions encaminades a dotar de per-
sonalitat i millorar la qualitat de l’oferta de restaura-
ció de la comarca, així com a posar les bases perquè
els productes juguin un paper actiu en la dinamitza-
ció turística, en la línia de la producció artesana i de
qualitat.

La cuina del Ripollès ha de jugar un paper fo-
namental en el futur, per tancar el cercle de
l’atractivitat, amb una experiència satisfac-
tòria també en l’àmbit gastronòmic

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

258

5 / CONCEPTE ESTRATÈGIC

5.1.2 / POSICIONAMENT

Actualment els territoris que conformen la comarca
no gaudeixen un posicionament clar en el mercat tu-
rístic. Hi ha diverses raons que ho expliquen:

• La manca de necessitat de posicionar l’oferta, ja
que es tracta sobretot les valls de destinacions tra-
dicionals consolidades a les quals no ha calgut fer
una reflexió sobre la seva posició en el mercat.

• L’atomització del territori a nivell organitzatiu no ha
propiciat la construcció d’un relat sobre el territori.

• En tot cas s’ha viscut excessivament de motors
com ara la Vall de Núria. En el moment que per exem-
ple Vall de Núria es dota d’una dinàmica pròpia, tant
a nivell comercial com publicitari, la resta de l’oferta
queda descol·locada.

• A diferència del Ripollès, les comarques veïnes sí
que han vetllat per construir un imaginari propi de
l’oferta, amb major o menor encert. El cas més clar
d’aquest esforç es troba a la Garrotxa, on la temàti-
ca volcànica s’ha constituït com el fil argumental de
tota l’oferta turística.

La construcció d’un nou posicionament de l’oferta
turística comarcal passa per definir uns arguments
forts, uns atributs potents, i treballar amb unitat
d’acció i amb coherència a la recerca d’un nou posi-
cionament que suposi un revulsiu per a la dinàmica
turística del territori. Sempre tot imaginari turístic és
construït: basat en realitat, però modelat en funció
dels públics que prioritzem. Aquest aspecte fona-
mental de la nova destinació està íntimament a com
es promocioni, en la línia de crear i consolidar un nou
discurs turístic que busqui i recalqui les diferències,
que ofereixi una imatge distintiva al territori.

Un dels punts més conflictius serà buscar un sis-
tema de denominació del territori que, conservant
les tradicions de les valls, proposi una “imatge-pa-
raigua” que les aplegui. Aquesta fita ha de ser el re-
sultat d’un treball en comú, participatiu, per tal que
ningú se senti exclòs.

La comarca ha de buscar i trobar elements
distintius que millorin el posicionament tu-
rístic del territori a partir d’una personalitat
diferencial, singular

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

259

5 / CONCEPTE ESTRATÈGIC

5.1.3 / PÚBLICS

No hi ha estudis seriosos sobre procedència i moti-
vació dels públics actuals que visiten el territori (una
de les propostes és la creació d’un observatori turís-
tic de la comarca). Tot i així sembla clar que la gran
majoria del públic que visita els territoris del Ripo-
llès és públic català. En aquest sentit, la nova estruc-
turació de la proposta turística del Ripollès s’ha de
plantejar els següents reptes:

• Un millor coneixement dels públics que visiten
actualment la comarca

• La potenciació dels mercats internacionals

• La segmentació de públics per motivacions

• La intermediació amb agències i canals proclius
a valorar la proposta de la comarca

• Incentivar el Ripollès com una destinació motiva-
dora, que sap construir un relat de l’experiència
que ofereix.

Un millor coneixement dels públics actuals
i la definició dels públics prioritaris de futur
és clau de cara a planificar una estratègia
comercial efectiva

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

260

5 / CONCEPTE ESTRATÈGIC

5.1.4 / PRODUCTE

Entenem per producte l’estructuració dels recursos
i serveis en elements consumibles. Per tant, no tots
els recursos són productes (per molt importants
que siguin els recursos), i cal distingir clarament
entre lleure i turisme per tal de no equivocar-nos en
el plantejament. Així, per exemple, molts municipis
confonen la generació d’activitats a l’estiu amb pro-
ductes turístics, quan en molts casos són activitats
que s’ofereixen als propis conciutadans, o als pro-
pietaris de segones residències. Una oferta turísti-
ca ha de pretendre ser tractora de nous públics, no
només acontentar els públics captius o tradicionals.
Ha de ser innovadora i diferencial per atreure nous
públics. Ha de dibuixar una experiència del territori,
perquè ajudi al posicionament d’aquest.

Les noves tendències en turisme ens confirmen que
avui les persones ja no es mouen per “estar” en un
indret, per “veure” coses. Cada vegada més l’ele-
ment motivador d’un viatge és “viure una experièn-
cia”, i cal que aquesta experiència sigui substancial,
transformadora, si més no satisfactòria.

En aquest sentit, és fonamental la creació de pro-
ducte que comporti la plasmació de l’experiència. En
aquest sentit, la creació de packs que siguin compar-

tibles per diferents establiments entorn d’activitats
singulars és una estratègia per formalitzar aquesta
experiència i plasmar-la en productes consumibles.

Un dels reptes serà, en aquest sentit, la creació sis-
temàtica de producte que reuneixi les següents ca-
racterístiques:

• Que resumeixi una part de l’experiència del territori

• Vinculat a les diferents motivacions que aquest
territori suscita

• Orientat a uns públics que abans hauríem d’ha-
ver prioritzat

• I comercialitzable tant pels mateixos agents del
territori, com per les plataformes comercialitza-
dores pròpies, o destinat a ser intermediat per
agències o canals en origen.

La creació de productes s’ha d’orientar es-
pecialment a definir l’experiència turística
de la comarca: venem experiències singu-
lars, com a base d’un posicionament nou

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

261

5 / CONCEPTE ESTRATÈGIC

5.1.5 / COMERCIALITZACIÓ

És, entre tots, el gran repte que planteja aquesta
proposta. De fet, és el gran repte de totes les desti-
nacions: superar la promoció tradicional, i passar a
la comercialització directa o intermediada dels pro-
ductes d’un territori.

En aquest sentit, proposem desfer el binomi PRO-
MOCIÓ-COMERCIALITZACIÓ, i passar a entendre
que promocionar i comercialitzar formen part de la
mateixa estratègia. Però això només s’aconseguirà
amb un equip preparat per a aquesta funció. Per
tant, proposem que en el futur es contracti una em-
presa amb experiència en la gestió de destinacions
turístiques, especialment en els àmbits de creació
de producte i comercialització turística.

Seguint la tendència actual d’hàbits de consum tu-
rístic, és clar que cal fonamentar l’estratègia de co-
mercialització en una plataforma on-line, que sigui el
nucli de gestió de la destinació, entesa com a central
de reserves moderna, activa. També des d’aquesta
plataforma se serveixen productes a altres canals
d’intermediació, especialment bookings que venen
productes turístics en origen.

Finalment, la funció de comercialització ha de seguir
treballant en els canals off-line: la venda directa a
través de tots els canals, especialment a les oficines
de turisme, i la venda a majoristes (especialment a
operadors turístics especialitzats internacionals).

Aquesta funció nova en el panorama de la gestió
turística de territoris com ara el Ripollès, necessita
de massa crítica suficient per ser eficient. En aquest
sentit, és fonamental que hi participin decididament
els agents privats, tant pel que fa a la creació de pro-
ducte com especialment en la comercialització. És
fonamental aquí l’aposta per la dimensió comarcal,
ja que els antics territoris turístics (les valls de Ribes
i Camprodon i el baix Ripollès, en aquest cas a través
de Terra de Comtes i Abats), són massa petits per
suportar l’operativa que comporta aquesta funció
(que descrivim tot seguit en l’estratègia de comer-
cialització).

Estructurar una estratègia comercial on line
i off line és l’eix troncal del pla, i el gran repte
que es pot plantejar la comarca per evolucio-
nar cap a nous models de promoció turística

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

262

5 / CONCEPTE ESTRATÈGIC

5.1.6 / COMUNICACIÓ I PROMOCIÓ

És la funció clàssica de la promoció turística públi-
ca, que normalment se centra en l’impuls de cam-
panyes de publicitat, la producció de fulletons, etc.
Aquesta funció requereix d’un pressupost elevat,
i ,com en l’aspecte anterior, és preferible que afec-
ti tota la comarca per fer inversions amb resultats
eficaços. Concentrar el pressupost de comunicació
hauria de possibilitar fer accions que transcendeixin
la comarca i el territori proper i poder impactar en
diferents públics en origen.

Una política de comunicació lligada a la promoció
turística hauria de combinar tres perspectives:

• La promoció de productes a curt termini: potencia-
ció de les vendes,

• Reforçar el posicionament de la destinació a mitjà
i llarg termini. Això s’aconsegueix amb un pla a mitjà
termini que promogui els valors del territori, en ac-
cions de comunicació de marca.

• Posicionar bé els canals de venda: especialment la
plataforma on line, que hauria d’estar posicionada
correctament a internet.

En definitiva, només amb una política de comunica-
ció coherent i global es podrà aconseguir que el po-
sicionament volgut quedi reforçat, que és una de les
missions més clares de l’estratègia de comunicació
d’una destinació turística.

Cal tenir molt en compte que les destinacions dels
Pirineus, en major o menor mesura, han aconseguit
un posicionament comunicatiu rellevant: Andorra
seria el cas més clar (també és cert que hi han es-
merçat molts recursos al llarg dels anys), però tam-
poc és menystenible el que fan any rere any els Piri-
neus de Lleida, i altres comarques pirinenques, que
treballen les seves destinacions amb uns objectius
de posicionament.

La comunicació turística s’ha d’orientar so-
bretot a reforçar els atributs del territori, i
per tant el nou posicionament, a partir de
la promoció de productes que els exempli-
fiquin.

ESTRATÈGIES
I ACCIONS6

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

264

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA PROGRAMES ACCIONS TERMINI

Gestió i 	
comercialització

Model de gestió
Impulsar a la gestió conjunta de la destinació Curt

Creació d’un observatori turístic de la comarca Mitjà

Nou sistema
de comercialització

Creació sistemàtica de nous paquets Curt

Creació central de reserves Curt

Creació plataforma comercial on-line Curt

Treballar en una estratègia de comercialització per intermediació Curt

Sostenibilitat
econòmica

Unificar un sistema de finançament Curt

Creació 	
de producte

Productes territorials
Valls

Creació producte territorial Vall de Ribes Mitjà/llarg

Creació producte territorial Vall de Camprodon Mitjà/llarg

Producte Romànic
Ripollès

Creació del Centre d’Interpretació del Romànic Mitjà

Creació d’una plataforma conjunta esdeveniments medievals i tradicionals Curt/Mitjà

Producte
gastronòmic

Creació d’un “club de restaurants” Mitjà/llarg

Creació de taules de treball que vinculin productors i restauradors Mitjà

Creació d’un espai de treball conjunt entre el sector agroalimentari i el turístic Curt/mitjà

Producte natura

Sensibilitzar i implicar als agents turístics Curt

Implementació de la Carta Europea de Turisme Sostenible Mitjà

Associar els productes turístics als valors del Parc Natural de les Capçaleres del Ter i del Freser. Mitjà/llarg

Ampliar la gamma de
productes turístics

Seguiment de les tendències dels mercats Curt

Creació de productes de descoberta del territori Curt/mitjà

Edició d’un catàleg/dossier professional de presentació de la comarca i els seus productes més singulars Curt/mitjà

Mobilitat turística
Valoritzar la xarxa de mobilitat sostenible com un element de singuralització Mitjà/llarg

Programar la xarxa internodal de comunicacions Mitjà/llarg

Millorar el posicio-
nament turístic de la
comarca

Estratègia 	
de comunicació i
promoció

Elaborar un pla de comunicació global Curt

Creació web / plataforma de promoció i comercial Curt

Seguiment de la informació del Ripollès en portals de referència Curt/mitjà

6.1 / QUADRE RESUM DE LES ESTRATÈGIES I ACCIONS

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

265

6 / ESTRATÈGIES I ACCIONS

OBJECTIUS

• Crear un sistema de gestió unificat a la comarca
per tal que la gestió turística millori en eficièn-
cia (millor ràtio cost-resultats) i eficàcia (asso-
liment de reptes de promoció turística i impuls
del sector).

• Garantir la participació dels agents privats en la
presa de decisions en la promoció turística

• Aplicar metodologies avançades de promoció,
basades en la comercialització sistemàtica:
portal on-line de promoció-comercialització, ac-
ció sobre canals d’intermediació en origen, gene-
ració de productes pensats per a la intermedia-
ció, etc.

• Incrementar el volum econòmic de la promo-
ció turística, en base a la unificació de recursos
de promoció i a l’assoliment de recursos externs
com a resultat d’una política de lobby de la co-
marca.

DEFINICIÓ DE L’ESTRATÈGIA

Com ja hem dit abans, l’eix primordial de la propos-
ta és configurar un nou sistema de gestió basat en
unes poques característiques principals:

• Prioritzar l’esforç de gestió en la comercialitza-
ció dels productes turístics, que implica una acció
decidida en la creació de paquets i programacions
pròpies previ a la comercialització.

• La interrelació entre promoció i comercialització
(promocionem mentre venem, o dit d’una altra ma-
nera, només promocionem el que venem).

• La participació molt clara del sector privat en la
presa de decisions.

• Tot i que la filosofia de gestió turística ha de ser pú-
blica (en benefici de tot el territori), la metodologia
de gestió ha de ser amb filosofia de gestió privada,
és a dir, molt enfocada a resultats.

• La implantació de sistemes d’autofinançament
(comissions per venda, quotes, etc.) que comple-
mentin les aportacions públiques.

6.1.1 / ESTRATÈGIA DE GESTIÓ-COMERCIALITZACIÓ

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

266

6 / ESTRATÈGIES I ACCIONS

La proposta que es desenvolupa en els següents
programes, segueix aquests paràmetres, i acaba
configurant un model de gestió inèdit en la gestió
turística d’àmbit comarcal-regional a Catalunya.

PROGRAMA MODEL DE GESTIÓ

El model d’organització i funcionament que es re-
presenta en el quadre següent parteix del quadre
exposat abans on es dibuixen les funcions d’una
destinació turística. Només que ara les funcions es-
tan disposades verticalitzades en una visió jeràrqui-
ca de la gestió, però també des del punt de vista del
flux funcional de la gestió que convé portar a terme
en base als paràmetres de gestió exposats abans.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

267

6 / ESTRATÈGIES I ACCIONS

Accions comercials
off-line Administració

GESTIÓ D’EQUIPAMENTS

TAULES DE PARTICIPACIÓ

Plataforma
de vendes on-line

PROMOCIÓ - COMUNICACIÓ

ESTRATÈGIA DE
CREACIÓ DE PRODUCTE

CENTRAL
DE RESERVES

JUNTA GENERAL

CONSELL EXECUTIU

COMITÈ TÈCNIC EXECUTIU

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

268

6 / ESTRATÈGIES I ACCIONS

ORGANISME RECTOR

Proposem que la gestió turística depengui:

• políticament, del Consell Comarcal del Ripollès;
• executivament, de la nova Agència de promoció

econòmica del Ripollès, que es crearà com a evo-
lució del Consorci Ripollès Desenvolupament.

La gestió turística s’estructurà en els següents ni-
vells:

• Junta General (sota el paraigua del Consell Comar-
cal)

– funció consultiva i de seguiment (rep els resul-
tats de la gestió, proposa i debat les línies d’ac-
ció anuals, etc.)

– de format assembleari (format per tot el sector
públic i privat)

– es reuneix amb periodicitat anual (final d’any)

• Consell executiu (sota la disciplina econòmica de
l’Agència)

–	funció rectora, amb capacitat per prendre deci-
sions

–	formada per representants del sector públic
(en funció de l’aportació econòmica) i del pri-

vat, en paritat de representació (1 representant
més el sector públic).

–	es reuneix amb periodicitat trimestral

• Comitè tècnic executiu (depenent del comitè exe-
cutiu).

–	funció executiva
–	formada pels gestors (empresa privada que

gestiona el servei) i un comitè molt restringit
en representació del comitè executiu.

–	es reuneix amb periodicitat mensual

• Taules de participació sectorials dels agents turís-
tics.

–	funció consultiva
–	formada per agents turístics del territori i tèc-

nics executors del projecte
–	reunions estrictament determinades per un

objectiu concret (evitant un tractament ruti-
nari de les reunions), seran determinades pel
comitè tècnic executiu discrecionalment.

Junta general estarà integrada per:
• Representatns polítics del Consell Comarcal
• Representants de l’Agència
• Alcaldes i regidors de turisme de les poblacions

del Ripollès

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

269

6 / ESTRATÈGIES I ACCIONS

• Tècnics de turisme del territori
• Agents turístics del territori

El consell executiu estarà integrat per:
• Un representant dels municipis que més aporten

a la gestió turística de l’Agència, fins a 6, repar-
tits de la següent manera: 2 vall de Camprodon,
2 vall de Ribes, 2 baix Ripollès

• 5 representants del sector privat (2 vall de Cam-
prodon, 1 vall de Ribes, 1 baix Ripollès, 1 Ferroca-
rrils de la Generalitat)

• Representació dels gestors, sense capacitat de-
cisòria (gerent de l’Agència, tècnic de turisme de
l’Agència, gestors de la concessió de la gestió tu-
rística).

El comitè tècnic executiu estarà integrat per:
• Gestors de l’encàrrec i tècnics i gerència de

l’Agència
• 4 representants del sector públic (elegits pel co-

mitè executiu)
• 2 representants del sector privat (elegits pel co-

mitè executiu)

EMPRESA DE GESTIÓ

Atesa la complexitat del sistema de gestió que es
planteja, proposem que l’execució de la gestió turís-
tica comarcal s’encarregui a una empresa especia-
litzada, que hauria de reunir les següents caracte-
rístiques:

• Experiència en comercialització turística. Ha de
disposar de know-how suficient per emprendre
i executar una estratègia de comercialització
orientada a l’assoliment de resultats a curt ter-
mini (amb una perspectiva de creixement a mitjà
i llarg termini).

• Experiència en creació de producte. Ha de tenir
experiència en paquetització, especialment en
productes i serveis compartits (packs compar-
tits entre diversos establiments i serveis), per
tant amb una òptica de desenvolupament del
sector en la seva globalitat (no només packs en-
tre establiments i serveis singulars)

• Experiència en gestió d’equipaments. Atesa la
necessitat de gestionar equipaments culturals
o oficines d’informació, és necessari que pugui
acreditar experiència en aquest vessant de ges-
tió.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

270

6 / ESTRATÈGIES I ACCIONS

• Experiència en planificació de gestió i comer-
cialització. Tot i que l’empresa no ha de ser ne-
cessàriament una consultoria turística, sí que
ha de tenir experiència en la planificació estra-
tègica, ja que la gestió d’aquest projecte va més
enllà de la gestió del dia a dia. La planificació s’ha
d’orientar al disseny de plans d’acció factibles
(especialment el pla comercial, i el pla de comu-
nicació i promoció), que tinguin un acceptable
grau de compliment, i obtinguin resultats tangi-
bilitzables.

• Experiència en comunicació turística. Tot i que
l’empresa no cal que sigui una agència, sí que ha
de presentar un currículum d’accions de comu-
nicació, publicitat, publicity i relacions públiques
que tanqui el cercle de serveis necessaris per do-
nar compliment a la definició del pla.

Les diferents especialitats aquí descrites comporten
una clara sinergia en l’acció, i faciliten clarament que
hi hagi una unitat d’acció entre els diferents vessants
d’acció i serveis que l’empresa haurà de prestar per
donar resposta eficient i efectiva al pla.

FUNCIONS BÀSIQUES DE LA NOVA GESTIÓ

• Comitè tècnic executiu
–	Direcció estratègica d’una política de promoció

i comercialització turística.
–	Seguiment de la implementació del pla estratè-

gic
–	Revisió i correccions de l’estratègia (seguiment

d’indicadors, validació de l’acompliment d’ob-
jectius)

• Gestió d’equipaments/ Oficines d’informació:
–	Gestió dels centres de Terra de Comtes i Abats:

C.I. Monestir de Ripoll, C.I. Mite del Comte Ar-
nau a St. Joan de les Abadesses i CI Montgrony
Any 0

–	Supervisió de la gestió de les oficines de turis-
me de la comarca (si s’escau)

–	Gestió d’altres centres públics d’interès turís-
tic (si s’escau)

• Definició de productes del Ripollès
–	Generació d’acords amb agents (com a proveï-

dors de productes/clients, sector hoteler i res-
tauració)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

271

6 / ESTRATÈGIES I ACCIONS

–	Acords amb proveïdors d’activitats i experièn-
cies al Ripollès

–	Creació de grups de treball de millora de pro-
ducte

–	Creació de paquets (temàtics, temporals, terri-
torials, etc.)

–	Acords de partenariatge amb els grans opera-
dors del territori (FGC especialment)

–	Nous productes (conversió de recursos en pro-
ductes). Estructuració de l’oferta d’atractivitat
en relació amb un nou posicionament de la co-
marca com a destinació turística (espais visita-
bles, rutes, espais-experiència, etc.).

–	Coordinació d’activitats de dinamització turís-
tica. Estructuració i millora d’activitats promo-
cionals (fires, mercats, festivals, activitats d’oci
i cultura, etc.)

• Creació i gestió d’una central de reserves
–	Creació i manteniment de la Plataforma on-line

de comercialització (com a element nodal).
–	Reserves telefòniques / atenció telefònica
–	Gestió de les reserves
–	Gestió, manteniment i evolució de la platafor-

ma on line
–	Totes les tasques derivades de la relació amb

els agents del territori (reserves on-line, cupos,
reserves vinculades, etc.)

• Comercialització de productes
–	Intermediació operadors
–	Intermediació en canals de venda en origen i

receptius
–	Comercialització a grups directes (públic na-

cional)
–	Implementació d’estratègies de venda a indivi-

duals

• Administració i gestió econòmica.
–	Facturació
–	Liquidacions
–	Informes econòmics
–	Gestió fiscalitat
–	Seguiment comissions, etc.

• Promoció-comunicació turística del territori
–	Implementació d’una estratègia de comuni-

cació multicanal adreçada als diferents seg-
ments de públic (nacional-internacional, mo-
tivacions). Campanyes, accions de publicity,
accions press-trips, fam-trips, etc.

–	Creació d’instruments de comunicació directa

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

272

6 / ESTRATÈGIES I ACCIONS

(vinculats a la plataforma de comercialització)
–	Vinculació als estaments de promoció turística

(marca Pirineus, i marca Girona-Costa Brava,
ACT) i a les seves activitats promocionals.

En aquest programa volem subratllat una acció im-
prescindible: la creació d’un Observatori Turístic
comarcal. La manca de dades sobre els públics que
gaudeixen del territori, les seves motivacions, les se-
ves circumstàncies, les seves preferències, etc., és
un dèficit notable a l’hora de crear nous productes
i d’estructurar una estratègia de posicionament exi-
tosa.

Naturalment, cal ser pragmàtic amb una acció
d’aquest tipus, ja que podria suposar un cost inassu-
mible. Per això plantegem que l’observatori s’ha de
dotar de mecanismes d’un cert automatisme en la
recollida de dades i també en la seva interpretació.

PROGRAMA SISTEMA DE COMERCIALITZACIÓ

El sistema de comercialització que proposem es
basa en entendre el flux conceptual plantejat en l’es-
tructuració de la destinació turística que proposem
(capítol de concepte estratègic), on són claus qua-
tre aspectes que estan estretament vinculats:

• Creació de producte.
• Comercialització on-line
• Comercialització off-line
• Promoció-comunicació

CREACIÓ DE PRODUCTE

La dimensió de creació de producte s’estructura en
dos aspectes:

a) conversió de recursos en productes, o estructu-
ració de conjunts de recursos en productes

b) Creació de packs compartits.

(Aquest aspecte es desenvolupa en l’estratègia de
creació de producte)

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

273

6 / ESTRATÈGIES I ACCIONS

COMERCIALITZACIÓ ON-LINE

Una de les accions centrals que proposem és la
creació d’una plataforma on-line que ha d’acomplir
al mateix temps dues funcions al nostre entendre
vinculades (seguint el model del web de Turisme de
Barcelona):

–	Promoció del turisme del territori, potenciant les
experiències singulars i tots els eixos de major
atractivitat del territori (això vinculat a l’estratè-
gia de posicionament que es detalla en un altre
capítol)

–	Comercialització on-line de productes, aprofi-
tant la immediatesa de la consulta, que s’ha de
convertir en captació immediata de vendes.

La venda on-line ha de prioritzar la venda de pa-
quets i experiències globals (productes combinats),
però no ha de tancar la porta a ser un booking co-
mercialitzador de serveis, restauració i allotjament
de forma singular, en la mesura que s’ha de deixar
la porta oberta que tots clients puguin confegir-se
els seus propis “packs”. D’alguna manera, l’objectiu
seria, a nivell comercial, que aquest portal pogués

oferir “tota” l’oferta turística de la comarca: des de la
compra d’entrades a un equipament turístic, o a un
concert, fer la reserva d’un restaurant, o reservar un
allotjament. Les vendes generen unes comissions
que han de convertir-se, en el temps, en una font
d’ingressos rellevant per al sosteniment financer de
la promoció turística comarcal.

Per a la creació d’aquest portal es requereix una tec-
nologia sofisticada i complexa, que no es pot crear
expressament pel seu altíssim cost. En aquest sen-
tit, com s’exposa en l’acció que desenvolupa aquest
aspecte, proposem l’adopció d’una tecnologia ja
existent especialitzada en la gestió de destinacions
turístiques (tecnologia desenvolupada a Àustria), i
molt implantada a centreeuropa en diverses desti-
nacions turístiques regionals.

COMERCIALITZACIÓ OFF-LINE

D’altra banda, la comercialització off-line passa per
diverses accions de comercialització que han de ser
definides i planificades en el Pla de Comercialització
Anual, que hauria de ser l’eina que regís aquesta lí-
nia d’accions. El Pla de Comercialització el proposa

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

274

6 / ESTRATÈGIES I ACCIONS

l’empresa que gestiona la promoció turística.

La comercialització off-line ha de tenir presents les
següents línies d’acció:

• Transformació de les oficines d’informació en
oficines de venda i petites centrals de reserves.
Es tracta que les oficines d’informació turística
no només informin de forma genèrica, sinó que
venguin productes dels establiments afiliats.
D’aquesta manera s’aconsegueix la immedia-
ta transformació de la informació en consum, i
també la potenciació d’aquells establiments i
serveis que contribueixen a la promoció turísti-
ca del territori. Això no és un tracte de favor, sinó
donar acompliment a la interacció público-pri-
vada que es proposa. D’altra banda, les vendes
generen unes comissions que contribueixen a
l’autofinançament del servei.

• Intermediació a touroperadors i canals de ven-
da turística en origen i destinació. L’altre gran
eix d’actuació de la comercialització passa per
la funció d’intermediació, és a dir, la col·locació
de productes a agències receptives, grans ope-
radors internacionals, i també (cada vegada més

important) a canals de venda on-line, que nor-
malment funcionen en origen, així com els por-
tals turístics i agències especialitzades (en el cas
de turisme de natura és clarament pertinent).

• Venda directa a grups (públic nacional). Promo-
ció de productes a grups d’interès (col·lectius,
associacions, etc.).

• Venda directa a individuals (públic nacional).
Estratègies de venda directa de productes a pú-
blic individual, utilitzant els diversos canals de
comercialització (web, e-mailings, difusió física,
etc.).

PROGRAMA SOSTENIBILITAT ECONÒMICA

Un dels objectius del model de gestió és disposar
d’un finançament adequat per poder portar a terme
les accions previstes. L’ambició del projecte com-
porta al mateix temps un pressupost ambiciós, que
pugui donar compliment especialment a dos eixos
clau:

• la comercialització
• la promoció

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

275

6 / ESTRATÈGIES I ACCIONS

CONCEPTES D’INGRESSOS

Per compensar aquest pressupost de costos, pro-
posem una estructura d’ingressos basada en els se-
güents conceptes:

FINANÇAMENT PÚBLIC

a) Aportacions públiques dels ajuntaments del Ri-
pollès (especialment enfocat a cobrir el pressu-
post de comunicació)

b) Aportacions públiques externes (per contribuir
a enfortir un model “innovador” de promoció tu-
rística). Cal continuar amb la recerca d’aquest
finançament exterior.

c) Entrades als centres gestionats pel Consorci (CI
Monestir Ripoll, CI Mite del Comte Arnau a Sant
Joan Abadesses i CI Any 0 a Montgrony)

FINANÇAMENT PRIVAT

a) Quotes privats: per figurar a la plataforma i for-
mar part del club de comercialtització (en funció
de paràmetres de volum o categories)

b) Comissions per vendes a la plataforma de co-
mercialització:
–	Hotels
–	Restaurants
–	Activitats
–	Paquets
–	Altres productes comissionables

FASE 2

50%
privat

50%
públic

FASE 1

25%
privat

75%
públic

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

276

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.1 Model de gestió

ACCIÓ / PROJECTE 1.1.1 Impulsar la gestió conjunta de la destinació

OBJECTIU: Crear un sistema de gstió turística eficient i eficaç ÀMBIT GEOGRÀFIC: Comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Gestió turística

DESCRIPCIÓ:
Fins al moment, tot i les petites dimensions territorials i pobla-
cionals de la comarca del Ripollès, hi ha diversos ens gestors
turístics: el Consorci Ripollès Desenvolupament, les mancomu-
nitats de les valls de Ribes i de Camprodon, i en paral·lel, asso-
ciacions d’empresaris (a Camprodon especialment).

Això ha acabat creant un model de gestió turística ineficient i
insostenible econòmicament.

En aquest sentit, l’acció clau d’aquest pla estratègic és caminar
cap a una gestió conjunta comarcal, que respecti la identitat de
les valls, però alhora sumi a la gestió turística el sector privat.

Creiem que el més efectiu és posar les bases del nou ens ges-
tor a partir del Consorci Ripollès Desenvolupament, en ple
procés de transformació en una Agència de desenvolupament
de la comarca. Però el nou ens gestor hauria de tenir les se-
güents característiques per poder ser assumit per tots els ac-
tors de la comarca:

• Clar enfocament a la comercialtizació turística i als resultats.

• Representació de tot el territori (en un fòrum assembleari, a
partir del qual s’erigeix una junta gestora participada pels ajun-
taments i també representació d’agents privats). (Caldria defi-
nir la proporció de representació de cadascú).

• Respecte per la identitat de les valls, i de la seva posició de
major desenvolupament turístic a la comarca. Però entenent la

comarca com el territori-destinació turística, que justifica una
gestió conjunta a nivell comarcal.

• Amb un model de gestió avançat, dinàmic, que constitueixi un
model de gestió turística nou.

Per treballar en la línia de l’eficiència, es proposa coordinar de
forma conjunta tots els equipaments públics com museus, cen-
tres d’interpretació, oficines de turisme...i en una segona fase
aconseguir una gestió conjunta d’aquests.

INDICADORS D’AVALUACIÓ:
Aprovació d’un pla de gestió
Gestió d’adhesions al territori
Creació de la plataforma de gestió turística de la comarca.

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Municipis de la comarca
Agents privats representats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

277

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.1 Model de gestió

ACCIÓ / PROJECTE 1.1.2 Creació d’un observatori turístic a la comarca

OBJECTIU: Conèixer al màxim els fluxos turístics i l’evolució del
sector

ÀMBIT GEOGRÀFIC: Comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
Per a les accions de comunicació i de promoció turística, resul-
ta rellevant disposar d’un seguiment de l’activitat turística a la
comarca i del seu impacte econòmic i social, a partir de dades
molt diverses.

Es tracta sovint de dades que ja s’estan recollint, com ara con-
sultes ateses a les oficines de turisme, nombre i tipologia de
visitants als principals equipaments, lloc d’origen dels visitants,
informació sol·licitada, visites a les webs promocionals, etc. i si
és possible, resultats d’enquestes de satisfacció d’aquests visi-
tants, que ajuden a definir i segmentar aquestes accions.

A nivell econòmic i social, fer un recull sistemàtic de l’ocupa-
ció dels establiments, l’evolució de l’oferta turística amb altes
i baixes d’empreses, l’ocupació laboral, la tipologia de llocs de
treball, i altres.

En aquest sentit, es proposa: avaluar quins mètodes de se-
guiment de l’activitat estan en marxa en el territori; analitzar
i consensuar amb els seus responsables la forma de coordinar
la recollida de informació; incorporar aquestes dades a les es-
tratègies de comunicació tant a nivell intern de la comarca com
extern.

També analitzar la viabilitat d’implementar el sistema d’indica-
dors ETIS (European Tourism Indicators System for Sustaina-
ble Management at Destination Level) que promou la DG Indús-
tria i Empresa de la Comissió Europea.

INDICADORS D’AVALUACIÓ:
• Entitats i equipaments als què es proposa la col·laboració al
observatori turístic
• Entitats i equipaments que s’incorporen a una proposta d’ob-
servatori turístic comú.
• Nombre d’indicadors que es recullen
• Notícies que s’incorporen basades en resultats dels indica-
dors
• Anàlisi de la viabilitat de implementar el sistema ETIS en el
territori

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Oficines de turisme, centres i equipaments turístics

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

278

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.2 Nou sistema de comercialització

ACCIÓ / PROJECTE 1.2.1 Creació sistemàtica de nous paquets

OBJECTIU: Crear paquets integrant ofertes ÀMBIT GEOGRÀFIC: Comarca

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Gestió turística

DESCRIPCIÓ:
De cara a millorar l’atractivitat i posar en valor les experiències
que es poden viure a les diferents valls del Ripollès, proposem
la creació sistemàtica de productes compostos. Aquests pro-
ductes tenen la virtualitat de facilitar el consum al client, però
també de mostrar la tipologia de coses que es poden fer i gau-
dir en un territori, aportant valor a l’oferta, sofisticant-la.

Així, en el marc del nou sistema de gestió, proposem la creació
sistemàtica de nous paquets que reuneixin experiències dife-
rents. Aquests paquets haurien de reunir les característiques
següents:

• Ser generalitzables (compartibles per diversos restaurants,
diferents allotjaments).
• Ser rendibles per als agents
• Suposar algun estalvi rellevant per al client
• Generar unes comissions per a l’ens gestor (entorn al 10%)

La creació d’aquests paquets suposa:

– Creació d’un entorn de col·laboració entre els agents privats
(com s’ha assajat al Baix Ripollès en el marc de Terra de Com-
tes i Abats).
– Obertura i disposició dels agents privats a noves idees i siste-
mes de col·laboració.
– En la mesura del possible, reserva de cupos per a la venda
d’aquests paquets.

Aquesta ha de ser una fórmula rellevant d’autofinançament,
però sobretot la demostració que la promoció es fa venent: que
venda i promoció van juntes.

INDICADORS D’AVALUACIÓ:
• Nombre de paquets creats
• Nombre de paquets venuts
• Quantitat d’agents implicats en l’operativa de creació dels
packs
• Nombre de packs venuts via majorista a portals i agències
minoristes

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Agents privats a títol individual

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

279

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.2 Nou sistema de comercialització

ACCIÓ / PROJECTE 1.2.2 Creació central de reserves

OBJECTIU: Centralitzar operativa de comercialització turística ÀMBIT GEOGRÀFIC: Comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comercialització turística

DESCRIPCIÓ:
Per central de reserves no entenem un element passiu que rep
comandes i les canalitza, sinó un ens actiu que desenvolupa
una estratègia de comercialització. Que implementa accions
sistemàtiques de venda, al servei dels establiments de la co-
marca, i també en benefici de la institució (comissionant-se per
la venda, per tal de contribuir a fer sostenible aquest projecte
de comercialització).

La central de reserves, doncs, és sobretot una oficina comer-
cial, que rep les comandes i reserves generades en les accions
comercials i de promoció, però que sobretot aglutina l’operati-
va comercial en diferents fases:

• Creació de producte
• Comercialització on-line
• Comercialització front office (pròpia o a través de les altres
oficines de turisme)
• Gestió de les reserves

L’objectiu de la central és vendre ja siguin els packs abans es-
mentats, com productes simples (activitats, allotjament, res-
tauració, visites...). Es tracta d’esdevenir un

Aquesta Central caldrà dimensionar-la en funció dels resultats
que obtingui en el temps. Entenem que ha de començar amb
una estructura mínima (un responsable i un ajudant).

INDICADORS D’AVALUACIÓ:
• Posada en marxa del servei
• Nombre d’accions de comercialització realitzades
• Nombre de productes comercialitzats
• Volum de facturació
• Volum de les comissions generades

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Agents privats
Recursos visitables privats o públics

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

280

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.2 Nou sistema de comercialització

ACCIÓ / PROJECTE 1.2.3 Creació plataforma comercial on-line

OBJECTIU: Aglutinar tota l’oferta del Ripollès i comercialitzar-la ÀMBIT GEOGRÀFIC: Comarcal, nacional i internacional

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comercialització turística

DESCRIPCIÓ:
Un dels objectius principals del pla és que la promoció i la co-
mercialització es facin simultàniament. Seguint com a model el
portal de Turisme de Barcelona, es tractaria de fer una àmplia
promoció i difusió dels productes de la comarca, però donant
la possibilitat de comprar-los a través d’una plataforma on-line.

El model de plataforma proposada, ja ha estat assajada en di-
verses destinacions regionals europees (fonamentalment de
Centreuropa), i comercialitza tot tipus d’activitats, alhora que
esdevé el portal promocional de referència del territori on ac-
tua.

En aquest sentit, caldria analitzar la reconversió o la recupe-
ració (adquisició?) del portal Ripollès.com. Aquest portal, que
només promociona, ocupa un espai central en la promoció tu-
rística de la comarca. Tot i que no s’acaba d’entendre com un
propietari privat s’ha apropiat d’una destinació territorial.

La gestió de la plataforma, actualització, seguiment, millora,
enriquiment, va a càrrec de la Central de Reserves.

INDICADORS D’AVALUACIÓ:
• Nombre d’agents privats adherits
• Nombre d’accions de comercialització realitzades a través del
portal
• Nombre de productes comercialitzats
• Volum de facturació
• Volum de les comissions generades

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Agents privats
Recursos visitables privats o públics

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

281

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.2 Nou sistema de comercialització

ACCIÓ / PROJECTE 1.2.4 Treballar en una estratègia de comercialització per intermediació

OBJECTIU: Comercialització a agències dels productes turístics ÀMBIT GEOGRÀFIC: Nacional i internacional

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comercialització turística

DESCRIPCIÓ:
Tot i l’evolució que ha experimentat el mercat turístic les darre-
res dècades, en un clar procés d’individualització de la plani-
ficació dels viatges, un percentatge molt elevat de les vendes
es continua produint per intermediació, en dues fórmules bà-
siques:

• Viatges organitzats per agències (públic escolar, públic adult),
cada vegada més especialitzades (turisme de natura, per exem-
ple). Poden ser agències emissores (bàsicament excursions
nacionals) o agències receptives (de turisme internacional)

• Vendes per canals: fonamentalment a través de portals de
comercialització turística, ja sigui a destinació com, cada vega-
da més, en origen (públic internacional). Els canals poden ser
generalistes, especialitzats en ofertes i promocions, o especia-
litzats.

Una de les funcions del nou sistema de comercialització és ofe-
rir i vendre productes (ja siguin packs, visites, o altres activi-
tats) a aquests canals. Naturalment, cal disposar de descomp-
tes suficientment atractius per poder entrar en aquests canals,
als quals caldria afegir la comissió per comercialització, però
que en aquest cas hauria de ser menor que en el cas de la ven-
da directa de productes.

Aquesta funció l’hauria de realitzar un equip comercial espe-
cialitzat, amb coneixement suficient del mercat turístic, i amb

agenda pròpia de comercialització. Es tracta d’una funció que
no pot començar de zero.

INDICADORS D’AVALUACIÓ:
• Nombre d’empreses-agències contactades
• Nombre de productes comercialitzats
• Facturació global assolida

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Agents privats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

282

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 1 Turisme / Gestió i comercialització

PROGRAMA 1.3 Sostenibilitat econòmica

ACCIÓ / PROJECTE 1.3.1 Unificar un sistema de finançament

OBJECTIU: Establir les bases del finançament durador ÀMBIT GEOGRÀFIC: Comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Gestió turística

DESCRIPCIÓ:
La unificació de la gestió turística demostrarà que és el sistema
més eficient i més eficaç de gestió turística que es pot dotar
aquest territori.

Perquè el pla tingui continuïtat i sigui sostenible, cal abordar
prioritàriament el sistema de finançament de tota l’operació.
Per això, creiem que el pla econòmic s’ha de basar en un fi-
nançament compensat, basat en les següents fonts d’ingres-
sos:

• Aportacions públiques dels municipis implicats.
• Quotes dels agents privats (a canvi de formar part de l’estra-
tègia de comercialització, packs, etc.)
• Comissions per vendes en la plataforma de comercialització,
i venda off-line.
• Entrades als equipaments gestionats pel Consorci (en el cas
que hi siguin).
• Aportacions públiques d’ens superiors (Diputació, Generali-
tat, UE).

Cal confegir un pressupost anual de funcionament, i un pressu-
post d’inversions.

INDICADORS D’AVALUACIÓ:
• Disposar d’un pla econòmic, amb pressupost de funciona-
ment i d’inversions

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Municipis del territori
Agents privats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

283

6 / ESTRATÈGIES I ACCIONS

OBJECTIUS

• Organitzar l’oferta turística dels diferents terri-
toris i marques del Ripollès: ordenar, estructu-
rar, prioritzar... amb l’objectiu de disposar d’una
oferta definida i amb personalitat que millori
l’atractivitat de la destinació.

• Transformar recursos en productes, és a dir, con-
vertir ofertes que ara o no es comercialitzen, o
tenen un comportament passiu en el mercat,
en productes comercialitzats, ja sigui de forma
singular o bé empaquetats amb altres serveis o
activitats.

• Paquetitzar productes, per generar ofertes com-
binades que mostrin l’atractiu del territori d’una
forma tangible. Aquests paquets han de ser de-
finitoris i exemplaritzants de l’oferta, de manera
que haurien de formar-ne part diversos establi-
ments i serveis de la mateixa categoria o d’índo-
les similars. La filosofia és empaquetar diversos
serveis d’allotjament i restauració en un mateix
paquet ofertat, de manera que el client pot triar
quin d’aquests establiments prefereix. En casos
que això no sigui possible, també es podran ofer-

tar esporàdicament productes amb un sol esta-
bliment participant.

• Generar un entorn de participació per la millora
constant del producte i la seva comercialització.
Aquest objectiu està supeditat que els altres es
tirin endavant. En qualsevol cas, tots els objec-
tius s’han de portar a terme amb un mínim de
participació i d’adhesió dels agents turístics del
territori, especialment dels privats.

DEFINICIÓ DE L’ESTRATÈGIA

Una de les constatacions més clares de l’anàlisi és la
manca de productes que contribueixin a la singula-
rització de la destinació, i que alhora en millorin cla-
rament l’atractivitat. En aquest sentit, tot i que molts
agents privats han treballat pel seu compte i de for-
ma molt positiva en la millora de l’oferta respectiva,
i a vegades creant ofertes molt rellevants per a l’ac-
tractivitat del territori (per exemple el cas de Molló
Park, però també clarament l’oferta de Vall de Núria
i Vallter, ambdós propietat de la Generalitat de Ca-
talunya), es fa necessària una reflexió per pal·liar els
punts febles que presenta l’oferta turística, a par-

6.1.2 / ESTRATÈGIA DE CREACIÓ DE PRODUCTE

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

284

6 / ESTRATÈGIES I ACCIONS

tir d’una estratègia molt centrada en la creació de
nous productes, especialment en la paquetització
de l’oferta actual, però donant-li una dimensió expe-
riencial i singular que ara no es percep adequada-
ment, o que no acaba de posar suficientment en va-
lor el territori i les seves virtualitats i potencialitats.

La creació de producte no es pot fer sense els agents.
Però també és molt clar que requereix d’un liderat-
ge tècnic (amb empara política) que fins ara no s’ha
pogut portar a terme en la destinació. Per tant, un
dels eixos de la proposta és que el nou organisme de
gestió tingui com una missió principal la creació de
producte, assumint un lideratge fonamental perquè
tots els agents es puguin implicar en aquest procés
d’una forma ordenada, i clarament orientada a resul-
tats. Per tant, proposem la creació d’unes taules de
participació vinculades a dues estratègies: la crea-
ció de producte i la seva comercialització. Entenem
la participació d’una manera estrictament pragmà-
tica: participem per crear productes i establir i opi-
nar sobre les estratègies de comercialització que es
portin a terme sobre aquests productes, sempre en
reunions precises, curtes i resolutives, que no desin-
centivin la participació.

Sabem que la participació acaba essent una cosa
de pocs, ja que una majoria probable acabi actuant
d’una forma passiva, seguidista o potser fins i tot
reactiva o negativa. Tot i així, la nostra experiència
ens diu que els que s’impliquin i vegin en aquesta ini-
ciativa resultats generaran un entorn d’adhesió sufi-
cient per impulsar una estratègia com la que estem
definint.

DIMENSIONS CLAU DE LA CREACIÓ DE PRODUCTE

Hem definit que la comarca entesa com a destinació
turística presenta tres blocs principals d’atractius:

• Turisme de natura.
• Turisme cultural.
• Experiència gastronòmica i agroalimentària.

Cadascun d’aquests blocs ha de comportar progra-
mes propis de desenvolupament de producte, que
proposem desenvolupar en diferents accions vincu-
lades.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

285

6 / ESTRATÈGIES I ACCIONS

Cal tenir en compte que la definició estratègica
d’aquestes línies de producte afecta radicalment el
posicionament de la destinació. Per això la reflexió
ha de ser una mica més àmplia i definir com volem
ser coneguts i reconeguts com a destinació, que és
una forma de prioritzar després determinats pro-
ductes o experiències en el territori.

En aquest sentit, sembla molt clar que la línia de Na-
tura ha de ser preponderant, i especialment aques-
ta ha de saber aprofitar l’oportunitat que brinca la
creació del nou parc natural de les Capçaleres. Però
la creació del Parc no serà suficient, si abans no hem
sabut estructurar productes emblemàtics que aju-
din a establir una idea molt clara en l’imaginari tu-
rístic, generant uns atributs que han de configurar la
personalitat diferencial de la destinació.

PROGRAMA DE CREACIÓ DE PRODUCTES TERRI-
TORIALS DE LES VALLS

Un dels aspectes més rellevants de l’anàlisi és la pro-
funda identitat de les valls de Ribes i de Camprodon.
Una identitat que forma part d’una llarga trajectòria
com a destinacions turístiques, però amb un perfil

clarament tradicional, com a destinacions vacacio-
nals que no han hagut de fer mai una reflexió sobre
el seu posicionament i el seu futur.

Tot i que hi ha diferències, una de les preguntes que
hem fet sistemàticament en les diferents reunions i
entrevistes amb agents i polítics és sobre quina és
la idea, o el producte, que diferencia cadascuna de
les valls. La resposta ha estat sempre que no existeix
cap idea diferencial.

Tot i que des del nostre punt de vista això no acaba
de ser cert, sí que ho és que no hi ha cap idea posada
en valor com a eix diferenciador i aglutinador de la
personalitat de cada vall. En el cas de la vall de Ri-
bes, sembla clar que Núria és l’emblema, tot i que no
és suficient com a element aglutinador del territori
de la Vall. En el cas de la de Camprodon, la resposta
encara és menys clara, cosa que obre un camp de
treball i de participació per construir-la.

El cas del baix Ripollès, tot i que aparentment menys
turístic, sí que queda més clara la seva identitat vin-
culada als grans monestirs. Tot i que la seva perso-
nalitat és, sobretot, la vinculació d’aquest patrimoni
amb el de les valls, de manera que la proposta de

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

286

6 / ESTRATÈGIES I ACCIONS

Terra de Comtes i Abats ha de trencar les fronteres i
estendre la seva proposta de turisme cultural-patri-
monial a la resta de la comarca, a partir de l’eix del
Romànic com a clarament diferencial d’aquest terri-
tori.

A partir d’aquesta reflexió sembla clar que:

• Cal iniciar un procés per crear un producte di-
ferencial que personalitzi i modernitzi l’oferta
de la Vall de Ribes, i la faci menys dependent de
l’emblema de Núria. Això no vol pas dir crear un
producte “contra” Núria, sinó una proposta que
l’enriqueixi i que faci de la resta de la Vall un punt
amb major interès intrínsec.

• Igualment proposem un procés per definir la per-
sonalitat diferencial de la Vall de Camprodon, que
segurament no passa per tant per crear cap nova
iniciativa sinó per prioritzar d’una forma intel·li-
gent i comercial les propostes que ja existeixen.

 

PROGRAMA DE CREACIÓ DEL
PRODUCTE ROMÀNIC DEL RIPOLLÈS

Tal com dèiem abans, un dels eixos vertebradors
dels recursos de la comarca és el patrimoni cultural.
Aquest patrimoni es manifesta, al nostre entendre,
en dues dimensions:

a) El patrimoni històric material, que es concreta
bàsicament en els monuments romànics escam-
pats per tota la comarca, i que il·lustren el mo-
ment més potent d’aquest territori.

b) La cultura tradicional que es manifesta en es-
deveniments de base antropològica o històrica.

D’aquest plantejament en sorgeixen dues línies d’ac-
tuació complementàries, però que són fonamentals
per vertebrar millor l’atractivitat de la comarca.

D’una banda, creiem fonamental que per visualitzar
el patrimoni romànic com un conjunt amb sentit, es
creï un centre d’interpretació del Romànic, ubicat a
Sant Joan de les Abadesses per diversos motius:

• Perquè es disposa d’un espai adequat, com és el
Palau de l’Abadia, amb espai suficient per aco-
llir-lo.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

287

6 / ESTRATÈGIES I ACCIONS

• Perquè hi ha ubicat, al Palau de l’Abadia, una
col·lecció de maquetes de monuments romànics
de la comarca, i la possibilitat de completar-la.
Naturalment, aquestes maquetes s’haurien d’in-
terpretar, però això és relativament fàcil de por-
tar-ho a terme.

• Perquè es troba al costat d’un dels monuments
cabdals del romànic del Ripollès, com és el mo-
nestir de Sant Joan de les Abadesses.

D’alguna manera, aquesta estratègia pot llegir-se
com l’extensió del projecte Terra de Comtes i Abats.
Creiem més aviat, que del que es tracta és de portar
el projecte de TCiA a una realitat més lògica, com-
prensiva i productiva.

La segona línia d’acció passa per racionalitzar i opti-
mitzar la programació d’esdeveniments per a millo-
rat els resultats per al turisme (fires, mercats, cicles
culturals, espectacles, etc.). Creiem que els esdeve-
niments poden ser un revulsiu per a l’atractivat de
la comarca, i una forma per recalcar la personali-
tat de la destinació. Es tracta, sobretot, de priorit-
zar alguns esdeveniments perquè siguin un motor
d’atracció. Perquè això sigui realitat, cal potenciar

la difusió exterior d’aquests esdeveniments priorit-
zats, especialment orientats al públic nacional.
 

PROGRAMA DE CREACIÓ DE PRODUCTE AGROA-
LIMENTARI I GASTRONÒMIC

Per donar resposta al tercer eix de recursos de la
comarca, aquest programa determina una estratè-
gia per valoritzar el producte agroalimentari. Com
constatàvem en l’apartat d’anàlisi tant referint-se
als productors com als restauradors, la comarca té
una clara possibilitat de posar en valor el seu patri-
moni agroalimentari per subratllar la seva persona-
litat diferencial.

En aquest sentit, seria clau conjuminar els esforços
de productors i restauradors per construir una gas-
tronomia diferenciada en el marc pirinenc. Una gas-
tronomia basada sobretot en els productes i en l’au-
tenticitat tradicional de la cuina pròpia.

 

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

288

6 / ESTRATÈGIES I ACCIONS

PROGRAMA DE POTENCIACIÓ DELS PRODUC-
TES DE NATURA

L’articulació d’una oferta diferencial basada en els
recursos naturals és la gran oportunitat que té per
davant la comarca a l’hora d’estructurar-se com una
destinació turística potent. En aquest sentit, es plan-
tegen alguns reptes fonamentals:

• Aprofitar l’oportunitat de la creació del nou Parc
Natural de les Capçaleres. En aquest sentit es
plantegen dos reptes complementaris:

–	Plantejar un sistema d’aprofitament real del
parc en base a un acord institucional perquè
el Parc sigui clarament un revulsiu turístic, se-
guint el model de parcs que realment han estat
claus en la regeneració turística del territori.

–	Replantejar-se la denominació del Parc, perquè
s’alineï amb una futura denominació de la des-
tinació, consensuada pel territori, i especial-
ment efectiva per a la promoció turística.

• Definir i prioritzar una línia de producte que si-
gui, en la mesura del possible, exclusiva del te-

rritori. Com en altres destinacions turístiques
pirinenques que han sabut prioritzat algun pro-
ducte o concepte concret (el ràfting al Pallars, el
concepte “volcànic” per a la Garrotxa, el concep-
te d’”escapada” per a Andorra...), es tracta de
consensuar un concepte vertebrador basat en la
natura, els paisatges, les activitats, el turisme ac-
tiu... que personalitzi la destinació. Com hem dit
abans, el running pot ser un element emblemàtic
de la comarca, per la quantitat d’esdeveniments
d’aquest tipus que s’organitzen en aquest terri-
tori, en comparació amb altres comarques.

• Articular un discurs específic conjunt sobre aques-
ta qüestió que sigui la base d’un nou posiciona-
ment de la comarca que singularitzi aquesta des-
tinació dins de Catalunya i en el marc dels Pirineus.

Per fer tot això cal un esforç de consens molt impor-
tant. Per tant cal començar articulant un sistema de
gestió i uns mecanismes de participació que siguin
la base on fonamentar aquesta estratègia territorial.
Les potencialitats hi són clarament, i ara el que cal
és fer un esforç ordenador, prioritzador i articulador
que projecti la destinació de la forma més eficient i
eficaç.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

289

6 / ESTRATÈGIES I ACCIONS

PROGRAMA PER AMPLIAR LA GAMMA DE PRO-
DUCTES TURÍSTICS

Disposar d’informació actualitzada en quan els mer-
cats, públics, visitants, etc és de molta utilitat alhora
de plantejar-se nous productes i maneres d’adreçar-
se a un públic en concret.

Així doncs, aquest programa va dirigit a aconseguir
una informació real i actual per tal de disposar d’un
producte adaptat al mercat.

 
PROGRAMA DE MOBILITAT TURÍSTICA

Aquest programa engloba una sèrie d’accions orien-
tades a millorar l’atractivitat del territori i a mante-
nir-ne la viabilitat, basada en la sostenibilitat. Són
accions que determinen la qualitat de la destinació,
orientades a facilitar l’ús del territori per part dels
visitants, i potenciar-ne la satisfacció i, per tant, la
seva fidelització, i l’efecte prescriptor d’aquests.

 

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

290

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.1 Producte territorial Valls

ACCIÓ / PROJECTE 2.1.1 Creació producte territorial Vall de Ribes

OBJECTIU: Crear un producte territorial que defineixi la personalitat
de la Vall

ÀMBIT GEOGRÀFIC: Vall de Ribes

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme de natura

DESCRIPCIÓ:
Núria és el producte tractor de la Vall, i el principal atractiu de
la zona. Es tracta de crear un producte nou que reforci la per-
sonalitat de la Vall, i pugui reforçar l’oferta del territori. No es
tracta d’un producte per competir amb Núria, sinó, al contrari,
reforçar l’atractivitat de la zona, inclosa Núria.

L’anàlisi ha confirmat que la Vall de Ribes està vivint un declivi
en la seva atractivitat turística, i que requereix nous revulsius.

El nou producte pot estar focalitzat en un municipi o ser multi-
cèntric (o fins i tot no disposar de centres). Però en tot cas ha
d’ajudar a configurar un nou relat sobre la vall. Temàticament,
hauria de girar entorn de la natura. Un dels aspectes ressaltats
pels agents és el treking o el running, però caldria analitatzar-lo.

La creació d’aquest producte és fonamental que neixi amb els
agents del territori al costat. No el poden impulsar les adminis-
tracions públiques de forma isolada, perquè de ben segur esta-
ria condemnat al fracàs.

INDICADORS D’AVALUACIÓ:
• Creació d’una comissió d’estudi del nou projecte
• Encàrrec a una consultoria que gestioni la conceptualització
del producte nou
• Celebració de reunions
• Disposar d’una proposta en màxim 8 mesos després de la
creació de la comissió

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Mancomunitat de la Vall de Ribes
Consorci Ripollès Desenvolupament
Agents privats del territori
Ferrocarrils de la Generalitat de Catalunya

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

291

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.1 Producte territorial Valls

ACCIÓ / PROJECTE 2.1.2 Creació producte territorial Vall de Camprodon

OBJECTIU: Crear un producte territorial que defineixi la personalitat
de la Vall

ÀMBIT GEOGRÀFIC: Vall de Camprodon

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme de natura

DESCRIPCIÓ:
La vall de Camprodon continua essent el territori del Ripollès
amb més desenvolupament turístic, i amb una oferta més àm-
plia hotelera i de restauració de la comarca. L’impuls a l’estació
de Vallter ha donat una nova empenta al turisme de la vall, es-
pecialment atès que les pistes no disposen d’oferta hotelera,
i tota la vall gaudeix dels fluxos atrets per les pistes a l’hivern.
Ens trobem amb una situació similar a la de la Vall de Ribes, que
no disposa d’un producte clar, ben posicionat, amb notorietat,
que distingeixi el territori d’altres.

Es fa necessari, doncs, la identificació dels atributs distintius de
la vall, i probablement la creació d’un nou producte territorial
que ajudi a reforçar la personalitat de la Vall (tot i que la vall
de Camprodon ja disposa d’elements amb una certa notorietat,

La creació d’aquest producte és fonamental que neixi amb els
agents del territori al costat. No el poden impulsar les adminis-
tracions públiques de forma isolada, perquè de ben segur esta-
ria condemnat al fracàs.

INDICADORS D’AVALUACIÓ:
• Creació d’una comissió d’estudi del nou projecte
• Encàrrec a una consultoria que gestioni la conceptualització
del producte nou
• Celebració de reunions
•Disposar d’una proposta en màxim 8 mesos després de la
creació de la comissió

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Agents privats del territori
Ferrocarrils de la Generalitat de Catalunya

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

292

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.2 Producte romànic Ripollès

ACCIÓ / PROJECTE 2.2.1 Creació del Centre d’Interpretació del Romànic

OBJECTIU: Posar en valor el patrimoni medieval del Ripollès ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme comarcal

DESCRIPCIÓ:
El Palau de l’Abadia, a Sant Joan de les Abadesses, disposa
d’una col·lecció de maquetes dels edificis romànics més relle-
vants de la comarca. Alhora, el Palau de l’Abadia disposa d’es-
pai suficient per dimensionar aquesta col·lecció i completar-la
amb altres elements d’interpretació. D’altra banda, el Palau
presenta un notable valor patrimonial.

Creiem que aquest és l’espai adequat per acollir un nou centre
d’interpretació centrat en el romànic. Aquest seria un punt clau
en l’estratègia de valorització del romànic a la comarca, un dels
trets distintius més clars i diferencials de què disposa aquest
territori.

El fet d’estar al costat d’una de les joies del romànic català, el
monestir de Sant Joan de les Abadesses, corrobora aquesta
proposta i la justifica encara més clarament.

Proposem, doncs, ubicar en la planta sobreclaustre aquest cen-
tre d’interpretació.

INDICADORS D’AVALUACIÓ:
• Creació del projecte de centre d’interpretació
• Recerca de finançament (en part hauria de ser municipal, ja
que la inversió va a favor que Sant Joan cobri una major centra-
litat en aquesta estratègia comarcal)
• Execució del centre
• El termini per a la finalització hauria de ser de dos anys

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Ajuntament de Sant Joan de les Abadesses
Consorci Ripollès Desenvolupament
Generalitat de Catalunya / Diputació de Girona
Patronat de Turisme Girona Costa Brava

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

293

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.2 Producte romànic Ripollès

ACCIÓ / PROJECTE 2.2.2 Creació d’una plataforma conjunta d’esdeveniments medievals i
tradicionals

OBJECTIU: Programació conjunta esdeveniments tematitzats ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme cultural

DESCRIPCIÓ:
Una de les conclusions de l’anàlisi és que al Ripollès s’organit-
zen una gran quantitat d’esdeveniments culturals o paracultu-
rals (fires, mercats), vinculats a la tradició medieval o a la tra-
dició rural, que no gaudeixen de suficient projecció i notorietat.
Tot i que poden acomplir una finalitat immediata (acontentar
col·lectius, dinamitzar el comerç i els serveis), no acompleixen
un objectiu clau en promoció turística: que els esdeveniments
generin notorietat, i siguin un element de difusió de la destina-
ció més enllà de l’element puntual que no deixa de ser l’esde-
veniment.

En aquest sentit, proposem:

• La creació d’una taula on participin els municipis de la comar-
ca per començar a endreçar l’oferta d’esdeveniments de la co-
marca, amb l’objectiu de:

– Analitzar l’oferta, evitar duplicitats i solapaments no pro-
ductius
– Creació d’una planificació conjunta
– Impuls a una promoció conjunta

Un dels objectius finals seria haver creat una programació que
tingui la suficient capacitat i interès de projectar la comarca
enfora, i generar notorietat almenys tres cops l’any: primavera,
estiu i tardor.

No es tracta, doncs, que els esdeveniments satisfacin només
els turistes ja presents a la comarca en diferents èpoques de
l’any, sinó que esdevinguin un motor d’atracció per si mateixos.

INDICADORS D’AVALUACIÓ:
• Creació de taula de participació
• Planificació conjunta
• Creació d’elements de difusió conjunta

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Ajuntaments de la comarca
Consorci Ripollès Desenvolupament

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

294

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.3 Producte gastronòmic

ACCIÓ / PROJECTE 2.3.1 Creació d’un “club de restaurants”

OBJECTIU: Millorar la qualitat i atractiu de l’oferta gastronòmica ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme gastronòmic

DESCRIPCIÓ:
Tot i que la tradició gastronòmica del Ripollès és similar a la cui-
na de muntanya del Pirineu, tot i així hi ha diversos productes
amb una tradició més singular. Tot i així, faltaria recorregut per
convertir la gastronomia de la comarca en un motor d’atracció
rellevant.

Les iniciatives que s’han portat a terme des de diversos àm-
bits ja van encaminades en aquest sentit, especialment l’escola
d’Hostaleria del Consorci, així com diverses iniciatives sorgides
a les valls. Cal Xesc de Gombrèn marca clarament un lideratge
reconegut, no només per haver obtingut una estrella Michelin.

En aquest sentit, caldria iniciar un procés que, continuant el tre-
ball anterior de valorització dels productes i formació condueixi
a la concreció de projectes clarament orientats a l’objectiu aquí
marcat:

• Creació d’un “club” de restaurants que treballin amb produc-
tes de proximitat. Creació de dinàmiques promocionals conjun-
tes. (Model Osona Cuina, per exemple). Haurien de ser aquests
restaurants els que marquessin els seus objectius (ja que no
es pot imposar des de fora una dinàmica que clarament ha de
sorgir dels propis implicats), el seu calendari i impulsessin les
iniciatives, coordinats potser des del Consorci.

Aquesta acció hauria de seguir la línia que ja existeix al ajun-
tar-se diferents restaurants per treballar conjuntament les dife-
rents temporades de la comarca

És clar, però, que aquestes iniciatives haurien de ser promocio-
nades des del Consorci, especialment prioritzant aquests res-
taurants en la línia de creació de packs.

INDICADORS D’AVALUACIÓ:
• Creació d’un club de restaurants.
•Impuls a dinàmiques de valorització de la cuina i els productes
de proximitat

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Restauradors de la comarca
Consorci Ripollès Desenvolupament

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

295

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.3 Producte gastronòmic

ACCIÓ / PROJECTE 2.3.2 Creació de taules de treball que vinculin productors i restauradors

OBJECTIU: crear un producte turístic vinculat al sector agroalimen-
tari

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme gastronòmic

DESCRIPCIÓ:
Per tal de posar en valor el sector agroalimentari es proposa
crear taules de treball amb productors i restauradors. L’objectiu
d’aquesta acció és crear un producte turístic vinculat al sector
agroalimentari. Un exemple seria crear rutes agroalimentàries,
com:

Pasturisme: donar a conèixer la importància de la pastura i de
tots els valors que van associats a la seva activitat. Es podria
vendre com paquet turístic: una visita a un ramat i a un rama-
der, una explicació pedagògica sobre la pastura i un àpat amb
producte local basat en la carn de pastura. Aquest paquet es
pot adaptar per a diferents públics objectius: escoles, famílies,
grups, etc.

Es pot valorar la possibilitat d’incloure un paquet turístic basat
en l’activitat de transhumància, on les persones que hi partici-
pin acompanyin el pastor durant els dies de mobilitat del ramat.
El Pasturisme estaria estretament vinculat al futur Parc Natural
de les Capçaleres del Ter i del Freser

E-tapes: El projecte elaborat l’any 2013 “Estudi i execució d’ac-
cions per a una millor comercialització i difusió dels productes
agroalimentaris de qualitat del Ripollès” proposa aplicar el con-
cepte d’etapa a la proposta d’organitzar Rutes gastronòmiques.

Argumenta que actualment al Ripollès no hi ha suficients esta-
bliments per organitzar rutes completes. És per aquest motiu
que el concepte d’etapa s’entén com una proposta més limita-
da per l’oferta de parades que es poden realitzar.

Jugant amb el lèxic, es proposa crear un producte turístic que
vinculi la proposta d’etapa amb el concepte de tapa als esta-
bliments gastronòmics. Les tapes són una manera divertida
de tastar els productes del territori, ja que es poden cuinar di-
ferents opcions amb quantitats petites. La proposta ha de ser
fidel al Producte del Ripollès i respectar al màxim la utilització
del producte local.

Es proposa involucrar la D.O. Empordà o les cerveses artesanes
locals (Minera i Calavera) en la creació del producte per tal de
donar-hi una consistència de menjar i beure, i per així poder te-
nir més ressò

INDICADORS D’AVALUACIÓ:

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

296

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.3 Producte gastronòmic

ACCIÓ / PROJECTE 2.3.3 Creació d’un espai de treball conjunt entre el sector agroalimentari i
el turístic

OBJECTIU: Crear productes turístics singulars adaptats als mercats
i que promocionen el producte local.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme gastronòmic

DESCRIPCIÓ:
En l’anàlisi de productes de turisme actiu, natura i descoberta
dels territoris que s’ofereixen en els principals mercats turís-
tics, s’ha pogut constatar que la gastronomia i el producte local
són un dels elements que ajuden a singularitzar i donar qualitat
a les experiències turístiques. Així mateix, són un instrument
que permet que els beneficis de l’activitat turística s’estenguin
als productors agroalimentaris.

La comarca disposa de productes de qualitat, amb marques
reconegudes i col·lectius gastronòmics que ajuden a la seva
promoció i difusió.

Per això es proposa establir un programa de treball conjunt
amb aquests productors a fi que adaptin les seves explotacions
als visitants interessats i es faciliti la venda directa, prioritzant
els productors de la marca Ripollès, i tenint en compte les difi-
cultats de visitar algunes explotacions.

També, perquè l’hostaleria de la comarca incorpori cada cop
més el producte local i el posi en valor, donant a conèixer les
especificitats del producte, les explotacions i productors impli-
cats en el projecte, etc.

INDICADORS D’AVALUACIÓ:
• Nombre de sessions de treball amb productors agroalimenta-
ris i empreses turístiques
• Nombre d’empreses que s’incorporen al projecte
• Nombre de productes turístics que incorporen producte local
i/o visites a explotacions.
• Nombre d’establiments d’hostaleria que utilitzen producte
local

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament -CRD
Teixit empresarial turístic i productors agroalimentaris de la
comarca
Establiments d’hosteleria i restauració

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

297

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.4 Producte Natura

ACCIÓ / PROJECTE 2.4.1 Sensibilitzar i implicar agents turístics

OBJECTIU: Aconseguir que els agents turístics s’incorporin a la
iniciativa de creació i posta en marxa del Parc Natural.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
Entre la documentació preparada en aquest document estra-
tègic hi ha un argumentari sobre el paper que tenen els Espais
Naturals Protegits (ENP) en la valorització turística dels territo-
ris, en la captació de nous segments de visitants i en la creació
de llocs de treball i noves oportunitats per a la població local.
És important que en el procés de creació del Parc Natural,
els agents turístics i productors agroalimentaris puguin veure
exemples de bones pràctiques de territoris que a partir dels
seus ENP, han generat una activitat econòmica molt important.
Es proposa fer seminaris temàtics, presentacions i visites a te-
rritoris en els quals l’estratègia turística es basa en la valoritza-
ció dels Espais Naturals Protegits.

Aquestes actuacions poden facilitar la implantació del Parc Na-
tural, la participació dels agents en models de gestió com ara la
Carta Europea del Turisme Sostenible i el consens per assolir
un objectiu conjunt: la promoció del turisme actiu a partir de la
marca “Parc Natural de les Capçaleres del Ter i del Freser”.

Aquesta acció és un pas més de l’acció 2.4.3. (Associar els pro-
ductes turístics als valors del Parc Natural de les Capçaleres del
Ter i el Freser).

INDICADORS D’AVALUACIÓ:
• Nombre de seminaris temàtics, presentacions i visites a terri-
toris en els quals s’aplica l’estratègia considerada
• Nombre d’agents que hi participen
• Nombre d’actualitzacions dels informes d’impacte econòmic
i d’exemples dels ENP

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament – CRD
Entitats de promoció turística de la comarca
Agents turístics privats i equipaments turístics.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

298

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.4 Producte Natura

ACCIÓ / PROJECTE 2.4.2 Implementació de la Carta Europea de Turisme Sostenible

OBJECTIU: Disposar d’un Pla de treball que faciliti la creació de pro-
ductes de natura sota els criteris del turisme sostenible.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
La Carta Europea del Turisme Sostenible –CETS- permet
comptar amb un sistema de gestió que fa compatible la con-
servació del Patrimoni natural, cultural, etnològic d’aquests es-
pais amb la seva freqüentació turística. Mitjançant el consens
amb els empresaris turístics, les entitats representatives del
teixit social i els gestors dels Espais Protegits es prepara un Pla
d’Actuacions que asseguri una gestió respectuosa i sostenible.

Una gran part del Espais Naturals Protegits europeus situats
en zones turístiques han implementat la CETS. Concretament,
dels 107 espais europeus que compten amb aquesta acredita-
ció, 36 es troben a l’estat espanyol, dels quals 4 a Catalunya.
En el conjunt d’Espanya hi ha 260 empreses adherides en el
programa. L’obtenció d’aquesta acreditació a més d’assegu-
rar una gestió turística sostenible per l’espai li dóna visibilitat
a nivell mundial a través de programes de promoció turística
impulsats per EUROPARC, TURESPAÑA, etc.

El què es proposa és:
• Contactar amb els promotors del Parc Natural de les Capçale-
res del Ter i del Freser per què liderin el procés de implementa-
ció de la CETS.
• Analitzar bons exemples de posta en marxa de la CETS en te-
rritoris que ja tenen experiència, molt especialment per la seva
proximitat, la Garrotxa, el Montseny, Sant Llorenç del Munt i Se-
rra de l’Obac i el Delta de l’Ebre.

• Creació d’una comissió de seguiment amb representants del
Consorci, Consorci d’Espais Naturals, Associacions d’empre-
saris turístics de la comarca i altres entitats relacionades amb
la conservació del patrimoni natural i cultural i el desenvolupa-
ment econòmic local (sindicats agraris i ramaders, productors
agroalimentaris, etc.)

INDICADORS D’AVALUACIÓ:
• Contactes realitzats amb els promotors del Parc Natural
• Nombre d’accions per identificar exemples de bones pràcti-
ques de implantació de la CETS.
• Reunions de treball amb representants i empreses potencial-
ment relacionats amb la implementació de la Carta.
• Entitats i empreses que s’adhereixen al procés.

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament - CRD
Consorci d’Espais d’Interès Natural del Ripollès – CEIRM
Associacions i empreses turístiques de la comarca, especial-
ment de l’àmbit del Parc
Altres associacions vinculades amb el teixit associatiu i els sec-
tors agrícola, ramader, agroalimentari, etc.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

299

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.4 Producte Natura

ACCIÓ / PROJECTE 2.4.3 Associar els productes turístics als valors del Parc Natural de les
Capçaleres del Ter i del Freser

OBJECTIU: Posicionar el Parc Natural com un recurs turístic de
referència de la comarca.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
Atès que Parc Natural és una marca turística consolidada en
els principals mercats europeus de turisme actiu, de natura i
de descoberta dels territoris, es proposa el desenvolupament
d’un pla de comunicació que posi en valor tot el procés inicial
de creació del Parc, els recursos i atractius existents en el seu
àmbit i els productes turístics i activitats associades que s’hi
podran desenvolupar.

Es tracta d’una comunicació adreçada als mercats, ja que en
l’acció 2.4.1. es preveu accions de sensibilització de caràcter in-
tern envers els agents turístics del territori i a la població local.

En una primera etapa, la comunicació s’hauria de centrar en
remarcar que el futur àmbit del Parc és un espai d’alt valor pai-
satgístic i ambiental, inclòs dins la Xarxa Natura 2000, i que
l’estatus de Parc Natural està en procés d’obtenció.

En una segona etapa, quan ja estigui aprovat, fer èmfasi en
aquesta marca.

INDICADORS D’AVALUACIÓ:
• Nombre de documents online i offline generats, que incorpo-
ren el concepte Parc Natural
• Nombre d’empreses i entitats que incorporen els valors del
Parc Natural en la seva documentació online i offline
• Mitjans de comunicació que difonen notícies relacionades
amb el Parc Natural.

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament - CRD
Consorci d’Espais d’Interès Natural del Ripollès – CEIRM
Associacions i empreses turístiques de la comarca, especial-
ment de l’àmbit del Parc

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

300

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.5 Ampliar la gamma de productes turístics

ACCIÓ / PROJECTE 2.5.1 Seguiment de les tendències dels mercats

OBJECTIU: Comptar amb informació actualitzada dels mercats
turístics.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
En l’Estudi de Revisió Estratègica del Ripollès al qual s’incor-
pora aquest Pla d’Acció, hi ha un apartat específic sobre les
característiques dels principals mercats emissors de turisme
cap a Catalunya, que poden ser d’interès per a la comarca. Així
mateix, incorpora informació sobre les tendències que s’estan
imposant en els mercats i una relació d’operadors turístics i al-
tres estructures de comercialització d’aquests mercats, que ja
estan programant la zona.

Així mateix, en el marc del projecte Itinerànnia hi ha estudis
realitzats l’any 2008 i 2009 que incorporen una relació més
exhaustiva d’operadors dels principals mercats emissors, amb
una fitxa descriptiva de cada un d’ells, així com informació com-
plementària de suport a la promoció turística, com ara fires de
referència, mitjans de comunicació, associacions i federacions,
planes web i butlletins electrònics.

Es considera aquesta informació molt útil per orientar els em-
presaris en el seu procés d’identificació dels mercats poten-
cials i per a la creació de producte.

Per què això continuï tenint utilitat, cal mantenir actualitzada
aquesta informació i si és possible, anar ampliant les bases de
dades d’operadors i altres prescriptors. En aquest sentit serà
de molta utilitat la participació en accions promocionals i la
consulta dels informes i estudis que publiquen altres entitats

com ara, el Patronat de Turisme Costa Brava Girona o l’Agència
Catalana de Turisme.

INDICADORS D’AVALUACIÓ:
• Informes sobre mercats revisats anualment
• Nombre d’operadors i productes incorporats a les bases de
dades
• Nombre d’exemples de bones pràctiques d’adaptació d’em-
preses i territoris als segments de demanda vinculats al turis-
me actiu, de natura i de descoberta dels territoris.

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament -CRD
Teixit empresarial turístic i productors agroalimentaris de la
comarca

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

301

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.5 Ampliar la gamma de productes turístics

ACCIÓ / PROJECTE 2.5.2 Creació de productes de descoberta del territori

OBJECTIU: Disposar de producte turístic adaptat als mercats. ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
Els estudis realitzats els anys 2008 i 2009 per Itinerànnia indi-
cats en l’acció 2.5.1., així com la informació que conté aquest
Estudi sobre tendències dels mercats turístics i l’anàlisi de pro-
ductes, constitueixen una bona eina de treball per orientar els
empresaris turístics envers quines són les ofertes presents en
els mercats, als quals es vol arribar.

A més de la informació més genèrica sobre tipologia de visi-
tants, hàbits de consum, fonts d’informació que utilitzen, etc.
conté fitxes de com estan estructurats els productes turístics
de les agències de viatges, operadors i entitats de comercia-
lització de referència. Hi ha informació sobre tipus de públic,
preu de venda, allotjament, règim alimentari, paraules clau, ac-
tivitats que es realitzen diàriament, etc. Aquesta informació és
una bona base perquè les empreses puguin adaptar els seus
serveis als requeriments d’aquestes tipologies de visitants.

Des del Consorci Ripollès Desenvolupament es poden crear
taules de treball i donar assistència tècnica, a fi d’acompanyar
les empreses i els gestors d’equipaments a crear productes que
s’hi adaptin.

INDICADORS D’AVALUACIÓ:
• Nombre de sessions realitzades amb els agents turístics per a
la creació de productes
• Nombre d’agents turístics implicats
• Nombre de productes turístics elaborats

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament
Teixit empresarial turístic, gestors d’equipaments i productors
agroalimentaris de la comarca

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

302

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.5 Ampliar la gamma de productes turístics

ACCIÓ / PROJECTE 2.5.3 Edició d’un catàleg/dossier professional de presentació de la comar-
ca i els seus productes més singulars

OBJECTIU: Promocionar els productes turístics en els mercats de
demanda.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
Una de les formes d’incentivar la creació de productes i dina-
mitzar el teixit empresarial és donar-los suport en les accions
de promoció i comercialització.

Per això es proposa que, a partir dels productes turístics des-
crits en les accions 2.5.2. i 2.3.3. i de la identificació d’altres
productes en funcionament a la comarca, es creï un catàleg
professional . Aquest comptarà amb una presentació general
de la comarca i dels seus atractius turístics així com de diverses
propostes d’activitat per gaudir-ne. Es presentaran els diversos
productes turístics preparats, organitzats per tipologies i tipus
de públic als quals van adreçats: ecoturisme, senderisme, bici-
cleta de muntanya, rutes culturals, rutes gastronòmiques.

Aquest catàleg, traduït als idiomes pertinents, s’ha de convertir
en una eina de molta utilitat per a la presentació del territori;
cal incorporar-lo a les webs de referència i fer-lo arribar a les
entitats de promoció turística (esmentades més endavant, en
l’acció 3.1.3.).

INDICADORS D’AVALUACIÓ:
• Nombre de productes incorporats al dossier professional
• Nombre d’empreses que incorporen producte
• Nombre d’idiomes en què es tradueix
• Nombre de plataformes que l’incorporen
• Nombre d’operadors i mitjans de comunicació als quals
s’adreça

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
Consorci Ripollès Desenvolupament - CRD
Teixit empresarial turístic i productors agroalimentaris de la
comarca
Gestors d’equipaments culturals i de xarxes de senderisme i
cicloturisme

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

303

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.6 Mobilitat turística

ACCIÓ / PROJECTE 2.6.1 Valoritzar la xarxa de mobilitat sostenible com un element de singu-
ralització

OBJECTIU: Alinear el Ripollès als destins que estan apostant per
reduir al mínim el seu impacte mediambiental.

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
El Ripollès compta amb infraestructures (xarxes de ferrocarril
i itineraris de senderisme i cicloturisme) que li permeten po-
sicionar-se en els mercats de demanda internacionals, cada
vegada més sensibles amb temes mediambientals i amb la uti-
lització de mitjans de transport amb un menor impacte en ter-
mes d’emissions de CO2. En aquesta línia cal tenir en compte
que entre els objectius prioritaris de la nova Estratègia Europa
2020 hi ha la lluita contra el canvi climàtic i la reducció de les
emissions de CO2.

Per aquest motiu, es proposa que l’aposta per la mobilitat sos-
tenible sigui un dels fils argumentals de l’estratègia de dinamit-
zació turística de la comarca i de la promoció del turisme actiu
i de natura, especialment.

Per tant, cal integrar en les accions de comunicació, apartats
específics que posin de relleu que la comarca ja està prepara-
da per donar resposta a les demandes de mobilitat sostenible,
tant pel què fa al desplaçament des dels llocs d’origen, com
en destí, en aquest cas posant en valor els productes turístics
que hi aposten. Per exemple, el ferrocarril de la Vall de Núria,
els itineraris de les Vies Verdes i dels centres BTT i la xarxa Itin-
nerànnia.

Entre altres accions a desenvolupar destaquen:
- Contactar amb operadors turístics especialitzats que priorit-
zen destins que promouen la mobilitat sostenible

- Sensibilitzar els agents turístics locals de la importància
d’adaptar l’oferta a les noves demandes turístiques
- Participar en projectes de cooperació a nivell estatal i/o euro-
peu amb el mateix objectiu

INDICADORS D’AVALUACIÓ:
• Nombre de documents online i en paper en els que s’incor-
pora el posicionament de la comarca envers la mobilitat sos-
tenible.
• Nombre de noticies en les que apareix el mateix tema
• Nombre d’operadors contactats
• Nombre d’empreses de la comarca contactades per que po-
sin en valor el temes de mobilitat sostenible.
• Nombre d’empreses que incorporen en la seva web aquesta
informació

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
• Consorci Ripollès Desenvolupament
• Teixit empresarial i turístic de la comarca
• Gestors de xarxes de senderisme i cicloturisme
• Gestors de les infraestructures ferroviàries: Ferrocarrils de la
Generalitat de Catalunya

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

304

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 2 Turisme / Creació de producte

PROGRAMA 2.6 Mobilitat turística

ACCIÓ / PROJECTE 2.6.2 Assegurar el manteniment de les infraestructures turístiques

OBJECTIU: , prioritzant els productors de la marca Ripollès, i tenint
en compte les dificultats de visitar algunes explotacions.

ÀMBIT GEOGRÀFIC: comarcal i supracomarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Turisme

DESCRIPCIÓ:
A la comarca hi ha una extensa xarxa d’itineraris de caràcter lo-
cal, supralocal i supracomarcal per a la pràctica de senderisme,
cicloturisme, BTT, rutes a cavall etc. Tenint en compte que són
utilitzades per un nombre important de visitants d’arreu i tenen
un impacte econòmic rellevant s’ha d’assegurar el bon estat
d’aquestes xarxes. Si aquest manteniment es delega totalment
als ajuntaments o iniciatives privades, es corre el risc que hi
hagi trams que no tinguin el nivell de qualitat que es requereix.

Es proposa dissenyar un pla de manteniment continuat, a mitjà
i llarg termini, liderat pel Consorci Ripollès Desenvolupament
així com, establir un sistema per recollir incidències de forma
conjunta que permeti restablir la qualitat dels itineraris afec-
tats. Es pot iniciar per fases, començant per aquells trams de
major atractivitat turística.

En el desplegament d’aquest pla, caldria treballar de forma
coordinada amb els gestors d’algunes de les xarxes intercomar-
cals presents en el territori, com el Consorci de les Vies Verdes
o Itinerànnia, que ja tenen sistemes de manteniment. També és
important implicar als establiments turístics propers a aques-
tes vies i que reben de primera ma, comentaris dels usuaris.

D’altra banda, caldria, al màxim del possible, quadrar els hora-
ris de la xarxa de transport públic amb els equipaments turís-
tics de la comarca.

INDICADORS D’AVALUACIÓ:
• Redacció del pla de manteniment de la Xarxa
• Pressupost anual de conservació
• Xarxes intercomarcals amb les que es coordina el pla
• Ajuntaments implicats en pla de manteniment
• Aplicació d’un sistema d’incidències conjunt

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
• Consorci Ripollès Desenvolupament
• Gestors de xarxes de senderisme i cicloturisme
• Ajuntaments de la comarca
• Empreses situades a l’entorn de les xarxes

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

305

6 / ESTRATÈGIES I ACCIONS

OBJECTIUS

L’estratègia de posicionament que proposem es
planteja els següents objectius:

• Millorar el posicionament de l’oferta turística dels
territoris del Ripollès en relació amb les grans
marques en què s’inclou o es relaciona el territo-
ri: Pirineus, Girona-Costa Brava, Barcelona.

• Millorar la competitivitat en relació amb altres
destinacions pirinenques, o prepirinenques, a
partir d’una clara articulació dels seus atributs,
i la posada en valor dels seus valors diferencials.

• Definir, doncs, una estratègia de marketing turís-
tic global del territori, que posi intenció i conjugui
coherentment els quatre eixos clau per a l’èxit de
la destinació:

–	L’enfocament a uns públics prioritzats
–	La creació de producte que reforci les particu-

laritats de la destinació
–	Una comercialització que venent promocioni el

territori i la seva personalitat diferencial
–	Una comunicació orientada a ressaltar els atri-

buts de la destinació (que treballi amb una visió
que combini el curt termini de la venda de pro-
ductes, amb el llarg termini del posicionament
de la destinació)

DEFINICIÓ DE L’ESTRATÈGIA

Aquesta estratègia defineix un pla de treball, però no
concreta les solucions finals, perquè aquestes s’han
de prendre per consens entre els ens públics i els
agents privats de tot el territori. Aquest pla de treball
tindria les següents fites:

a) Identificar els valors diferencials/atributs del te-
rritori (també amb valor distintiu).

b) Consensuar la denominació de la destinació
(ens hi estenem més endavant)

c) Definir un pla de comunicació de la destinació.

Aquests passos s’han de portar a terme de forma
ordenada, i en taules de treball participades, com
dèiem, per representants de tot el territori tant del
món públic com del privat.

6.1.3 / ESTRATÈGIA DE POSICIONAMENT

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

306

6 / ESTRATÈGIES I ACCIONS

ELS ATRIBUTS DE LA DESTINACIÓ

La construcció del nou posicionament s’ha de basar
en la determinació d’uns atributs que han de reunir
les següents característiques:

• Definitoris, propis. S’han de basar en la realitat
de la comarca, tot i que prioritzant aspectes en
detriment d’altres. Han de referenciar la comar-
ca, tot i que construint un entorn mental ideal, tal
com fan les destinacions més actives i exitoses.

• Singulars, diferencials. Han de contribuir a di-
ferenciar aquesta destinació en relació amb les
que actuen en els mateixos entorns o marques,
especialment les destinacions pirinenques.

• Atractius, revulsius, motors. Els atributs definits
han de contribuir a l’èxit, i per tant cal prioritzar
aquells atributs que, per propis, per singulars, i
per exitosos, han d’ajudar a la preeminència de
la destinació.

En aquest sentit, creiem que uns atributs força in-
discutibles i significativament útils al nostre parer
serien:

• Autenticitat. Un dels atributs més clars és que la
comarca ha sabut conservar el seu esperit. Mal-
grat l’empremta de la industrialització, les tradi-
cions hi són ben vives, el patrimoni antic és els
més rellevants, la gastronomia pròpia conserva
vives les seves arrels i els seus productes propis.
El Ripollès pot fer de l’autenticitat un ariet dife-
rencial per al seu posicionament.

• La natura/muntanya espectacular més prope-
ra. També altres comarques pirinenques tenen
una muntanya espectacular. Però la del Ripollès
és l’alta muntanya més propera al mar (Costa
Brava) i especialment a Barcelona. D’alguna ma-
nera, es podria dir que són els “Pirineus de Bar-
celona”. Jugar amb la marca Barcelona, malgrat
sembli una contradicció, creiem que ha de ser
objecte d’una reflexió pausada i profunda, ja que
el que aporta Barcelona en aquests moments és
molt rellevant.

• La destinació emblemàtica del turisme ac-
tiu (running, trecking, esquí, etc.). Creiem que
aquest ha de ser un altre eix de posicionament
fonamental, basat en la priorització de determi-
nats productes i activitats “estrella”.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

307

6 / ESTRATÈGIES I ACCIONS

• La terra dels orígens de Catalunya. La tradició
del romànic, però també el paper configurador
de la nació catalana de l’edat mitjana per part de
personalitat com l’Abat Oliba o el comte Guifré
el Pilós, són uns clars atributs d’aquest territori.
Aquest un atribut potent que vertebra el pols de
turisme cultural d’aquest territori.

DENOMINACIÓ DE LA DESTINACIÓ

Aquesta és sens dubte una de les qüestions més
controvertides al territori, ja que cadascú defensa
marques i conceptes de marques des de perspecti-
ves i premisses diferents i a vegades contraposades.
Per això en aquest treball no fem cap proposta, més
enllà de suggerir algunes reflexions en aquest sentit:

• És fonamental que la destinació s’estructuri sota
una denominació comuna i assumida per tots
de forma el més consensuada possible, en base
a l’acord que vol funcionar com una destinació
cohesionada. Ara mateix, la permanència de de-
nominacions territorials al mateix nivell genera
confusió i minimitza la potència de la destinació.

• Cal que la denominació sigui el més clara possi-
ble. Cal evitar noves denominacions que no tin-
guin cap mena d’arrelament, perquè la dificultat
de proposar i arrelar un nova marca presentaria
un gran esforç d’inversió per consolidar-la.

• Cal que els tres territoris comarcals compartei-
xin i consensuïn aquesta decisió, tant els agents
públics com els privats. Consensuar això proba-
blement sigui el més difícil, però és fonamental
arribar a aquest acord en favor de la millora del
posicionament i de la viabilitat de la destinació.

Cal començar l’edifici de la destinació pels fona-
ments i abordar aquesta qüestió quan el nou sistema
organitzatiu i comercialitzador estigui en funciona-
ment. És a dir, quan la destinació estigui constituïda,
llavors serà el moment d’abordar aquesta qüestió
com dèiem de la forma més racional i efectiva pos-
sible.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

308

6 / ESTRATÈGIES I ACCIONS

PLA DE COMUNICACIÓ

L’elaboració d’un pla de comunicació és fonamen-
tal per tal d’articular una estratègia de comunicació
que potenciï un nou posicionament de la comarca.
Aquest pla, però, no es pot fer de forma definitiva
sense haver acomplert el procés descrit més amunt.

Aquest pla, però cal definir-lo en base a les següents
premisses:

• La comunicació ha d’enfocar-se a la venda de
producte, però amb la mateixa força i intenció
reforçar els atributs permanents de la destina-
ció. Per tant cal no confondre una política de co-
municació amb una estratègia a curt termini, ja
que tota acció de comunicació ha de revertir en
un posicionament a assolir a mitjà i llarg termini.

• La comunicació ha de prioritzar: per tant no pot
referir-se a tot, sinó només a allò que és motor
de la destinació.

• La formulació de la comunicació ha de ser global,
però haurà de referenciar les subdestinacions
territorials (les valls) i potenciar-ne la seva per-
sonalitat.

• La comunicació ha d’utilitzar tots els canals pos-
sibles i en la mesura del possible ha de tenir pro-
jecció internacional (internet). La comunicació
off-line però ha de prioritzar la comunicació en
l’àmbit nacional, amb l’objectiu de captar nous
visitants, renovar els missatges, modernitzar el
seu estil, etc.

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

309

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 3 Millora del posicionament turístic

PROGRAMA 3.1 Estratègia de comunicació i promoció

ACCIÓ / PROJECTE 3.1.1 Elaborar un pla de comunicació global

OBJECTIU: Establir les bases per a una comunicació eficaç ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comunicació

DESCRIPCIÓ:
El procés que es marca en les accions en l’àmbit de turisme
necessita d’una tercera línia de treball orientada a millorar el
posicionament turístic de les valls i a incrementar-ne la noto-
rietat i l’atractivitat. En aquest sentit, caldria portar a terme un
nou pla de comunicació que doni resposta als següents reptes:

• Millorar el posicionament del Ripollès entès com a destinació.

• Generar un acord global sobre les marques i les identitats del
territori. Especialment pensant en les “marques” turístiques de
les Valls, on tant els poders públics com els agents privats de-
fensen la idoneïtat de les marques pròpies (Vall de Ribes, Vall
de Núria, Vall de Camprodon). Analitzar l’encaix en les marques
turístiques principals: Pirineus, Girona-Costa Brava, Barcelona,
Catalunya.

• Fixar els atributs diferencials d’aquest territori, per tal que es
pugui treballar en una línia comunicativa distintiva, com tenen
les comarques veïnes (Garrotxa, Berguedà, Cerdanya).

• Declinació de missatges clau. És en base a aquests missatges
que es construirà un discurs distintiu.

• Establir una estratègia clara de promoció dels productes tu-
rístics de la destinació. El pla de comunicació ha d’estar plena-
ment vinculat al pla de marketing de producte.

• Confegir un pla de treball per canals i suports de comunicació,
on el web ha de ser un instrument bàsic.

• Determinar l’estratègia de finançament d’aquest pla, que
hauria de ser cofinançat pels ens públics i els agents privats.

INDICADORS D’AVALUACIÓ:
• Disposar d’un pla de comunicació
• Determinar un pressupost i les línies de finançament

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
• Consorci Ripollès Desenvolupament
• Agents turístics privats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

310

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 3 Millora del posicionament turístic

PROGRAMA 3.1 Estratègia de comunicació i promoció

ACCIÓ / PROJECTE 3.1.2 Creació web / plataforma de promoció i comercial

OBJECTIU: Aglutinar els esforços de promoció turística en un web ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comunicació

DESCRIPCIÓ:
En una altra acció ja s’ha determinat els objectius d’una plata-
forma on-line de promoció i comercialització. Però és clar que
aquest també ha de ser el principal element de comunicació
de què es doti aquest projecte. En la línia del model de Turisme
de Barcelona i de les tendències del mercat, és clar que el web
central del territori ha de tenir un pes molt rellevant. En aquest
sentit proposem:

• Creació del web entès com a plataforma de difusió i comercia-
lització. Ha de dibuixar el mapa mental de la destinació, priorit-
zant els principals atractius del territori, compensant les mar-
ques-identitats, i generant un discurs coherent i comprensible
de la realitat diferencial de la comarca.

• Aglutinar en aquest web tots els esforços comunicatius de la
comarca perquè esdevingui el web de referència.

• Eliminar o vincular altres plataformes que puguin entrar en
competència amb aquest web.

• Gestionar activament aquest web, ja que ha de ser el nexe
d’unió d’accions proactives: enviament e-mailings, newsletters,
agenda, etc.

INDICADORS D’AVALUACIÓ:
• Disposar del web
• Nombre de vincles
• Espais de publicitat
• Nombre d’agents vinculats

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
• Consorci Ripollès Desenvolupament
• Municipis de la comarca
• Agents turístics privats

ESTUDI DE REVISIÓ ESTRATÈGICA TURÍSTICA DEL RIPOLLÈS

311

6 / ESTRATÈGIES I ACCIONS

LÍNIA ESTRATÈGICA 3 Millora del posicionament turístic

PROGRAMA 3.1 Estratègia de comunicació i promoció

ACCIÓ / PROJECTE 3.1.3 Seguiment de la informació del Ripollès en portals de referència

OBJECTIU: Millorar la imatge i informació turística sobre la comarca
que donen els principals portals turístics

ÀMBIT GEOGRÀFIC: comarcal

TIPUS D’ACCIÓ: ÀMBIT TEMÀTIC: Comunicació

DESCRIPCIÓ:
A més dels portals turístics de l’àmbit de la comarca, el Ripollès
forma part d’altres marques turístiques consolidades que dis-
posen de recursos econòmics i tècnics importants per promo-
cionar els territoris del seu àmbit d’actuació.

Estem parlant per exemple, del portal de Itinerànnia, del Con-
sorci de les Vies Verdes, del Patronat de Turisme Costa Brava
Girona, de l’Agència Catalana de Turisme, de Turespaña.

Es proposa revisar que els continguts d’aquests portals, pel
que fa referència al Ripollès, estiguin actualitzats i vagin, en la
mesura que sigui possible, en la mateixa línia editorial de la co-
municació turística de la comarca, incorporant la comunicació
sobre el Parc Natural, seguint el procés descrit en l’acció 2.4.3.
Per tant, proposar nous continguts o revisió als seus gestors,
en cas que es consideri adient

INDICADORS D’AVALUACIÓ:
• Nombre de portals revisats
• Nombre de propostes de revisió o de nous continguts enviats
• Nombre de portals que van adaptant la informació a l’estratè-
gia de comunicació turística de la comarca

INTERRELACIÓ AMB ALTRES ACCIONS:

AGENTS SOCIALS I ECONÒMICS IMPLICATS:
• Consorci Ripollès Desenvolupament
• Teixit empresarial turístic de la comarca

