

PLA DE TURISME

BENICARLÓ 2017 - 2020

Amb el suport de:

PLA ESTRATÈGIC DE TURISME
BENICARLÓ

INSETUR. Universitat de Girona
Directors. Jordi López Roig i José A. Donaire
Pla estratègic de turisme de Benicarló
juny – novembre 2016

Índex

INTRODUCCIÓ	11
Objectius del Pla Estratègic	12
Metodologia.....	21
Participació ciutadana	21
Filosofia del Pla	28
Vers un model de desenvolupament turístic sostenible	29
El treball en xarxa	31
ANÀLISI INTERNA I EXTERNA.....	34
Anàlisi externa	35
Reptes i tendències de la demanda turística	35
Benicarló en el marc de l'estratègia turística de la Comunitat Valenciana	43
El turisme a la província de Castelló i la Comunitat Valenciana.....	45
ANÀLISI INTERNA.....	47
Descripció de l'àmbit territorial i socioeconòmic	48

Característiques generals	48
Anàlisi territorial	49
Àmbit socioeconòmic.....	55
Anàlisi de l’oferta turística	61
Allotjament.....	61
Connectivitat de la destinació.....	63
La visió dels turistes a través de les xarxes socials	67
La visió dels turistes a través d’instagram	67
La visió dels turistes a través de twitter.....	78
Síntesi. La visió dels turistes.....	81
Revisió dels recursos turístics	83
Sistema organitzatiu del turisme a Benicarló	87
La necessitat d’estructurar els recursos humans al departament de turisme	91
DAFO. LA VISIÓ DELS AGENTS SOCIOECONÒMICS	94
Accessibilitat, mobilitat i urbanisme.....	96
Productes turístics	98
Gastronomia.....	98
Agroturisme.....	100
Turisme accessible	101
Sol i platja familiar	103

Pescaturisme	104
Turisme cultural	105
Turisme d'esdeveniments	108
Turisme nàutic	109
Turisme esportiu.....	110
Turisme actiu i de salut a la natura	111
Turisme de reunions.....	112
Turisme de shopping urbà	113
Turisme científic-educatiu	114
Turisme jove i solidari.....	115
Formació i gestió de la qualitat.....	116
Promoció turística.....	117
Imatge i posicionament de la destinació	117
Comunicació i màrqueting	118
Comercialització	119
Model de gestió	120
Relació públicoprivada	120
Relacions amb altres administracions.....	122
Demanda turística	123
Debilitats	123

DIAGNOSI ESTRATÈGICA DEL TURISME AL MUNICIPI DE BENICARLÓ	124
Posicionament de Benicarló com a destinació turística	125
Del posicionament actual al posicionament desitjat.....	126
La imatge turística (heretada) de Benicarló.....	127
La imatge actual de Benicarló, segons els propis turistes.....	130
La imatge de Benicarló segons els agents socials i econòmics	132
ESCENARIS ESTRATÈGICS	134
Els mercats	135
Els perfils segons la motivació	138
La competència	141
Platja slow.....	143
Benicarló 365.....	149
Benicarló, accés al Mediterrani	153
Procés participatiu.....	156
PROPOSTA DE POSICIONAMENT TURÍSTIC PER BENICARLÓ	159
VISIÓ	162
MISSIÓ	163
Posicionament desitjat per Benicarló	164
Segmentació per productes.....	165
Un model de cooperació eficient per a Benicarló.....	168

El model simbiòtic de gestió publico-privada.....	168
PLA D'ACCIONS	173
5 estratègies, 23 objectius, 87 accions	174
Índex d'objectius i accions	175
Fitxes d'objectius i accions.....	180
Taula resum de relacions.....	240
Conclusions	245
Bibliografia	247

INTRODUCCIÓ

Objectius del Pla Estratègic

Les destinacions turístiques mediterrànies, que han sofert l'evolució del producte estrella del sol i platja, s'enfronten a un escenari canviant, inherent al sector turístic, que ens obliga a adaptar-nos als canvis de la demanda i de l'entorn. Els comportaments i les motivacions dels turistes canvien, i amb ells és necessari un replantejament del model turístic tradicional. Aprofundir en una estratègia competitiva obliga necessàriament a tenir en compte aquests canvis d'escenari, que, en tot cas, s'han de plantejar en l'àmbit d'un model de desenvolupament turístic sostenible. I el municipi de Benicarló es disposa actualment a fer aquesta reflexió davant el seu futur turístic.

Les noves tipologies de turisme (turisme cultural, de natura, de salut, ecoturisme, gastronòmic, nàutic, etc.) juguen un paper molt important en la dinamització del sector turístic, ja que supleixen les mancances del turisme tradicional en la diversificació de productes i en la diferenciació dels destins. El turisme, si va lligat a la identitat pròpia, pot oferir un valor afegit per als nous turistes i pot ser tota una oportunitat per millorar la competitivitat dels destins. Aquí és on Benicarló té una gran oportunitat: un municipi de litoral que, tot i haver viscut de prop el creixement turístic del turisme de masses, ha sabut mantenir el seu caràcter propi i la seva personalitat. Benicarló és (en termes del producte de sol i platja), una destinació madura. Però la potencialitat dels seus recursos naturals, culturals, gastronòmics i nàutics poden esdevenir una eina de diversificació i avantatge competitiu davant altres destinacions madures de litoral. En aquest sentit, Benicarló és també una destinació emergent, conscient de la seva identitat diferencial, a

partir de la qual pot oferir un gran valor econòmic, social i ambiental.

Per aquest motiu en aquesta reflexió estratègica es proposen accions per assegurar, en la mesura que sigui possible, que el sector turístic de Benicarló es proveeixi de les eines necessàries per fer possible el seu desenvolupament. I en el context contemporani, les estratègies turístiques han d'incorporar la sostenibilitat. En altres paraules, les polítiques que han de seguir a la reflexió estratègica han de cercar la millora de la qualitat de vida de la població local, conservar i capitalitzar els valors naturals i culturals sobre els que fomentarem aquest desenvolupament. Per aquest motiu aquesta proposta de planificació estratègica defineix els objectius de gestió turística a realitzar en els propers anys.

El segon paràmetre que caracteritza les destinacions contemporànies és la participació. Si en una primera generació, les estratègies van ser essencialment públiques i més endavant, el resultat de la col·laboració publicoprivada, ara les destinacions han de ser el resultat de processos de participació activa, que afavoreixin consensos, que s'anticipin als conflictes, que potenciïn la creació d'iniciatives locals i que sintonitzin les estratègies turístiques amb les necessitats dels diversos agents de la localitat.

Finalment, hem de tenir present la incorporació de nous factors que estan transformant el model turístic clàssic. La irrupció de les tecnologies de la informació i la comunicació, l'emergència de noves empreses basades en l'economia col·laborativa, la competència global, l'aparició de nous turistes i els canvis d'hàbits en el consum, impliquen la necessitat de re-pensar el

turisme amb una visió nova, més creativa, més flexible, més integradora i més participada.

En la definició del projecte estratègic de Benicarló, es poden detectar una sèrie de factors que reforcen la seva potencialitat:

1. El sector primari, un dels principals factors de competitivitat turística. Benicarló, tot i ser un municipi de litoral té una forta personalitat agrícola arrelada des de fa segles – ja destacava a finals de segle XIX el Vi Carlón- i amb una gran producció d'hortalisses i fruites. Cal anomenar la notorietat que ha aconseguit la DO Carxofa de Benicarló¹ o la qualitat del seu Peix de Llotja. Pel que fa a la restauració conviu actualment la cuina tradicional amb el sorgiment d'una cuina d'autor, amb exemples com Raúl Resino, guanyador del premi Cuiner de l'Any

¹ Font: Consell Regulador de la DO Carxofa de Benicarló (2016):
<http://www.alcachofabenicarlo.com/ca>

en la darrera edició de la fira Alimentària. A nivell quantitatiu també, destaquen els seus 98 restaurants que ofereixen 4.091 places de restauració. Així, el turisme gastronòmic és sens dubte un eix a treballar, lligat a la posada en valor de l'agricultura i el turisme rural, i l'estudi de possibilitats de la pesca-turisme².

2. Un litoral no massificat per posar en valor. El litoral sud de Benicarló ha sofert més profundament la transformació urbanística que en les darreres dècades ha acabat unint la població amb la veïna ciutat de Peníscola.

Tot i que encara queden trams per finalitzar, les darreres

obres realitzades al passeig marítim han continuat dotant d'infraestructures per al gaudi del seu litoral. Benicarló té en les platges urbanes, amb 2 banderes blaves (platges de la Caracola i el Morrongo), uns dels seus principals recursos turístics. En aquest eix, també trobem un element diferencial en la costa Nord, aproximadament cinc quilòmetres des de la platja de la Mar Xica fins arribar al terme de Vinaròs. Un litoral amb un gran valor paisatgístic i natural que actualment és inaccessible en la majoria de la seva extensió i que pot esdevenir un sender litoral excepcional, no només per la seva potencialitat turística sinó també per complementar-se com una acció de protecció en contra la regressió del litoral, tal i com ja preveuen altres documents estratègics

² Llei 33/2014, de 26 de desembre, per la qual es modifica la Llei 3/2001, de 26 de març, de pesca marítima de l'Estat, introdueix els conceptes de "diversificació pesquera i aquícola", així com els de "turisme pesquer o mariner", "turisme aquícola" i "pesca-turisme" en la normativa estatal, per tal de dotar de cobertura legal a qui decideixi emprendre propostes relacionades amb aquestes activitats perquè puguin assegurar la seva implantació amb les màximes garanties. Actualment el Decret de Pesca-turisme valencià es troba en procés de redacció.

de la Comunitat Valenciana amb l'establiment d'un parc litoral entre Benicarló i Vinaròs³.

3. Nous perfils de clients, noves tipologies d'allotjament i nous canals de comercialització. El sorgiment i l'èxit de nous canals com Airbnb o Homeaway que permeten als particulars oferir els seus habitatges per a ús turístic, juntament amb l'existència del marc normatiu adequat - decret d'habitatges turístics- pot esdevenir una oportunitat per poder comptar amb els 2.252 habitatges secundaris i els 4.165 habitatges desocupats. Unes xifres ostensiblement elevades si les comparem amb les 454 places dels 8 hotels i pensions de la ciutat o les 1.976 places dels seus 361 apartaments turístics. Benicarló disposa un total de 2.754 places turístiques, que

³ Generalitat Valenciana (2008), *Plan de Espacios Turísticos de la Comunidad Valenciana. El litoral del Maestrat* (p.31)

comparades amb les més de 25.000 places hoteleres de la seva població veïna, Peníscola, l'obliguen a definir estratègies clares de diferenciació i especialització. Com aprofitar les sinèrgies amb Peníscola i com posicionar la seva imatge respecte d'aquesta destinació de primer ordre ha de ser un dels elements a reflectir en aquest Pla.

4. Noves comunicacions, per explorar nous mercats. Benicarló ja compta amb estació de tren de llarga i mitja distància, sortida d'autopista AP-7, circumval·lació de l'antiga N-340 –que ha millorat el trànsit rodat a les immediacions de la ciutat-, i línies regulars d'autobusos que connecten algunes de les principals ciutats de l'Estat. Des de la posada en marxa de l'aeroport de Castelló, -a només 37 minuts en automòbil- s'obre una porta a la captació de turisme estranger que cal treballar.

L'aeroport disposa de 2 vols setmanals a Bristol i Bucarest, i 3 vols setmanals a Londres Stansted⁴, i es preveu que per als anys 2017-2018 s'obri una línia amb Alemanya (Munich).

5. L'aprofitament turístic dels esdeveniments culturals. Benicarló és una ciutat amb una activitat important pel que fa a tradicions i actes festius, però també pel que fa patrimoni cultural. El centre històric, -la major part per vianants però infrautilitzat-, el centre cultural MUCBE, l'edifici gòtic, o el poblat ibèric Puig de la Nau, entre altres, requereixen una millor adaptació turística. L'ajuntament també cerca poder incorporar a l'oferta turística la interessant Casa del Marquès de Benicarló, tot i les dificultats pel que fa a l'accés (propietat privada) i

⁴ Vols setmanals des de l'aeroport de Castelló. <http://www.aeropuerto-castellon.com/gp/Info-vuelos/57>

estat de conservació. Entre els esdeveniments festius, destaquen les Falles. Declarades d'interès turístic de la Comunitat Valenciana el 2014 i presents a la població des de l'any 1974, han esdevingut un recurs turístic força important –sobretot tenint en compte que tenen lloc fora de temporada turística, al març-. D'altres festes religioses i populars com les de Sant Antoni o les Festes Patronals, disten encara de les primeres en la seva capacitat d'atracció turística, per la qual cosa caldrà tenir en compte una estratègia per potenciar el turisme cultural.

6. Consolidar un model de cooperació i una plataforma de comercialització turística pròpia. Benicarló compta amb 300 amarratges a la seva marina, situada a només 3 milles nàutiques de Peníscola. Però també necessita desenvolupar altres tipus d'activitats nàutiques: manca promoció de l'oferta de turisme actiu nàutic, sortides en

vaixell turístic, lloguer d'embarcacions sense titulació, o potenciar el turisme de xàrter. El turisme nàutic s'ha començat a treballar en els darrers anys amb actuacions del Pla de Competitivitat de Turisme Nàutic (2010-2014) i amb la creació de l'Associació Estació Nàutica Benicarló-Peníscola, que actualment resta inactiva. L'Estació Nàutica, pot oferir un model de cooperació que en altres destinacions properes està donant bons resultats, tant per ajudar a la implicació de les empreses com per facilitar la comercialització de serveis turístics. En aquest cas, aprofitant l'estructura creada per l'Estació Nàutica, i sota el paraigües de la marca Destí Nàutic Benicarló-Peníscola, pot tenir encara més rellevància, ja que és un ens empresarial que agermana les dues poblacions. Cal dibuixar un nou full de ruta per recuperar aquesta associació, generar il·lusió, implicar els empresaris i administració local per crear un equip de treball conjunt

a l'Oficina de Turisme i aprofitar aquesta plataforma per facilitar la comercialització turística del municipi.

7. El repte de la reputació on-line i la necessitat de fer una aposta decidida per les noves tecnologies. Caldrà fer un gir necessari en la comunicació i promoció turístiques, amb una aposta més orientada a aprofitar els avantatges de les noves tecnologies. El contingut generat per l'usuari està guanyant ràpidament terreny entre els consumidors de viatges i ha apoderat als viatgers, el que els permet intercanviar opinions i experiències amb els altres i, en conseqüència, influir en les seves decisions de viatge. La influència del boca-orella (WOM-Word of Mouth en anglès) s'ha multiplicat gràcies a internet i a les xarxes socials, el que anomenem e-WOM. Un boca-orella que a Internet es tradueix en tot tipus de continguts generats per l'usuari. La informació disponible per a

l'usuari a través de l'e-WOM és molt més vasta que la disponible a través del WOM tradicional o moltes altres fonts. Així, Benicarló necessita ser present en els entorns necessaris on els continguts generats pels usuaris prenen un paper rellevant, ja que es converteixen en altament creïbles, més que les organitzacions oficials de turisme. Una comunicació on-line lligada a la comercialització en línia de productes turístics suposa una línia de treball imprescindible a desenvolupar.

Totes aquestes potencialitats han de permetre recuperar la il·lusió dels diferents agents del municipi, que ja fa anys que detecten símptomes d'esgotament i de declivi de la destinació, davant la manca d'una planificació acurada i posterior execució d'actuacions en matèria de turisme. En aquest context, la proposta que segueix a continuació té la intenció de recollir i analitzar tota la informació existent sobre els recursos del

municipi i els seus agents, i realitzar una sèrie de propostes per tal de relançar la destinació, mitjançant la diversificació dels seus arguments turístics i incrementar-ne la competitivitat.

Aquesta estratègia ha de permetre la captació de nous mercats, diversificats i estratègics, a fi d'assolir els reptes de la desestacionalització i del turisme sostenible, basat en els pilars de l'economia blava⁵ i l'economia verda⁶ del turisme junt a l'establiment d'un model de gestió compartit entre els sectors públic i privat.

⁵ European Commission (2016): Coastal and maritime tourism. Disponible en xarxa http://ec.europa.eu/maritimeaffairs/policy/coastal_tourism/index_en.htm

⁶ L'economia verda és aquella que genera un augment de la prosperitat, mentre que manté els sistemes naturals que ens sustenten. European Environment Agency (2016): Green economy, disponible en xarxa a <http://www.eea.europa.eu/themes/economy>

Metodologia

Participació ciutadana

La metodologia utilitzada parteix de l'anàlisi de fonts secundàries i primàries. Pel que fa a les fonts secundàries s'han analitzat els estudis realitzats fins la data, entre els quals destaquem el Pla Estratègic de Turisme de l'any 2003, l'Estratègia de Desenvolupament Urbà Sostenible Integrada – DUSI- presentada a principis de 2016, estadístiques de turisme de la xarxa Tourist Info de la Comunitat Valenciana, el Pla d'Espais Turístics de la Comunitat Valenciana, o el Pla de Màrqueting Turístic del Patronat de Turisme de la Diputació de Castelló, entre altres que es poden consultar a la bibliografia. Pel que fa a fonts primàries d'informació, aquestes s'han extret a partir d'entrevistes individualitzades i focus group amb caràcter

exploratori als gestors turístics i actors socioeconòmics involucrats en el desenvolupament turístic (administracions, institucions, empreses, entitats i líders d'opinió). Pel que fa a aquestes fonts primàries, cal destacar la recerca dels continguts generats pels usuaris a internet i les xarxes socials, que ha permès estudiar la imatge actual de Benicarló com a destinació turística i les seves mancances i atributs. Amb el conjunt de fonts secundàries i primàries, s'ha pogut realitzar l'anàlisi del sector turístic i extreure'n les bases per al seu diagnosi.

Pel que fa als agents motor enquestats, aquests han estat:

Reunions en grup

Comissió de Turisme:

- Reunió amb representants del govern municipal, tècnic de Turisme, regidors representants dels grups de l'oposició

Taula d'agricultura ecològica:

- Reunió amb productors locals i comarcals d'agricultura ecològica, representant Conselleria d'Agricultura

Consell Regulador de la DO Carxofa de Benicarló:

- Reunió amb els productors que integren la DO Carxofa de Benicarló

Focus grup entitats socials:

- COCEMFE Maestrat, president
- Tècnic d'ocupació i discapacitat COCEMFE
- AODL Ajuntament Benicarló
- Presidenta OACSE

Focus group amb restaurants de l'Agrupació Empresarial de turisme:

- Restaurant Tràngol
- Restaurant Neptuno
- Hotel restaurant Rosi
- Restaurant Sant Rafael
- Restaurant Sant Gregori

Comissió de cultura:

- Presentació introductòria del Pla a les entitats culturals de Benicarló

Confraria Pescadors:

- Reunió amb el Patró Major i pescadors interessats en pesca-turisme, acompanyats de regidora de Turisme i regidor d'Agricultura.

Focus grup: allotjaments turístics

- Alberg Joventut-IVAJ
- Càmping Alegria del Mar
- Hotel Pinche de Oro
- Pensió Belmonte
- Pensió Los Claveles
- Apartaments Els Romers
- Hotel Rosi
- Apartaments El Oasis
- Hotel Sol

Focus grup: entitats esportives

- Club Natació Benicarló
- Club Ajedrez Benicarló
- Club Triatló Basiliscus
- Regidor i tècnic d'esports

- Vocal Consell Municipal Esports

- Club Bàsquet Benicarló

- Club Handbol Benicarló

- Regidor Ciutadans

Focus grup: entitats nàutiques

- Club de pesca el Mero
- Club de pesca Submarina i apnea Maestrat
- Club Natació Benicarló
- Amics de la mar
- Regidor i tècnic esports
- Club Triatló Basiliscus
- Associació Gurugú kayak

Focus grup: entitats culturals

- Ass. Cultural gegants i cabuts
- Ass. Cultural Pere de Thous
- Tècnica cultura Ajuntament – Mucbe
- Tècnic cultura Ajuntament
- Regidor de Cultura
- Ass. Musical Ciutat de Benicarló
- Orquestra clàssica de Benicarló

- Cor Gregorià de Benicarló

Focus Grup: arquitectes de Benicarló

- Escura arquitectes, Víctor Escura
- Mi arquitecto, Samuel Cornelles i David Simó
- Santiago Espinosa i Carmen Espinosa
- Lara Palau Mundo
- Jaime Ibáñez Masip
- Isabel Fabregat Aragonés
- Miguel Ángel Martínez Campuzano
- Júlia Verdú

Trobades individualitzades

Ajuntament:

- Alcaldessa i regidora d'urbanisme i arquitecte municipal: Sra. Xaro Miralles i Sr. Luís Perez
- Regidora de Turisme, Comerç i Mercats i coordinador de Turisme: Sra. Rosana Marzá i Sr. Ciro Forés
- Regidor d'Economia, Hisenda i Esports i tècnic d'esports, Sr. Carlos Flos i José Luís Herreros

- Regidor de cultura, Sr. Josep Barberà i tècnic de cultura Sr. Rafael Sanchez
- Directora tècnica del MUCBE, Sra. Lorena Luján
- Regidor Governació, Medi Ambient, Educació i Policia Local: Sr. Joaquim Bueno
- Regidor Agricultura i Pesca: Sr. Juan Domingo Roca
- Presidenta de l'Organisme Autònom de Centres Socials Especialitzats: Sra. Filomena Agut Barceló
- Regidor de Contractació, Empreses Concessionàries i Promoció Econòmica: Sr. Roman Sánchez
- Regidora Joventut i Participació Ciutadana: Sra. Susana Pérez
- Regidora de Benestar Social, Recursos Humans, Serveis Informàtics i Normalització Lingüística: Sra. Marta Escudero
- Regidor de Festes i Falles i Serveis Públics: Sr. Ildefonso Añó
- Regidor oposició Sr. Juan Antonio Mañá Ferrer (PP)
- Regidor oposició Sr. Benjamín Martí Esbrí i acompanyants (Ciutadans)
- Interventor ajuntament Sr. Antonio Losilla,
- Arquitecte Municipal, Sr. Luis Perez
- Empresa redactora del PGOUM, Territorio y Ciudad, Sr. Andrés Górgolas
- Àrea d'informàtica, Sr. Eudald Maria Reverte

- Tècnic de Medi Ambient, Sr. Jaume Vilanova

Institucions:

- Patronat Turisme Diputació Castelló, Sra. Virginia Ochoa, gerent i Sr. Salvador Andrés, tècnic
- Agència Valenciana Turisme, Sr. José Luis Wagner i Sra. Esther Valero, Àrea de coneixement i intel·ligència turística
- Turisme Vinaròs, Sr. Gabriel Quesada, tècnic de Turisme i Sr. Kevin Salvador, Pla Estratègic de Vinaròs
- Turisme Peníscola, Sr. Andrés Martínez, alcalde i Sr. Rafael Suescun, regidor de turisme
- Conselleria agricultura Comunitat Valenciana Sr. Alberto García
- Conselleria pesca Comunitat Valenciana, Sr. César Pitarch, Direcció Territorial de Castelló Secció de Pesca Marítima
- Conselleria de Turisme Comunitat Valenciana, responsable registre Empreses Turístiques Castelló, Sra. Sònia Miralles
- Centre de Turisme Castelló, Sra. Esther Labaig, directora
- Ports de la Generalitat, Sr. Francisco Bayerri, director Ports zona nord Comunitat Valenciana
- Antena Cambra de Comerç Castelló, Sr. Sergio Gutiérrez, tècnic
- CIPFP, Sra. Ester Segura, directora

Agents socioeconòmics

- Consell regulador DO Carxofa, Sra. Carmen Morellà
- Casa rural Mas del Rey, Sra. Marieke Willems
- Agència de viatges Ecuadors, Sra. Vanessa Florido
- Restaurant Raúl Resino, Sr. Raúl Resino
- Restaurant El Cortijo, Sr. José Maria Rico i Sr. Manolo Rico
- Parador Turisme, Sr. Fermin Martín, director

- Estació Nàutica Benicarló-Peníscola, Sr. Francisco Ribera, president en funcions
- Marina Benicarló, Sr. Paco Carvajal, gerent
- Món Intern, oferta de turisme holístic, Sra. Ramona Sendros
- Associació de paradistes del Mercat Municipal, Sr. Pedro Vaca, president
- Oferta complementària: Jardín del Papagayo, Sra. Marisa Mundo
- Unió de Comerços, Sra. Maria José Batiste, presidenta
- IFF, Sra. Carmen Oms
- Ashland, Sr. Fernando Miquel

Agents Socials:

- Associació Alambor, Sr. Ximo Bueno
- Associació Gegants i cabuts, Sr. José Luís Salvador
- Associació Musical Ciutat de Benicarló, Sr. Carlos Sánchez
- Parròquia de St. Bertomeu, Sr. Carlos Garcia
- Oliveres Mil·lenàries i espais naturals, Sr. Roman Senar,
- Finca oliveres mil·lenàries Basseta Bovalar, Sr. Àlvar Añó
- Arquitecte i propietari Casa Marquès, Sr. Santiago Espinosa
- Experts en arquitectura i paisatgisme, Sra. Ana Noguera i Sr. Àlex Puig

- Expert local en bioconstrucció i agricultura ecològica, Sr. Mariano Bueno
- Arquitecte proposta remodelació entorn Port de Benicarló, Sr. Víctor Escura
- Ex-secretari de la Federació Valenciana de municipis i províncies, Sr. José Redorat
- Associació Riu, Surrach, Aiguadoliva, Sr. Manolo Roca
- Historiador local, J.L. Constante

Tal i com es desprèn de la quantitat de persones entrevistades, la participació és un dels pilars fonamentals del Pla Estratègic de Turisme de Benicarló. Per facilitar la participació ciutadana durant les tres fases del pla s'ha establert una pàgina web pròpia del Pla: www.pladeturisme.com que ha incorporat un correu electrònic de contacte "info@pladeturisme.com" , un formulari d'enquesta a la població, les notícies i actualitat del Pla, i un espai de descàrrega de documents d'interès. També s'ha creat una imatge pròpia del Pla per identificar les comunicacions amb els diferents agents, amb un logotip propi.

PLA ESTRATÈGIC DE TURISME
BENICARLÓ

Filosofia del Pla

El Pla Estratègic de Turisme de Benicarló es basa en tres voluntats principals: el turisme sostenible, el treball en xarxa, i l'economia circular (que ahora engloba les economies verda i blava). Aquestes són les línies proposades per les institucions de caire internacional per fomentar un model turístic que faci compatible la creació de riquesa per a les poblacions d'acollida i ahora permeti la preservació dels valors socials, culturals i mediambientals dels territoris d'una forma durable en el futur. L'aprenentatge de les problemàtiques causades pel desenvolupament turístic massiu és una oportunitat per una destinació com Benicarló, on en molts aspectes del turisme és encara una destinació emergent.

Vers un model de desenvolupament turístic sostenible

El model turístic tradicional ha conduït al declivi que han sofert i sofreixen les destinacions de turisme massiu. Un model de desenvolupament que ha portat a una posició competitiva deficient d'aquestes destinacions, degut en gran part a la greu degradació de l'entorn, el control del sector per part dels majoristes de viatges, la insatisfacció dels turistes i la manca de suport dels sectors d'ajut. Competir amb preus, apostant per un turista amb baixos nivells de despesa, sense tenir en compte els canvis de la demanda i de l'entorn, la degradació del territori i la poca professionalització del personal, porten a la pèrdua de l'avantatge competitiu davant nous països competidors. L'entorn competitiu d'aquest sector, caracteritzat per la poca col·laboració per competir amb els majoristes de viatges, ha deixat el control del mercat en mans externes. La manca de rivalitat dintre el sector ha fet creure innecessària la cooperació

en la transferència del capital social de les empreses, un buit que explica la baixa innovació del sector i el declivi que han patit les destinacions de turisme massiu.

Pel que fa a la demanda, la manca de segmentació i d'estratègies específiques per als segments objectiu ha desembocat en una promoció inadequada (i a la vegada un malbaratament de recursos públics), que juntament amb el fort creixement d'altres destins competidors han fet que el turisme que reben les destinacions de turisme massiu no sigui el desitjat. Pel que fa als sectors d'ajut, sovint no s'ha procurat una adequada millora contínua del sector turístic, com es reflexa en la baixa aportació de recursos en infraestructures turístiques, així com en la professionalització de la mà d'obra del sector.

Des d'aquest punt de partida les destinacions turístiques estan obligades a replantejar el seu model turístic. I és absolutament

necessari planificar un model organitzatiu que possibiliti la innovació com a factor clau de competitivitat. Un model turístic actual hauria de permetre adaptar l'oferta als canvis de la demanda, amb noves coordenades de gestió i planificació que giren entorn les consideracions ambientals, les noves formes de producció i les noves condicions de l'entorn. Aquests entorn canviant fa necessari que els destins turístics s'adaptin ràpidament per tal de no perdre la seva posició en el mercat. Per aconseguir-ho, és necessària la flexibilitat en l'oferta i la distribució i la recerca de la rendibilitat a través de guanys de competitivitat. La competitivitat dels destins depèn així de la capacitat per aprofitar les sinèrgies entre els diferents actors del sector turístic, tot i que la segmentació i la diferenciació continuen sent els factors clau per assolir l'avantatge competitiu. Podríem dir que aquestes bases inspiren tots els processos actuals de planificació turística i per tant, també aquest Pla Estratègic de Turisme proposa estratègies en aquest sentit.

El treball en xarxa

Les noves coordenades en la gestió de les destinacions turístiques ens parlen de la gestió integral dels recursos, la preservació del medi ambient, l'enfortiment de la cultura pròpia i els recursos endògens, la millora de la qualitat de vida de la població local, la creació de noves oportunitats d'ocupació, la conscienciació i participació de la població en l'esdevenir turístic del municipi, entre d'altres. Aquests són els objectius del Pla Estratègic de Benicarló i s'emmarquen en el que anomenem turisme sostenible. En aquest nou marc, es reconeixen les interdependències entre els agents, administració, centres de coneixement, població local i sector privat, que es veuen obligats a cooperar i treballar conjuntament per fer possible el desenvolupament d'un turisme que faci un ús responsable dels recursos i faci compatible la seva conservació amb la creació de riquesa per la població local. Per tant, portar la sostenibilitat a la

pràctica requereix forçosament de la creació d'aliances entre tots els agents implicats en aquest procés i *treballar en xarxa*. El Pla Estratègic de Turisme de Benicarló, té en compte aquest procés i recull les diferents sensibilitats dels agents socials i econòmics. La sostenibilitat és un projecte comú on es troben parts amb interessos desiguals que formen una xarxa social. Una xarxa on coexisteixen molts actors de diferents àmbits i dimensions, però tots són necessaris per establir un desenvolupament turístic consensuat, ja que no es pot perseguir el desenvolupament sostenible de forma aïllada.

Tal i com s'ha comentat anteriorment, un dels objectius d'aquest pla és la millora de la competitivitat de Benicarló com a destinació turística. En aquest sentit, la sostenibilitat potencia la transferència de capital social entre els actors implicats en el desenvolupament d'un territori/destinació, i alhora l'aprenentatge i/o transferència de capital social possibilita la

innovació en el turisme. La sostenibilitat contribueix a millorar la posició competitiva de les destinacions, i aquest és un repte molt necessari per Benicarló. La ciutat parteix d'una posició competitiva actual no gaire positiva, i necessita urgentment definir estratègies de desenvolupament turístic sostenible. Per aconseguir-ho serà necessària la cooperació, basada en la confiança que es crea en la xarxa d'actors, i que permetrà portar a terme projectes comuns que millorin els aspectes crítics (medi ambient, qualitat turística, estratègia de destinació, etc.). És un valor intangible, però alhora un dels elements necessaris per obtenir un avantatge competitiu davant la resta de destinacions. Els agents de Benicarló hauran de ser capaços d'aprofitar sinèrgies tot connectant les iniciatives existents i futures a nivell local, regional, nacional i internacional.

En resum, un dels aspectes clau d'aquest Pla Estratègic serà la capacitat d'empreses, administracions, entitats socials, i centres

de coneixement per treballar en xarxa. Per tant, dins el Pla Estratègic sumem també els següents objectius:

- Distribuir responsabilitats entre actors locals i compartir els coneixements adquirits
- Formalitzar les estructures i directrius administratives
- Permetre la flexibilitat per adaptar-se a situacions passades i emergents
- Fomentar la coordinació, comunicació i motivació amb altres xarxes locals i regionals
- Adoptar un enfocament de llarg termini

ANÀLISI INTERNA I EXTERNA

Anàlisi externa

Reptes i tendències de la demanda turística

No podem perdre de vista l'evolució històrica del turisme del segle XX per entendre els canvis que ha experimentat el consumidor turístic. Venim d'un sector de vacances estandarditzades, amb paquets rígids i inflexibles que es produeixen mitjançant la rèplica múltiple d'unitats idèntiques, i els beneficis es basen en economies d'escala. El màrqueting de masses es dirigia a una clientela indiferenciada, que consumia massivament les seves vacances, sense cap tipus de consideració per la població local. A partir dels anys 80, però, la societat canvia a mesura que arriba l'era de la informació, i el turisme comença a fer-ne un ús intensiu. La revolució tecnològica permet desenvolupar noves eines que agilitzen la comunicació, mitjançant les TIC. Això fa que el sistema

productiu pugui canviar d'una producció inflexible a una producció adaptable a la demanda. Una demanda amb consumidors més experts i amb valors diferencials. Es comencen a produir també canvis en la gestió del turisme, que deixa vendre una experiència estandarditzada per passar a segmentar l'oferta segons el tipus de demanda.

Actualment ens trobem en un moment on coexisteixen diferents tipologies de clients i models turístics, i amb un entorn canviant que afronta els següents reptes:

- Vacances personalitzades que es compren a preus que competeixen amb les vacances de masses.
- Més flexibilitat: els consumidors, els serveis, i els productors són més flexibles per tal d'adaptar-se als canvis de l'entorn. La peça clau són les Tecnologies de la Informació i la Comunicació (TIC), que possibiliten la flexibilitat necessària

per satisfer els desitjos a preus competitius respecte les vacances de turisme massiu.

- La producció de serveis d'oci i viatge ja no està dominada només per les economies d'escala. Pren protagonisme la denominada "Economia de la llarga cua", on els beneficis basats en la producció de grans quantitats d'unitats idèntiques (economies d'escala), es transformen cap a uns beneficis basats en produir una quantitat més baixa, però amb una major varietat de diferents tipus de productes i serveis. Es tracta de l'anomenat "turisme d'interès especial" o "de nínxol", que avarca una gran quantitat de tipologies i segments de demanda, amb una menor escala en termes quantitius de consumidors.
- En relació al punt anterior, les vacances es comercialitzen a individus amb diferents necessitats. Hi ha una gran varietat de mercats i consumidors i cal oferir serveis turístics orientats

a les seves necessitats. El màrqueting ja no és massiu, sinó que s'adreça a uns consumidors ben definits prèviament.

- La producció la condueixen els consumidors, cada cop més.
- Les vacances són consumides a gran escala per turistes que són més experts, amb més formació, més coneixedors de la seva destinació, i més independents
- Els consumidors contempen el medi ambient i la cultura local de les destinacions com a la part clau de la seva experiència turística.
- La irrupció de l'economia turística compartida o col·laborativa, amb la creixent demanda d'allotjament i interès per les experiències de contacte amb la població local. Tot i que aquest fenomen resta encara prou inexplorat (Dredge & Gyimóthy, 2015), les destinacions turístiques hauran de donar resposta als interrogants sobre qüestions que van més enllà de regular-ne la legalitat, sinó també de veure com es pot convertir en una oportunitat per apropar la

població local al turisme i, en el cas dels habitatges d'ús turístic, donar una sortida viable a la gran quantitat d'habitatges desocupats i excedents de segones residències.

Tal i com s'ha vist, els clients cada cop tenen més capacitat i poder per influir en el propi sector. Prova d'aquest fet n'és el paper de l'User Generated Content (UGC), continguts generats pels usuaris a internet. Diferents autors convenen a afirmar la potencialitat de l'UGC per la seva capacitat d'influir en el procés de presa de decisions de compra i planificació del viatge, per la creixent creació de continguts, l'acceptació, la fiabilitat, la capacitat de satisfer les necessitats i els interessos dels turistes, i les moltes avantatges que presenten per als usuaris (Ayeh, Au, & Law, 2013; Barreda & Bilgihan, 2013; Marine-Roig, 2013; Mauri & Minazzi, 2013; Mendes-Filho & Tan, 2009; O'Connor, 2010). Dintre l'UGC trobem blogs i microblogs (Twitter), comunitats de viatgers amb ressenyes i opinions sobre les experiències dels viatgers (Couchsurfing, TripAdvisor, Virtualtourist, Travelocity, Wayn, etc.), i les xarxes socials de diferents tipologies (twitter, Facebook, Instagram, Pinterest, etc.).

Així, el contingut generat per l'usuari està guanyant ràpidament terreny entre els consumidors (O'Connor, 2010) i ha apoderat als viatgers, el que els permet intercanviar opinions i experiències amb els altres i, en conseqüència, influir en les seves decisions de viatge (Marine-Roig, 2013; Mendes-Filho & Tan, 2009). D'aquesta manera, la influència del boca-orella (WOM-Word of Mouth en anglès) s'ha multiplicat gràcies a internet i a les xarxes socials, el que anomenem e-WOM (Cox, Burgess, Sellitto, & Bultjens, 2009). La informació disponible per a l'usuari a través de l'e-WOM és molt més vasta que la disponible a través del WOM tradicional o moltes altres fonts. Així, l'e-WOM és el resultat de la publicació de continguts en compartir les seves experiències i donar les seves opinions als altres sobre les destinacions, productes i serveis.

En conclusió, per a les destinacions turístiques té una gran importància el paper del viatger i el seu ús actiu en la utilització i creació de continguts generats pels usuaris. Les destinacions necessiten tenir en compte la influència de l'UGC: l'auge dels blocs de viatges i les ressenyes, l'ús generalitzat d'Internet, la dilatació en el temps del procés de compra, la gran interacció amb altres usuaris a través del web 2.0, i dissenyar estratègies per construir la seva reputació on-line. I és que els continguts generats pels usuaris prenen en definitiva un paper rellevant per qualsevol destinació, ja que es converteixen en altament creïbles, més que les organitzacions oficials de turisme (González, 2010 citat per Marine-Roig, 2013, p. 440).

Així doncs, Benicarló haurà de tenir en compte els canvis que sofreix la demanda. Tot seguit es resumeixen els principals reptes i tendències a l'alça. Benicarló, destinació turística que planifica el seu futur posicionament, té l'oportunitat de dissenyar estratègies dirigides a satisfer les necessitats del mercat atenent a les següents variables.

Viatgers **més experts**:

- Són més conscients de la qualitat del servei i el valoren com a tal.
- Desitgen cada cop més una comunicació i una atenció personalitzada.
- Volen escollir entre una gran varietat de serveis i *commodities*.
- Necessiten fer activitats durant les seves vacances.

Han canviat **els seus valors**:

- Busquen allò real i autèntic: la preservació de l'entorn, la salut i la natura esdevenen cabdals.
- Bronzejar-se ha deixat de ser un símbol de prestigi social, ja que està a l'abast de tothom. A més, s'ha convertit en un risc per la salut en estones llargues.

- Busquen experiències diferents, veure allò inesperat, emportar-se les impressions de noves cultures i estils de vida.
- Dels 60 als 80, el turisme era un instrument per escapar del treball, de la rutina, l'estrès o de la vida diària. Els viatgers actualment busquen unir la seva vida diària al temps d'oci, per aquest motiu el turisme passa de ser una escapada per ser una experiència de plenitud vivencial.

Han canviat els seus **estils de vida**:

- L'oci és vist com una part més de la vida diària i viatjar com a estil de vida està esdevenint tot un fenomen. Cada cop és més estès el convenciment que cal viatjar per gaudir plenament de la vida, i que és positiu seguir una vida sana: la moda del culte al cos i la pràctica d'una vida sana es reflexa en els desitjos dels turistes i en com l'oferta s'adapta per cobrir aquest estil de vida
- L'increment de les noves tecnologies ha canviat la forma en com es relacionen les persones. Això provoca en certa manera l'alienació i d'altra banda el desig de contacte personal, que alhora motiva desplaçaments turístics.
- Es disposa de més temps lliure. La tendència en la disponibilitat de temps lliure és a l'alça.

Troblem **noves motivacions** com ara:

- Viure experiències que escapen de la vida quotidiana

- Explorar
- Fer un canvi
- Divertir-se
- Jugar
- Ser actius
- Estar acompanyats d'altres persones amb qui es comparteixen aficions/vincles
- Relaxar-se sense estrès
- Realitzar activitats d'interès personal
- Gaudir de la proximitat a la natura i d'un medi ambient ben conservat
- Obrir el seu horitzó personal i aprendre coses noves
- Enfortir la comunicació amb altres persones
- Descobrir les coses senzilles de la vida
- Fer sorgir la creativitat, obrir la ment
- Experimentar i acomplir reptes personals

Són el producte dels **canvis demogràfics**:

- L'envelliment de la població provoca el sorgiment de diferents grups de població amb diferents valors i necessitats d'oci.

Consumidors **més flexibles**:

- Són híbrids per naturalesa, consumint de manera impredecible, sovint comprant serveis de diferents categories de preus i tipologia per al mateix viatge.
- Són més espontanis, amb un nivell més baix de planificació del viatge.

Consumidors **més independents**:

- Tenen la necessitat de tenir el control de les seves vacances, amb l'actitud d'assumir els possibles riscos del viatge.

- Tenen la necessitat de confirmar la individualitat. Els viatgers volen esdevenir ells mateixos, ser diferents de les masses, únics.

Taula 1. Demanda tradicional vs. nova demanda

Demanda tradicional	Nova demanda turística
Inexperts	Madurs
Homogenis	Híbrids
Predictibles	Espontanis
El sol com a motivació principal	El sol com a complement
Creuar-se al sol	Fer activitats
Grans xifres	Voluntat de ser diferents
Sentiment de superioritat	Interès per allò local,
Estada aïllada de la realitat local	Economia col·laborativa
Viatjar com escapada	Viatjar, extensió de la vida
Ús feble d'internet	Ús de les TIC

Font: elaboració pròpia a partir de (Dredge & Gyimóthy, 2015; Mariné, 2013; Poon, 1993)

Benicarló en el marc de l'estratègia turística de la Comunitat Valenciana

El Pla Estratègic de Turisme de Benicarló ha de tenir en compte necessàriament la visió estratègica del territori on s'ubica, més enllà de les seves delimitacions administratives. En aquest sentit, la visió del Pla és compartida amb el Pla Estratègic Global del Turisme de la Comunitat Valenciana 2010-2020 definit per la Comunitat Valenciana. Aquest pla es basa en 8 eixos estratègics: Gestió Turística com a Política Global, Cooperació Público-Privada, Competitivitat Empresarial, Capital Humà, Sostenibilitat, I+D+i, Distribució i Promoció i Comunicació. El Pla compta amb 28 programes d'actuació amb l'objectiu d'augmentar la competitivitat de la Comunitat Valenciana en matèria de turisme. Es marca com objectiu aconseguir 27

milions de turistes el 2020 i es caracteritza pel seu enfocament global, i el seu caràcter obert i participatiu.

Entre la recerca realitzada en aquest Pla, resulta interessant la percepció dels municipis de la Comunitat Valenciana respecte al turisme. El 94,7% de les destinacions de litoral i el 82,2% dels d'interior consideren que la importància del turisme serà major el 2020 que en l'actualitat, d'on es desprèn que hi ha una consciència col·lectiva de la importància creixent del sector turístic envers el futur.

Gràfic 1. Percepció de la importància del turisme

Font: Generalitat Valenciana (2010): Pla estratègic global de Turisme

El Pla Global també dóna indicacions per a les marques territorials, i en el cas de la província de Castelló es proposen estratègies que van en la línia de la proposta d'aquest Pla Estratègic de Turisme per Benicarló:

- Destinació amb èmfasi experiencial
- Revalorització turística del patrimoni natural
- Reforç de Castelló com a pol de turisme urbà

- Optimització de noves comunicacions internacionals i millora de les actuals infraestructures internes
- Consolidar productes emergents en mercats de nínxol
- Mantenir i potenciar esdeveniments i projectes singulars
- Complementarietat i sinèrgies interior-costa

Resulta igualment d'interessant l'alineació amb les fortaleses clau identificades per a l'àmbit provincial, fet que pot afavorir a Benicarló per la coincidència en les estratègies proposades des d'àmbits supramunicipals, com és el cas del Patronat de Turisme de la Diputació de Castelló o l'Agència Valenciana de Turisme.

El turisme a la província de Castelló i la Comunitat Valenciana

L'Agència Valenciana de Turisme, en la seva publicació *El turisme en la Comunitat Valenciana*, presenta les estadístiques de Turisme de la Comunitat Valenciana, essent aquesta la situació del darrer any 2015:

“El 2015 la demanda turística de la Comunitat Valenciana, estimada en 23 milions de turistes, va créixer un 5,2%. Per la seva banda, el total de pernoctacions, estimat en 156 milions, es va incrementar un 4,5%, concentrant la província d'Alacant el 58,5% de la demanda turística regional.

Així mateix, la demanda nacional, estimada en 16,3 milions de viatges, es va situar el 2015 en nivells propers a abans de la crisi, destacant l'increment de la despesa total (9%) per sobre de l'increment de viatges (5,6%), mentre que la demanda

estrangera, estimada en 6,5 milions, va aconseguir nous màxims històrics, amb un increment del 4,3% en el nombre de turistes i del 4,1% en la seva despesa total.

Per la seva banda, el nombre de pernoctacions en establiments hotelers, estimat en 26,5 milions, va créixer el 2015 en el conjunt de la Comunitat Valenciana un 5,1%, superant el màxim històric assolit el 2007, mentre que l'oferta d'allotjament extrahotelera mostra també un gran dinamisme, superant els 16 milions de pernoctacions, amb un creixement interanual del 10% i assolint màxims històrics tant en demanda nacional com estrangera.”

Visión estratégica
 Castelló Costa Azahar

Font: Generalitat Valenciana (2010): Pla estratègic global de Turisme

De les xifres i evolució del 2015 es desprèn una tendència positiva i a l'alça pel que fa al sector turístic de la Comunitat Valenciana, un aspecte que sens dubte pot afavorir Benicarló.

ANÀLISI INTERNA

Descripció de l'àmbit territorial i socioeconòmic

Característiques generals

Benicarló s'ubica al nord de la Comunitat Valenciana, a la comarca del Baix Maestrat. Aquesta comarca és la més poblada del nord de la Comunitat Valenciana, amb més de 82.000 habitants. A la província de Castelló, el Baix Maestrat és la tercera comarca més poblada, ja que el gruix de població de la província es concentra a la capital provincial, Castelló de la Plana, i les ciutats que l'envolten. En el conjunt del Baix Maestrat el pes de Benicarló és molt considerable. És la segona població de la comarca, superada per Vinaròs (capital comarcal) per només 1.787 habitants.

Gràfic 2. El Baix Maestrat a la província de Castelló

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Anàlisi territorial

Pel que fa a les característiques del territori, Benicarló destaca per ser un municipi pla amb diversitat d'espais litorals i platges, i amb tres rieres que el creuen d'oest a est:

- Orografia amb accidents orogràfics d'escàs relleu: el Puig (166 m), al límit nord del terme, i la Tossa (168 m).
- Rieres: Aiguaoliva al nord, la rambla de Cervera (riu Sec), al centre, i la d'Alcalà (Barranquet) al sud.
- Platges: en la relació de platges del Ministerio de Agricultura Alimentación y Medio Ambiente, consten 5 platges (de nord a sud): el Fondalet, la Mar Xica, el Morrongo, Gurugú i la Caracola (tot i que segons l'Institut Geogràfic Nacional, aquesta té el nom de Platgeta de l'Era).

En l'espai de més diversitat orogràfica, el litoral, trobem la catalogació de les platges i la toponímia que els diferents estaments oficials li han conferit. Resulta interessant la varietat d'elements i la no utilització popular dels mateixos, com per exemple la Platja del Fondalet (topònim no utilitzat a nivell local).

També en el litoral sud, crida l'atenció la substitució del topònim Platgeta de l'Era, per la Platja de la Caracola que recull el Ministeri. Aquest fet requeriria un anàlisi detingut amb les administracions competents.

Platges de Benicarló

Font: Ministerio de Agricultura, Alimentación y Medio Ambiente (2016): Guía de playas

Orografia litoral nord de Benicarló segons l'IGN

Font: Ministerio de Fomento (2016): Fotos Aéreas y de Satélite. Instituto Geográfico Nacional.

Orografia litoral sud de Benicarló segons l'IGN

Font: Ministerio de Fomento (2016): Fotos Aéreas y de Satélite. Instituto Geográfico Nacional.

Pel que fa a l'ús del sòl, Benicarló té un marcat ús rústic i agrari. Només un 8,38% del sòl és urbà. Tot i així, és un percentatge més elevat que el del conjunt de la comarca, que presenta un 97,3% del sòl de caràcter rústic. L'agricultura a Benicarló té un pes important en el seu territori, amb quasi bé el 80% del seu sòl dedicat a conreus herbacis i llenyosos⁷, molt per sobre de les xifres de la comarca, sensiblement dedicades a sòl de pastures i amb un percentatge de superfície forestal més elevat que Benicarló, on aquest és molt residual (0,68%).

⁷ Herbacis. Estan constituïts per aquelles plantes la part aèria de les quals té consistència herbàcia (cereals, lleguminoses, creïlla, cotó, remolatxa, farratgeres, hortalisses, etc.). Comprèn les superfícies dedicades a horta, hivernacles (i semblants) i terres arables. Llenyosos. Constituïts per aquelles plantes la part aèria de les quals té consistència llenyosa i es caracteritzen per ocupar la terra durant llargs períodes sense necessitat de ser trasplantats després de cada collita. Els cultius llenyosos inclouen: cítrics, associació oliverar – Fruiter, oliverar, fruiters, fruites seques, associació fruites seques – Oliverar, associació vinya – Fruiter, vinya, associació vinya – Oliverar i associació fruites seques – Vinya. S'exclouen els arbres forestals i els seus vivers.

Taula 2. Distribució dels usos del sòl i usos agrícoles

	Municipi	Comarca
Superfície (Ha)	4.786	122.132
Superfície urbana (Ha)	401	3.754
Superfície rústica (Ha)	4.315	118.831
Superfície agrícola (Ha)	3.803	112.239
Superfície urbana (%)	8,38	3,07
Superfície rústica (%)	90,17	97,30
Superfície agrícola	79,46	91,90

	Municipi	Comarca
Herbàcies (%)	32,42	5,90
Llenyoses (%)	58,47	40,67
Pastures (%)	8,43	42,91
Forestals (%)	0,68	10,52

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Tal i com es pot apreciar a la imatge adjunta, l'ús urbà es concentra al litoral sud-est del terme municipal, el centre i entorn de la població, i cap a l'oest, s'estén cap al polígon industrial del Collet. El litoral nord-est del municipi compta amb un baix ús urbà i la resta del terme municipal, el **90,17%**, resta en sòl rústic.

Imatge 4. El terme municipal de Benicarló i els usos del sòl.

Font: Institut Cartogràfic Valencià (2016)

La bona climatologia és un altre dels aspectes a considerar en aquest punt. Tal i com es pot apreciar en els gràfics 3 i 4, els dies amb precipitacions a partir de 10 mm de pluja són escassos, i per contra les hores d'insolació al dia són elevats, sobretot de l'abril a l'agost, on es superen les 10 hores d'insolació al dia. La mitjana anual de la província de Castelló és de 8,4h diàries d'insolació, fet que possibilita l'atractiu turístic sobretot si es té en compte que en països europeus com el Regne Unit, la mitjana anual d'hores de sol és de poc més de 4h. Pel que fa a les precipitacions, si posem com exemple els 198 dies de pluja el 2015 de la ciutat de Brussel·les i els comparem amb els 15 dies de pluja igual o superior als 10mm de Castelló, es pot apreciar clarament com aquest factor pot tenir un pes important per l'atracció de turisme europeu.

Gràfic 3. Insolació mitjana diària (hores) a Castelló

Font: Institut Valencià d'Estadística (2016)

Gràfic 4. Dies amb precipitació = o > de 10mm a Castelló

Font: Institut Valencià d'Estadística (2016)

Àmbit socioeconòmic

El pressupost mitjà per habitant és lleugerament inferior a Benicarló en comparació amb els nivells comarcal i provincial. La despesa mitja per habitant també ho és, i en aquest cas menor també a nivell autonòmic. D'altra banda, el deute per habitant a Benicarló és sensiblement més baix que a la resta d'àmbits territorials. També és aquest el cas del valor cadastral mitjà, que se situa molt per sota dels nivells provincials, més elevats que els de l'àmbit autonòmic.

Pel que fa al sector empresarial, les més de 1.500 empreses de Benicarló suposen el 30% de les empreses de la comarca, on destaquen per sobre els nivells comarcal, provincial i autonòmic, les tipologies d'empreses relacionades en primer lloc amb els serveis, comerç, transport, hostaleria (41,93%), els serveis (37,73%), i la construcció (14,39%).

Taula 3. Indicadors de l'activitat econòmica

	Municipi	Comarca	Província	Comunitat
Pressupost per càpita	929,12	1.118,40	1.007,02	867,03
Despesa per càpita	941,22	1.041,61	1.002,19	950,17
Deute viu per càpita	280,80	419,35	449,39	560,92
Línies telefòniques x100 hab.	41,68	42,94	38,86	39,56
Turismes x 100 hab.	44,78	46,84	49,37	47,93
Financeres x 1.000 hab.	0,67	0,86	0,91	0,79
Valor cadastral mitjà	35.345,1	36.050,9	52.727,8	48.858

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Taula 4. Estructura de les empreses de Benicarló

	Municipi	Comarca	Província	Comunitat
Número d'empreses	1.765	5.868	38.668	339.533
% empreses industrials	5,95	5,06	7,25	7,14
% empreses construcció	14,39	13,63	13,66	12,20
% comerç, transport, hotels	41,93	40,44	39,95	39,60
% empreses serveis	37,73	35,55	39,14	41,06
% comunicació i serveis	1,02	0,92	1,16	1,50
% empreses financeres	1,36	1,60	2,15	2,37
% empreses immobiliàries	6,29	5,93	4,85	5,17
% activitats tècniques	13,26	11,90	15,22	16,72
% educació, sanitat i ss.	5,61	4,55	6,58	7,08
% altres serveis personals	10,20	7,67	9,17	8,23

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Àmbit demogràfic

Benicarló, tal i com s'ha vist anteriorment, és la segona població de la comarca del Baix Maestrat, amb 26.403 habitants el 2015. Aquesta xifra **suposa el 32,15% de la població de la comarca**, el 4,53% de la província i el 0,53% de la Comunitat Valenciana. És destacable la densitat de població de Benicarló, amb 551,67 habitants per km², molt per sobre del valor de l'entorn.

Taula 5. Dades demogràfiques generals

	Municipi	Comarca	Província	Comunitat
Padró 2015	26.403	82.120	582.327	4.980.689
Evolució padró 2014 - 15	-0,44	-0,64	-0,88	-0,48
% sobre comarca	32,15			
% sobre província	4,53	14,10		
% sobre comunitat	0,53	1,65	11,69	
Densitat (hab/km ²)	551,67	67,24	87,81	214,18
Residents a l'estranger	590	2.05	10.215	119.737

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Taula 6. Característiques de la població

	Municipi	Comarca	Província	Comunitat
Menors de 16 anys (%)	17,01	15,87	16,36	16,11
De 16 a 29 anys (%)	14,88	13,99	14,29	14,35
De 30 a 64 anys (%)	50,72	50,33	51,29	51,16
Majors de 64 anys (%)	17,39	19,82	18,06	18,37
Índex de dependència (%)	52,44	55,48	52,48	52,63
Nascuts a la CV (persones)	15.038	45.548	389.608	3.326.276
Estrangers (persones)	5.581	17.370	87.112	700.211
Nascuts a la CV (%)	56,96	55,47	66,91	66,78
Estrangers (%)	21,14	21,15	14,96	14,06

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Pel que fa a l'estructura d'edats de la població destaquen dos aspectes: el **50,72% de la població es troba entre els 30 i 64 anys** tot i que l'**índex de dependència és del 52,4%** (Quocient entre la suma de poblacions de menors de 16 anys i majors de 64 i la població de 16 a 64 anys, multiplicat per 100). D'altra banda, el número d'habitants nascuts a la Comunitat

Valenciana presenta valors inferiors dels percentatges autonòmic i provincials, mentre que el número d'estrangers (21,14%) és superior.

Taula 7. Nivells d'instrucció

	Municipi	Comarca	Província	Comunitat
Sense estudis (%)	10,14		10,08	10,46
Estudis primaris (%)	19,20		15,49	15,05
Estudis secundaris (%)	58,18		58,91	56,68
Estudis superiors (%)	12,48		15,53	17,80

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Pel que fa als nivells formatius de la població, la majoria dels habitants presenten estudis mitjans (58,18%), mentre que el nombre d'habitants amb estudis de grau tres (diplomatures, llicenciatures, o doctorats), és lleugerament més baix que el de la província i la Comunitat. En canvi, els estudis primaris

(19,20%) són més nombrosos a Benicarló si els comparem amb els valors de referència provincials i autonòmics.

La taula 8 mostra els indicadors pel que fa a les estadístiques de treball. La **taxa de desocupació** (quocient entre la desocupació registrada i la població de 16 a 64 anys segons el padró, multiplicat per 100), és menor que la dels valors autonòmic i provincials, essent el 10,88%. També és menor la desocupació registrada en dones, tot i que continua essent elevada (53,18%). La major part de la desocupació prové del sector serveis (63,22%) tot i que també és aquest sector el que més contractes genera (76,12%). Destaca també, tot i que amb un percentatge menor (11,88%) la contractació en el sector de l'agricultura, molt per sobre de la resta d'àmbits territorials. Per sectors, de major a menor rellevància pel que fa al nombre d'ocupats, trobem en primer lloc els **serveis** (62,41%), seguits de la **indústria** (18,74%), la **construcció** (10,13%) i finalment l'**agricultura** (8,76%), essent la construcció i l'agricultura

sectors comparativament més rellevants que en els àmbits provincial i autonòmic.

Taula 8. Desocupació registrada

	Municipi	Comarca	Província	Comunitat
Desocupació	1.884	5.610	45.968	431.118
Desocupació - 25 anys (%)	6,42	5,95	7,86	6,72
Desocupació dones (%)	53,18	52,99	56,21	56,94
Taxa desocupació(%)	10,88	10,62	12,04	13,21
Contractes registrats -)	783	3.707	21.794	169.178
Índex de rotació contractual -	0,42	0,66	0,47	0,39

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Taula 9. Desocupació per sectors

	Municipi	Comarca	Província	Comunitat
Agricultura (%)	8,60	9,34	4,74	3,94
Indústria (%)	11,62	11,34	12,93	14,46
Construcció (%)	10,19	10,29	10,66	9,80
Serveis (%)	63,22	64,15	63,71	65,28

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Taula 10. Contractació per sectors

	Municipi	Comarca	Província	Comunitat
Agricultura (%)	11,88	5,83	3,77	4,19
Indústria (%)	7,41	4,45	11,19	11,99
Construcció (%)	4,60	2,16	4,12	4,95
Serveis (%)	76,12	87,56	80,93	78,88

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Pel que fa a les dades estadístiques d'habitatge, destaquen l'elevat nombre d'habitatges secundàries i habitatges buits. Benicarló compta amb **4.165 habitatges buits** (no són residència habitual de cap persona ni s'utilitzen de forma estacional, periòdica o esporàdica per ningú, es tracta d'habitatges desocupats) i **2.752 habitatges secundaris** utilitzats només part de l'any, de forma estacional, periòdica o

esporàdica i no constitueixen residència habitual d'una o diverses persones.

Taula 11. Dades estadístiques d'habitatges (Cens 2011)

	Municipi	Comarca	Província	Comunitat
Habitatges familiars -	17.141	76.142	420.421	3.147.062
Habitatges principals	10.224	33.534	233.871	1.986.896
Habitatges secundaris	2.752	20.747	104.547	655.137
Habitatges buits	4.165	17.036	82.003	505.029

Font: ARGOS (2016): Base de dades de la Comunitat Valenciana

Anàlisi de l'oferta turística

Allotjament

Benicarló disposa actualment de 454 places d'hotels i pensions, 233 places de càmping, 1.976 places d'apartaments, 15 places de turisme rural, i 76 places d'alberg de joventut, **un total de 2.754 places turístiques**. Tal i com es pot apreciar, la tipologia d'allotjament majoritària és l'apartament. En aquest punt cal destacar la **gran atomització d'actors** (361 a data 07/07/2016), fet que **en dificulta la gestió i l'aplicació de polítiques públiques**. Regulats pel *DECRET 92/2009, de 3 de juliol, del Consell, pel qual aprova el reglament regulador dels habitatges turístics anomenats apartaments, viles, xalets, bungalows i semblants, i de les empreses gestores, persones jurídiques o físiques, dedicades a la cessió del seu ús i gaudi, en*

l'àmbit territorial de la Comunitat Valenciana, aquesta normativa preveu la diferenciació en qualitat pel que fa a la categorització en apartaments estàndard, primera o superior. Cal dir que tots els apartaments registrats a Benicarló consten dins la categoria estàndard, i per tant, s'entreu la necessitat d'invertir esforços pel que fa a la gestió de la qualitat d'aquests allotjaments. Tal i com hem vist suposen el 72% del total de l'oferta turística de Benicarló.

Taula 12. Distribució de l'oferta d'allotjament

	Total	%
Hotels	454	16
Càmpings	233	8
Turisme rural	15	1
Albergs	76	3
Apartaments	1.976	72

Font: Agència Valenciana de Turisme (2016)

Pel que fa a l'allotjament hotelier, Benicarló compta amb un total de **454 places, 208 de les quals corresponen al Parador de Turisme**. No existeix una oferta d'allotjament hotelier de 3 estrelles, sinó que la resta d'establiments són petits hotels d'una i dos estrelles i pensions. L'ajuntament tampoc ofereix cap hotel de categoria superior. El Parador té un paper molt rellevant en l'estructura de l'oferta hotelera del municipi.

Taula 13. Distribució de les places hoteleres

	Total	%
Pensions	56	12
Hotel una estrella	44	10
Hotel dos estrelles	146	32
Hotel tres estrelles		
Hotel quatre estrelles	208	46
Hotel cinc estrelles		
	454	100

Font: Agència Valenciana de Turisme (2016)

Pel que fa a les oficines de turisme, tot i constar oficialment, Benicarló compta amb una oficina situada en una zona del centre de la ciutat, prou allunyada de la franja marítima i turística. Aquest fet possiblement és el que provoca que el gruix majoritari d'usuaris sigui la pròpia població local, i el volum de visites, tot i superar les 20.000 anuals, sigui menor que el d'altres edificis municipals, com és el cas del museu de la ciutat (MUCBE), on també es dona informació turística tot i no ésser oficialment Oficina de Turisme.

Connectivitat de la destinació

Benicarló compta amb estació de tren de llarga i mitja distància, sortida d'autopista AP-7, circumval·lació de l'antiga N-340 –que ha millorat el trànsit rodat a les immediacions de la ciutat-, i línies regulars d'autobusos que connecten algunes de les principals ciutats de l'Estat. Des de la posada en marxa de l'aeroport de Castelló, -a només 37 minuts en automòbil- s'obre una porta a la captació de turisme estranger que cal treballar. L'aeroport disposa de 2 vols setmanals a Bristol i Bucarest, i 3 vols setmanals a Londres Stansted⁸ i es preveu que properament obri noves connexions a Alemanya.

⁸ Vols setmanals des de l'aeroport de Castelló. <http://www.aeropuerto-castellon.com/gp/Info-vuelos/57>

Anàlisi de la demanda turística

De les estadístiques de l'Oficina de Turisme de Benicarló podem extreure informació d'interès sobre la tipologia de demanda turística que rep el destí tan a nivell qualitatiu com a nivell quantitatiu. A nivell quantitatiu, tal i com es pot apreciar al gràfic 5, el número total de turistes atesos es manté a l'alça de forma moderada i pausada, arribant a atendre 21.114 visitants el 2015.

Gràfic 5. Evolució de les visites a l'OIT de Benicarló

Font: Tourist Info Benicarló (2016): Informe Anual 2015

Pel que fa a les motivacions dels turistes per visitar l'oficina de turisme, destaquen les informacions sobre festes, gastronomia, activitats culturals i sobre la costa i el litoral.

Gràfic 6. Demandes a l'OIT de Benicarló (2015)

Font: Tourist Info Benicarló (2016): Informe Anual 2015

Certament, no totes les persones que visiten el municipi són turistes (una gran part són locals) i no tots els turistes visiten l'OIT. Però les dades poden donar alguna pista sobre el comportament general de la demanda.

Com mostra el gràfic adjunt, els mercats de proximitat són els qui determinen el model turístic del municipi, Catalunya i l'Aragó. En menor mesura, també hi consten els residents a la Comunitat Valenciana i les persones que resideixen a la Comunitat de Madrid. Els turistes internacionals tenen un pes molt reduït en la destinació. L'origen més freqüent és el francès, que representa un 60% del total dels estrangers. Més residual és el pes d'alemanys, anglesos i holandesos.

Gràfic 7. Origen dels visitants nacionals a l'OIT (2015)

Font: Tourist Info Benicarló (2016): Informe Anual 2015

Gràfic 8. Estacionalitat de les demandes a l'OIT (2015)

Font: Tourist Info Benicarló (2016): Informe Anual 2015

Un dels factors que caracteritza el model turístic de Benicarló, com la majoria de les destinacions de sol i platja, és l'efecte de l'estacionalitat. Tal i com s'aprecia al gràfic 8, la Setmana Santa i sobretot el mes d'agost, marquen d'una forma molt acusada la temporada alta.

La visió dels turistes a través de les xarxes socials

La imatge d'una destinació no és la forma com es difon en els diversos mitjans de màrqueting, sinó la manera com és percebuda pels usuaris (reals o potencials). Un dels mecanismes per accedir a aquesta informació són les xarxes socials, perquè transmeten de forma oberta les reaccions davant de l'oferta turística. Aquesta anàlisi ens permet avaluar els principals elements valorats pels visitants reals i la jerarquia d'elements. També facilita la identificació de les absències o els buits, aquells elements que aparentment tenen un gran valor però que no són percebuts pels turistes de manera consistent.

Les dues eines amb les que hem treballat són instagram i twitter. La xarxa instagram ens permet avaluar tant la imatge visual com la textual, a partir dels hashtags que s'associen a una

determinada fotografia. Per la seva banda, twitter ens permet una anàlisi semàntica de les reaccions, les valoracions i els elements identificats.

La visió dels turistes a través d'instagram

Instagram és la principal xarxa social relacionada amb les imatges. Actualment estan identificats uns 500 milions actius en el món, 8 milions dels quals són espanyols. És una xarxa molt activa, perquè s'estima que 300 milions l'usen cada dia. Les xifres d'ús de la xarxa són espectaculars, amb prop de 100 milions d'imatges i vídeos nous cada dia, que generen més de 4.000 milions de reaccions (likes o comentaris).

En el moment de realitzar l'estudi hi havia a la xarxa 5.476 imatges o vídeos amb el hashtag #Benicarló (la xarxa no distingeix entre majúscules i minúscules). Curiosament, és molt més elevat el número de mencions sense accent (#benicarlo),

concretament 14.765. Per tant, globalment a instagram hi ha unes 20.000 entrades amb aquest topònim entre els hashtag de les imatges. Existeixen altres hashtags compostos amb moltes menys entrades, que no les hem considerat perquè en la majoria dels casos incorporen també el genèric de Benicarló. Hem fet una anàlisi preliminar que ens ha permès estimar que una mica menys de les imatges (de l'ordre del 47%) són realitzades per persones que no resideixen en aquesta localitat i que, per tant, poden ser considerats visitants o turistes. Això vol dir que hi ha a instagram unes 10.000 entrades amb el topònim destacat entre el llistat de hashtags. Hem fet una mostra aleatòria estratificada per mesos de 1.000 entrades. Això vol dir que el marge d'error de la mostra és del 2,9% (amb un nivell de confiança del 95% i la hipòtesi $p = q = 0,5$).

Imatges a instagram

S'han classificat les imatges en categories bàsiques, organitzades a posteriori, seguint un criteri taxonòmic no anticipat. Això vol dir que les agrupacions de les categories s'han realitzat després de recollir tota la informació. Cada imatge està associada a una sèrie de paraules clau que les descriu. La classificació organitza les diverses etiquetes (tags) en camps semàntics més amplis. Ja que cada imatge té diverses etiquetes associades, la suma dels percentatges és lògicament superior al 100%. Aquests són els resultats de l'anàlisi.

Gràfic 8. Imatges a Instagram

Font: elaboració pròpia

Hi ha un elevat percentatge d'imatges en les que hi apareixen **els propis usuaris**. Això coincideix amb altres estudis similars realitzats amb aquesta metodologia i reforça la idea que instagram és una xarxa social que té com a finalitat principal expressar sentiments, vivències o experiències totalment vinculades al propi usuari. La pràctica totalitat de les persones que apareixen e aquestes imatges són els propis visitants.

L'element de Benicarló més presentat a les imatges és **la costa**. Dues tercers parts de les imatges presenten aquest espai. La millor definició de la imatge de Benicarló avui és que *Benicarló és una platja, amb una ciutat al costat*. Tots els espais, racons i perspectives del litoral hi són integrats a la xarxa. Aquest predomini del litoral no es redueix durant el període d'hivern o tardor, quan la platja continua essent l'element més fotografiat.

La resta d'elements tenen una participació molt més modesta i en cap cas superen el 25% de les imatges. La tercera categoria són els serveis turístics, com els càmpings, els hotels, el Parador, el restaurants o les activitats nàutiques. La major d'aquestes imatges no presenten l'espai urbà, sinó que estan associades a la façana litoral, normalment amb perspectives que podrien ser

qualsevol espai litoral mediterrani. Hi ha una subcategoria, que pren cada vegada més rellevància, que són les imatges gastronòmiques (12%), molt relacionades amb l'arròs i el mar. A penes hi ha referències dels visitants (que no dels locals) a la carxofa o a l'horta en general.

Per sota del 20% se situen les imatges relacionades amb el port, l'escullera o el far. Són imatges que es vinculen normalment amb la pantalla de l'escullera i molt freqüentment amb el far. Per contra, no hi massa fotografies relacionades amb les activitats del mar. El port és vist com un escenari o un decorat, però no com un espai productiu i dinàmic. Hem trobat molt poques referències en la mostra a l'activitat pesquera.

Un 17% de les imatges que estan etiquetades com a Benicarló ofereixen la perspectiva de Peníscola. En molts d'aquests casos, la ciutat veïna també forma part del catàleg de hashtags. Hi ha també escenes urbanes o captures del castell en les que hi apareix el topònim de Benicarló. La força de gravetat de la ciutat turística de Peníscola és tan forta que integra una part de les imatges que haurien d'estar relacionades amb la ciutat d'estudi.

Ens ha cridat l'atenció l'elevadíssim número d'imatges que integren les palmeres en la seva perspectiva. En alguns casos, són elements d'una imatge molt més genèrica que presenta el passeig o el litoral. Però en molts altres casos, les palmeres tenen una rellevància molt significativa. És un arbre que té una forta connotació simbòlica relacionada amb paradisos i espais exòtics. Com veurem, també tenen una presència notable en els propis hashtags. Fins i tot, són freqüents els emojis que hi fan referència (i que no hem estudiat específicament en aquest informe).

Les ciutats i el seu patrimoni històric s'han situat en el centre de l'estratègia turística de les ciutats litorals. Amb la intenció de complementar la imatge de la platja (que és relativament universal), les ciutats han basat el seu posicionament en la valorització del patrimoni cultural i natural. A Benicarló, les escenes urbanes només representen un 9%, un percentatge que està molt per sota dels valors d'altres ciutats del litoral mediterrani. La ciutat no disposa de cap node que el representi, sinó que es tracta d'escenes urbanes disperses.

Com és lògic, l'esdeveniment més present a Instagram són les falles, que tenen un protagonisme absolut durant el mes de març i el conjunt de la primavera. Tot i que la majoria de les imatges són capturades pels propis residents, hi ha un percentatge significatiu de fotografies que es comparteixen per part de visitants. Malgrat la concentració temporal, representa un 6% del total, un valor molt elevat.

Hashtags a Instagram

Els hashtags són els conceptes que els usuaris associen a una imatge. Proporcionen una informació molt valuosa perquè formen part de la imatge textual, les paraules que descriuen les emocions, les perspectives, les sensacions, relacionades amb instant en un lloc. Parlem de folksonomia per identificar una branca dels estudis socials, que analitza aquestes formes espontànies d'expressar la percepció d'un lloc, en aquest cas, una destinació turística. Aquest mètode millora les clàssiques taxonomies, que es realitzen a priori, i que obliguen el visitant a posicionar-se sobre conceptes que sovint no recullen la seva veritable experiència.

Hem analitzat tots els tags de les 1.000 estudiades, que representen 4.412 etiquetes, amb una mitjana de 4,4 etiquetes. Només hem avaluat aquells tags que transmeten idees

relacionades amb el lloc i no totes les que connecten amb xarxes i individus, perquè no transmeten cap informació sobre la imatge de la destinació. Per això, la mitjana dels hashtags és inferior a la mitjana dels instagramers. Hem realitzat els camps semàntics a posteriori, després d'organitzar el conjunt d'etiquetes. Hi ha més de 500 etiquetes diferents, organitzades en arbre semàntic de sis categories: geografia, sol i platja, social, emocions, espai i serveis turístics.

La referència **geogràfica** sempre és important per a determinar l'estratègia de marca de la destinació. Com es pot veure en el gràfic, més de la meitat de les referències inclouen (parcialment o total) el terme 'Espanya'. I una dada molt significativa que reforça un criteri precedent: Gairebé un terç de les imatges incorporen el hashtag 'Peníscola'. Tenen influència les marques superiors de Castelló i Comunitat. Per contra, l'adjectiu

mediterrani és residual. En el grup dels altres s'hi inclouen Vinarós, València, La Ràpita, Alcossebre i Baix Maestrat.

Gràfic 9. Referències geogràfiques de les imatges

Font: elaboració pròpia

El següent gràfic demostra la importància de la imatge de **sol** i **platja** associada a Benicarló. Tots els conceptes pertanyen a la lògica clàssica de les tres s, amb una importància molt significativa del sol, el mar, la platja i els conceptes temporals d'estiu, vacances i, en menor mesura, cap de setmana. La nota singular és el predomini de la pedra per sobre de la sorra en la denominació de l'espai litoral.

El tercer camp semàntic que hem incorporat és el de les **relacions socials**. En aquest cas, es constata la importància de la família o els amics en la identificació de les imatges. La família incorpora normalment la parella o els fills, mentre el concepte d'amistat es relaciona normalment amb visitants més joves. Hem volgut destacar la importància del 'gos' com un element social, perquè aquesta ha estat una aposta recent de l'ajuntament, que ha donat els seus fruits. Tot i que en alguns casos, els dos elements estan units, si sumem les dues categories,

constataríem que en un 40% de les imatges s'etiqueten explícitament familiars o amics.

Gràfic 10. Imatges de Benicarló relacionades amb 3s

Font: elaboració pròpia

Hem agrupat també aquells hashtags que transmeten les **emocions** associades a l'estada a la localitat. En estudis similars, sabem que les emocions són la part més complicada d'expressar i tenen un pes relatiu molt inferior al d'altres conceptes més objectius. Hi predomina clarament l'amor, que és lògic si tenim en compte la pàgina anterior. És significatiu també el pes de les etiquetes relacionades amb el descans i el relax. Les expressions més actives, com intensitat o felicitat són molt residuals.

Una de les estratègies més significatives, com hem comentat, en la diversificació de les destinacions madures del litoral és la potenciació d'elements naturals i culturals. Hem identificat el camp semàntic de la **natura**, on destaquen dos elements que tenen un fort component de sol i platja: les palmeres i les sortides i postes de sol. La resta d'elements tenen un valor residual. Destaquem, novament, la pràctica nul·la presència de

l'espai agrícola que envolta el nucli i que és relativament invisible per als visitants.

Gràfic 11. Emocions associades a les imatges

Font: elaboració pròpia

Gràfic 12. Elements naturals i culturals de les imatges

Font: elaboració pròpia

Finalment, en relació amb els **serveis turístics**, hem volgut diferenciar les activitats esportives i l'oferta turística convencional. En el primer cas, destaquen les activitats

nàutiques en general (tot i que amb un reduït 4,1%); altres activitats amb valors molt petits són la pesca, la bicicleta, el running, la natació i el ball. Tanmateix, en tots els casos, els número d'incidències és inferior a 5. Pel que fa als serveis turístics, els més destacats són els restaurants i la gastronomia en general, que arriba a un significatiu 6,7%. Els càmpings pràcticament no són esmentats, mentre que pel que fa als hotels, la major part de les poques mencions estan relacionades amb el Parador. Finalment, també hi ha algunes mencions al Jardín Papagayo.

La resta de tags són un immens calaix de sastre on destaquen elements urbans, carrers de la ciutat, l'estació de tren, les falles, els graffitis o l'activitat nocturna. Són però molt poc significatius i no ens han permès ampliar la llista de camps semàntics.

La visió dels turistes a través de twitter

Twitter és una xarxa social amb una enorme influència, perquè és usada habitualment per prescriptors que tenen una forta incidència en les valoracions dels seus seguidors. S'estima que en el món hi ha uns 300 milions d'usuaris d'aquesta xarxa, dels quals uns 11 milions són espanyols. Cada dia s'escriuen més de 500 milions de tweets. Per aquest estudi hem utilitzat les eines clàssiques de cerca de tweets en els que hi constés la paraula 'Benicarló'. Només hem considerat aquells piuladors que en la seva bio s'adscriuen a una ciutat que no és la mateixa Benicarló. Hem analitzat els primers 500 tweets que tenien aquesta característica, des de l'inici de l'estudi, que és agost de 2016.

Hem analitzat els següents elements:

1. Camp semàntic dels tweets
2. Valoracions

3. Vinculació amb altres xarxes socials
4. Anàlisi de les imatges

Twitter és una eina que només permet usar 140 caràcters i això limita molt les possibilitats d'expressió. Per això, el número de tweets amb varis codis és molt inferior a les imatges d'instagram. Hem de destacar, en primer lloc, que hi ha un % molt significatiu dels tweets que formen part d'un calaix de sastre ('altres'), on s'hi ubiquen normalment comentaris o converses que no poden ser fàcilment classificades. És un percentatge molt elevat que condiona el resultat final. També destaca el fet que un terç de les piulades són elements de socialització, amb amics, familiars o coneguts. La xarxa permet la conversa entre usuaris, on Benicarló és només l'escenari de l'intercanvi dialèctic. Si ens centrem en els continguts específics sobre la ciutat, novament destaquen les mencions al **sol i la platja**. Són tweets que presenten una ciutat totalment

relacionada amb el turisme clàssic d'estiu, basat en l'accés a la platja.

Gràfic 13. Imatges de Benicarló a twitter

Font. Elaboració pròpia

Com es pot veure en el gràfic, la resta d'elements coincideixen bastant amb l'anàlisi de l'instagram: Hi ha un número elevat de referències vinculades amb el relax propi d'una destinació de sol i platja, la presentació de serveis (especialment vinculats amb la gastronomia) i un increment de les mencions a les festes durant la primavera, en coincidència amb les Falles. En aquest cas, volem destacar la importància de les activitats (sobretot btt i nàutic) i aquells tweets sobre l'accés a, el viatge abans de la destinació, com aquest tweet.

Pel que fa a les valoracions, hem dividit els tweets en els tres àmbits clàssics, com són positius, negatius i neutres. Destaca, com és habitual, l'elevat número de tweets neutres, tot i que el percentatge és inferior a estudis similars. Això respon a un pes molt alt de comentaris positius (un de cada cinc tenen aquesta connotació), però també a un número elevat de valors negatius, que superen el 10%. És una xifra massa elevada, que implica un cert grau de desafecció amb la destinació.

Finalment, hem avaluat la relació entre twitter i altres xarxes. Hem detectat que el 46% dels tweets són el resultat d'una acció fora d'aquesta xarxa. El més habitual és una imatge d'instagram, que té lloc en un 30% dels casos. També són molt freqüents els comentaris a facebook que generen una piulada i que representen un 12% del total. La resta són altres xarxes socials. Hem analitzat les imatges dels tweets; només hem tingut en compte aquelles imatges difoses en el mateix mitjà. Això ens ha

donat un total 53 imatges. D'aquestes, **31 estaven relacionades amb la platja**, 5 amb les falles i 7 amb gastronomia.

Gràfic 14. Valoracions dels tweets sobre Benicarló

Font: elaboració pròpia

Síntesi. La visió dels turistes

Podem resumir la imatge turística de Benicarló en els següent punts:

a. Benicarló té una imatge feble. És un municipi poc conegut pel turisme internacional, molt basat en el turisme nacional i en visitants amb una elevada fidelitat. També està mancat d'un element referent. Moltes ciutats turístiques estan associades a una icona o un element que la singularitza. La ciutat de Benicarló no disposa d'aquest sight.

b. Una platja amb una ciutat. La imatge de Benicarló se centra de forma molt clara en els elements propis del turisme fordista de litoral: calor, platja, estiu, vacances... Tots els elements de les tres s que formen part d'aquesta imatge es

poden substituir per una altra localitat litoral. La ciutat no està integrada dins de l'oferta turística del municipi.

c. Ni natura ni patrimoni. Malgrat els elements culturals de la ciutat (i la seva vida associativa) i els recursos patrimonials de què disposa, la imatge de la ciutat no està formada per aquests ítems. Els recursos naturals presentats són els propis del sistema litoral, però no de l'horta. No hi ha tampoc massa presència de la vida urbana en la imatge capturada. Les palmeres són el principal atribut natural percebut pels visitants.

d. Molta gastronomia, però poca horta. Hi ha un pes molt significatiu de la gastronomia en les imatges dels visitants. Forma part del creixent interès pels elements culturals de la cuina en el turisme internacional. Tanmateix, hi predominen dos elements molt genèrics, com són els productes del mar i sobretot l'arròs. En canvi, la carxofa és una absent en totes les

imatges. L'horta no forma part de l'skyline de les visites, però tampoc de la captura fotogràfica de la cuina.

e. L'ombra allargada de Peníscola . La presència de la ciutat turística veïna és constant. En alguns moments, els turistes perceben la ciutat com una prolongació natural de la seva destinació de referència que és Peníscola . En aquesta ciutat, les referències culturals i patrimonials són molt més importants, mentre que Benicarló pot ser considerat en algun moment com la platja des d'on veure la ciutat medieval.

f. Una llarga cua heterogènia. Existeix una 'long tail', una llarga cua d'imatges que configuren encara un calaix de sastre imprecís, però que podria ser la matèria primera per a una nova imatge turística. Els elements singulars que més hi destaquen són les falles, les imatges urbanes, les activitats esportives i la vida urbana dels seus residents.

Revisió dels recursos turístics

El Pla Estratègic de Turisme elaborat l'any 2003, anomenat "Benicarló Endavant" enumerava un seguit de recursos turístics a partir dels quals fonamentar l'estratègia turística de la ciutat. Tretze anys després, és necessari fer una breu revisió dels recursos turístics i alhora establir una certa categorització dels mateixos pel que fa a la seva capacitat d'atracció turística. Concretament l'any 2003 es van identificar un total de 18 recursos turístics. L'any 2016, un cop realitzades les entrevistes amb els agents del sector turístic i d'altres agents econòmics i socials, s'ha pogut valorar la inclusió de 18 recursos més, arribant a un total de 36 recursos turístics. Per tal de poder comparar l'evolució durant aquests anys, s'ha mantingut la metodologia utilitzada pel que fa a tipologies dels recursos, segons la seva tipologia i jerarquia:

Tipologia

- Atractiu natural o paisatgístic
- Històric, monumental o artístic
- Gastronomia, artesanía i cultura popular
- Festes i esdeveniments programats
- Infraestructures

Jerarquia

- Jerarquia 1: recurs amb capacitat per generar fluxos turístics de caire complementari
- Jerarquia 2: recurs amb capacitat per generar fluxos turístics locals – regionals
- Jerarquia 3: recurs amb capacitat per generar fluxos turístics estatals
- Jerarquia 4: recurs amb capacitat per generar fluxos turístics internacionals

Si analitzem els recursos més destacats en aquesta evolució, veurem que en el camp dels atractius naturals o paisatgístics s'han inclòs el paisatge rural litoral i platges verges de la Costa Nord⁹, per la seva singularitat com a platja amb encant i amb una baixa densitat de visitants, valors a l'alça pel que fa a les zones de litoral. També cal fer esment de nous elements com són els horts urbans, amb l'Hort de les Flors i l'Hort de la Mar, que conjuguen perfectament amb la forta tendència cap a la vida saludable. El gust pels horts urbans i el consum creixent de productes ecològics és ben present a nivell internacional.

Pel que fa a esdeveniments i festes, les Falles i les festes gastronòmiques com la Festa de la Carxofa han començat a atreure públics internacionals en els últims anys, tot i que encara

⁹ La platja del Fondalet, prou desconeguda entre els veïns de Benicarló, consta en algunes de les guies de platges amb encant de l'Estat, com és el cas de <http://www.playasconencanto.net/la-playa-de-fondalet-en-benicarlo/> (consultada 28/09/2016)

d'una forma molt minoritària. Es fa palès que són recursos que han guanyat força, sobretot entorn la notorietat que ha guanyat la Carxofa de Benicarló en els entorns mediàtics.

En el terreny de les infraestructures cal sumar l'Escola de la Mar i les bases nàutiques que es preveuen establir a les platges a curt termini. Recursos que aporten grans possibilitats per a la captació de públic internacional interessat en la realització d'esports nàutics i que, juntament amb la zona portuària – recurs ja identificat amb jerarquia 4- poden captar un interessant turisme nàutic. Cal dir, en aquest punt, que la zona portuària és un dels recursos amb més necessitat d'inversió i millora en l'àmbit de l'ús públic i el paisatgisme.

En la tipologia anomenada "Gastronomia, artesanía i cultura popular", Benicarló compta amb nous restaurants i restauradors que aporten innovació, prestigi i qualitat a la gastronomia. Ofertes basades en la cuina d'autor que motiven desplaçaments

a Benicarló per degustar les creacions gastronòmiques dels seus xefs, essent així una nova tipologia d'oferta gastronòmica, que se suma a l'oferta tradicional, d'altra qualitat, un dels principals recursos de la ciutat. S'hi suma també una millorada oferta cultural, fent èmfasi en festivals com el Petit Festival, amb cançó d'autor, i una estesa agenda cultural lligada a les tradicions i trets diferencials de Benicarló i el nord de la Comunitat Valenciana. Juntament amb el folklore de Benicarló, són un dels seus atractius principals per als visitants vinguts d'arreu.

Finalment, en la tipologia de recursos històrics, no trobem nous recursos turístics però sí que un augment de la seva capacitat d'atracció. És el cas de les visites guiades dramatitzades al casc antic i al poblat iber del Puig de la Nau, on més enllà de les visites teatralitzades, es comencen a projectar recreacions històriques que permeten gaudir del recurs d'una forma més vivencial. En aquest punt, trobem diferents recursos patrimonials

que requereixen inversió per convertir-se en recursos turístics. Això és, facilitar la seva visita i adaptar-los per al consum turístic. Un dels exemples paradigmàtics d'aquesta necessitat és la Casa del Marquès de Benicarló, que tot i tenir un elevat atractiu i valor patrimonial, resta no visitable per la necessitat d'inversió per la seva adequació.

Taula 14. Recursos naturals i paisatgístics

L'asterisc (*) són recursos incorporats el 2016

	1	2	3	4
Platja El Morrongo				4
Platja Mar Xica				4
Platja La Caracola				4
Paisatge rural litoral i penya-segats costa N.*				4
Platja del Gurugú*			3	
Platja d'Aiguadoliva*			3	
Sènies i camps*		2		
Arbres monumentals*	1			
Hort del mar i Hort de les Flors*	1			
Zones verdes	1			

Taula 15. Recursos esdeveniments i festes

L'asterisc (*) són recursos incorporats el 2016

	1	2	3	4
Port i entorn				4
Llotja de peix i confraria*				4
Bases nàutiques*			3	
Centres socials adaptats			3	
Mercat municipal i del dimecres*			3	
Instal·lacions esportives		2		
Comerç de la població		2		
Oferta d'oci familiar*	1			
Instal·lacions infantils*	1			

Font: elaboració pròpia

Taula 16. Recursos esdeveniments i festes

L'asterisc (*) són recursos incorporats el 2016

	1	2	3	4
Falles*				4
Esdeveniments gastronòmics*				4
Esdeveniments esportius*			3	
Festivitat de Sant Antoni*			3	
Setmana Santa*		2		

Font: elaboració pròpia

Taula 17. Recursos gastronomia, artesanía i cultura popular

L'asterisc (*) són recursos incorporats el 2016

	1	2	3	4
Cuina d'autor*				4
Oferta de restauració				4
Festivals i tradicions*			3	
Agenda cultural			3	
Agenda esportiva		2		

Font: elaboració pròpia

Taula 18. Recursos culturals i monumentals

	1	2	3	4
Museus i centres culturals				4
Arquitectura religiosa				4
Poblat iber Puig de la Nau				4
Casc antic			3	
Edificis emblemàtics			3	
Ermite de Sant Gregori i entorn	1			
Aljubs	1			

Font: elaboració pròpia

Sistema organitzatiu del turisme a Benicarló

La regidoria de turisme és l'encarregada de gestionar l'Oficina Municipal de Turisme, ubicada a la Pl. Constitució. En aquest apartat s'analitza el seu pressupost anual i l'estructura del departament, que com veurem, **requereix d'un gir necessari en l'adequació del seu pressupost i personal dedicat al departament.** Per portar a terme el programa elaborat en aquest Pla Estratègic serà indispensable que el sistema organitzatiu del turisme a Benicarló funcioni tan a nivell de direcció tècnica com de despesa necessària per portar-lo a terme. Per aquest motiu s'ha cregut necessari fer èmfasi en dos aspectes: prendre consciència que **cal augmentar la despesa per al foment del turisme, i la necessitat d'estructurar un departament amb un mínim de recursos humans.**

Augmentar la despesa del departament dins el pressupost municipal

Segons l'Ordre del Ministeri d'Economia i Hisenda 3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressupostos de les entitats locals, el Turisme s'inclou dins l'Àrea de despesa 4. "Actuacions de caràcter econòmic": s'integren en aquesta àrea les despeses d'activitats, serveis i transferències que tendeixen a desenvolupar el potencial dels diferents sectors de l'activitat econòmica. Concretament, el pressupost de Turisme de Benicarló consta de tres grans blocs: Personal, Promoció del Turisme, i Platges, amb un total de 463.044,1€ per al 2016.

Taula 19. Pressupost del departament

Personal oficina	89.203,70	19,3
Promoció del turisme	196.465,51	42,4
Platges	177.375,00	38,3
TOTAL	463.044,21	100%

Font: Elaboració pròpia

El pressupost del programa de Turisme de l'Ajuntament de Benicarló té en compte les despeses de manteniment de les platges dins el pressupost de promoció turística, **amb un import de més de 177.000€, que representa el 38,4% del pressupost total**. Normalment, els municipis turístics inclouen aquesta despesa dins l'Àrea de despesa 1: "Serveis públics bàsics" que inclou totes les despeses originades pels serveis públics bàsics que, amb caràcter obligatori, han de

prestar els municipis. En aquesta àrea s'inclouen les quatre polítiques de despesa bàsiques: seguretat i mobilitat ciutadana, habitatge i urbanisme, benestar comunitari i medi ambient. Per posar algun exemple, municipis turístics com Benicàssim o Orpesa, inclouen aquesta despesa dins l'àrea de serveis públics bàsics, dintre les actuacions de medi ambient.

El pressupost de Benicarló en comerç, turisme i petites i mitjanes empreses (**26,6€/habitant**) està per sota de la mitjana de la Comunitat Valenciana i **molt per sota de la mitjana provincial (86,09€/hab.**, Gràfic 23). Per tenir una visió més àmplia, podem comparar el pressupost que dedica Benicarló al programa de comerç, turisme i petites i mitjanes empreses, amb altres municipis de la zona. Aquest està per sota de pressupostos d'altres destins més petits com Sant Carles de la Ràpita (35,9€/habitant), Morella (32,9€/hab.) o Alcalà de Xivert (37,84€/hab.). És obvi que altres destinacions on el pes del

turisme és molt més important que a Benicarló, aquestes xifres augmenten sensiblement, com és el cas de Peníscola (98€/hab.), Benicàssim (56€/hab.) o Orpesa (54€/hab.), però és evident que el rati de despesa per habitant de Benicarló és baix, i més encara tenint en compte que tal i com s'ha evidenciat anteriorment, quasi el 40% d'aquest pressupost es dedica al manteniment de platges, un servei bàsic que, tot i ser un recurs turístic, pot distorsionar la inversió per al foment i promoció turística. I és que, si segueix *stricto sensu* la directriu d'acollir el manteniment dels principals recursos turístics del municipi dins el pressupost de Turisme, també caldria incloure els de caire cultural o festiu sobre els quals Benicarló ha construït part del seu atractiu turístic. Caldrà reflexionar sobre la consideració de les platges com una infraestructura turística o bé com un espai natural públic. Tal i com s'ha vist, altres municipis turístics on la platja és un recurs fonamental ho consideren un servei públic i/o un programa que s'inclou dins l'àrea de medi ambient.

Gràfic 15. Pressupost per habitant en turisme (€)

Font. Gobierno (2016)

Gràfic 16. (%) de turisme respecte el pressupost total

Font. Gobierno (2016)

La necessitat d'estructurar els recursos humans al departament de turisme

No només és imprescindible comptar amb un pressupost adequat a nivell de despesa, sinó d'una estructura de recursos humans que permeti portar a terme amb èxit les accions de foment i promoció turística, ajudi a cohesionar el sector i a teixir xarxa a nivell tècnic amb els empresaris i empresàries del sector. Actualment el departament de Turisme de Benicarló consta d'un coordinador (administratiu) i personal auxiliar de suport. Els recursos humans del departament de Turisme són insuficients, però actualment la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local dificulta la incorporació de nou personal laboral o funcionari al departament.

Per tal de fer possible un nou equip amb personal caldrà explorar altres vies, tot i que és imprescindible crear la plaça de

tècnic de Turisme. La contractació de personal per un projecte, l'execució del Pla Estratègic, per un període màxim de 4 anys, pot ser una forma de desbloquejar la contractació encara que temporal, de la resta de personal auxiliar necessari.

També pot ser d'utilitat l'establiment d'un conveni de col·laboració entre ajuntament i una associació empresarial sense ànim de lucre que posi a disposició de l'entitat les infraestructures de treball. L'entitat sense ànim de lucre amb el seu personal, suma esforços i es coordina amb les polítiques de l'ajuntament. Sobre aquest model de col·laboració publicoprivada es proposa un model simbiòtic que es detallarà més endavant.

Gràfic 17: organigrama actual del departament de Turisme

Font: elaboració pròpia

Un cop analitzada la situació del sistema d'organització del turisme a Benicarló, es creu necessari que el Pla Estratègic de Turisme tingui en compte la situació de partida i elabori propostes per a la seva millora. En aquest sentit, i com un avanç

a la proposta que es presentarà en la fase de Pla d'Acció, es creu necessari augmentar el nivell de despesa municipal en el departament de Turisme, així com reforçar els seus recursos humans, tal i com es pot apreciar en la proposta inicial següent.

Taula 20. Proposta de pressupost del departament de Turisme, Ajuntament de Benicarló

	Total	%
Administració general de turisme*	180.000	36%
Adaptació de recursos turístics	50.000	10%
Dinamització turística local	90.000	18%
Comunicació turística	150.000	30%
Formació del sector turístic	10.000	2%
Oficina i punts d'informació turística	20.000	4%
	500.000	100,0

Font: Elaboració pròpia

*Aquesta partida, tot i que consta com a capítol 1, podria mantenir l'import actual de 89.203,70€ i l'import restant incloure's en les partides de capítol 4, tal i com s'ha comentat anteriorment.

Pel que fa a Recursos humans, es creu necessari un equip amb un mínim de quatre persones, una de les quals ha d'exercir de director/a tècnic/a.

Gràfic 18. Proposta d'organigrama del departament de Turisme, Ajuntament de Benicarló

DAFO. LA VISIÓ DELS AGENTS SOCIOECONÒMICS

Dins la proposta de realització del Pla Estratègic de Turisme de Benicarló, es contemplava la realització d'entrevistes als agents clau: aquelles persones i institucions que per la seva vinculació al sector o el seu reconegut bagatge i coneixement poden aportar una visió fidedigna de la situació actual i alhora proposar iniciatives d'interès per a l'esdevenir turístic de la ciutat de Benicarló. Per aquest motiu s'han realitzat **més de 50 entrevistes individualitzades i 11 reunions de grup**, cadascuna d'una durada mitjana d'1,5 hores. Les opinions dels diferents actors s'han ordenat posteriorment per categories per tal de recollir d'una forma analítica i no simplement descriptiva els resultats. L'ordenació d'aquestes opinions s'ha realitzat seguint el format DAFO per tal de facilitar la posterior proposta d'accions orientades en cada categoria i la prioritització de les mateixes.

Accessibilitat, mobilitat i urbanisme

Debilitats

Port desconnectat del nucli, amb dics no adaptats per al seu ús com a zona d'oci i esbarjo, tot i les seves potencialitats, alhora que impedeixen les panoràmiques i paisatges que cerquen els visitants.

Manca de passeig marítim que connecti amb Peníscola per la platja: urgent acabament del passeig fins la ratlla del Terme.

Costa nord amb perill per a l'ús públic per causa de la regressió.

Av. Marqués de Benicarló amb massa trànsit rodat, poc atractiu i amb massa barreres arquitectòniques per accedir al port.

Manca de cartells informatius per motivar la visita a la sortida de l'autopista i a les entrades de la població.

Nucli antic amb situació precària pel que fa a molts habitatges.

Manca de criteri en l'atractiu i normes d'imatge de les terrasses i retolació dels bars.

Empresariat reclama més neteja dels espais públics i solucions per la problemàtica dels excrements dels gossos

Degradació progressiva del centre comercial Costa Azahar i la seva imatge

Manca de senyalització viària de les empreses turístiques i recursos

Manca de senyalització direccional tematitzada en les vies d'accés abans de l'arribada a la població

Manca de senyalització tematitzada a la població

Millorar la connexió de l'estació de Renfe amb el centre: il·luminació, servei de bus només a l'estiu, taxis no es desplacen només per fer l'enllaç al centre.

"Altres amb menys atractius tenen més infraestructures": Percepció de l'empresariat que no s'està invertint suficient en infraestructures turístiques

Manca de carrils bici fora de l'avinguda Papa Luna, amb queixes dels empresaris per accidents amb ciclistes. Demanen que vagi vora mar.

Eliminació de la ruta Madrid Benicarló-Peníscola de RENFE. Ara cal anar a Castelló.

Mobilitat complexa dins la població per als visitants

Manca d'aparcaments i de promoció dels aparcaments públics actuals i el seu aprofitament

Manca d'il·luminació vora el mar

La seguretat ciutadana pot millorar

Neteja en general de la ciutat

Poques zones verdes

Senyalització per l'antiga N-340 no indica referència geogràfica de les sortides; molts clients es perden

Amenaces

Aparcaments a la Mar Xica, amb saturació a l'estiu. Una zona de moda que es comença a saturar

Impossibilitat d'establir nous càmpings per establiment de zones inundables massa restrictives

Dilatació en el temps de l'aprovació del PGOUM

No dotar la costa nord d'una protecció adequada i fer compatible la preservació del paisatge fent alhora possible l'aprofitament turístic de la zona (platges i paisatge rural-litoral).

No inversió per part de Ports de la Generalitat en la millora de l'ús públic del port de Benicarló

No inversió per part de Costes de l'Estat i Diputació de Castelló en les actuacions que tenen un efecte supramunicipal, com és la protecció de la costa nord i la millora de la seva accessibilitat amb la via verda litoral Vinaròs-Benicarló-Peníscola.

Impossibilitat de finançar les infraestructures necessàries per limitacions pressupostàries

Fortaleses

Benicarló té vida tot l'any": la ciutat ofereix serveis i atractius durant tot l'any

Allotjaments no tanquen a l'hivern: exemple Parador de Turisme

Bona part del Nucli antic i centre ciutat ja és per vianants

Oportunitats

Ajudes de l'Agència Valenciana de turisme per la millora del municipi, infraestructures i instal·lacions.

Ús per vianants de l'Avinguda Marquès de Benicarló, amb reducció de la presència de vehicles

Millora integral de la zona portuària per facilitar l'ús públic dels espais, la millora paisatgística i l'impuls de les activitats turístiques i comercials.

Via verda litoral i protecció de la costa nord: "S'ha de connectar Peníscola, Benicarló i Vinaròs amb una via verda davant del mar", "Necessitem obrir la platja nord": opinió de l'empresariat

Reaprofitament del centre comercial per la instal·lació d'altres tipus de serveis turístics i d'oci, amb el traspàs dels comerços al centre de la població i la regularització de la seva legalitat

Objectius inclosos en el DUSI: Foment de la connectivitat de l'Àrea Urbana a través d'itineraris ciclistes i per a vianants. Optimització dels sistemes de transport públic interurbà.

Possible aportació econòmica de les multinacionals químiques per al finançament d'accions de caire sostenible i paisatgístic.

Conveni amb el servei de Bus per tal que afegixin una parada a l'estació de Renfe durant tot l'any

Incloure en el PGOUM la catalogació de l'arquitectura tradicionals per fomentar-ne la seva recuperació i ús turístic.

Tenir en compte en el PGOUM: Ampliació de la capacitat d'acollida turística

amb la promoció de tipologies d'allotjament integrades en el medi urbà i rural: càmpings, turisme rural, habitatges d'ús turístic urbans i rurals, hotels "boutique" al nucli antic i en aquelles zones vora mar on hi hagi possibilitat, establir zones d'ús hotelier de tipologia urbana.

Aprofitament de la tipologia d'allotjament reglada com "habitatge d'ús turístic" en sòl urbà, per reaprofitar els habitatges de segona residència i desocupats durant tot l'any.

Potenciar l'urbanisme verd, l'augment de zones verdes urbanes amb el model de l'Hort de les flors

Resoldre la connexió per vianants del nucli antic amb la zona portuària amb 3 eixos per potenciar turísticament: Passeig Marítim, C. Hernan Cortés, C. Crist del Mar. Potenciar l'ús per vianants que comuniqui d'una forma directa, àmplia i agradable la mar amb el centre de la ciutat. Embelliment i dotació comercial d'aquestes vies.

Potenciar la remodelació del Mercat Municipal i el seu entorn com un epicentre comercial i turístic en el centre de la població.

Inversió en carrils per bicicletes

Carrer Pius XII, Juan Carlos I i Ferreres bretó, fer-los de vianants i treure els cotxes

Donar mitja hora gratis de la ORA als comerços

Passeig Av. Marqués de Benicarló sense trànsit rodat i passar cotxes per la zona portuària.

Gaudi de la Caracola al Morrongo: Passeig sud o "Via blava"

Reaprofitament per a usos públics de les naus de les drassanes al port, quan sigui possible obtenir-ne la concessió.

Millorar les ubicacions dels contenidors d'escombraries de les zones turístiques per no entorpir les visuals del paisatge: pe. Av. Marqués de Benicarló.

Productes turístics

Gastronomia

Debilitats

La festa de la Carxofa té 23 anys d'història i cal reinventar-se i innovar: "el que ve no torna", "està morint d'èxit". Comença a generar opinions posant en dubte la creació de riquesa que genera la festa de la Carxofa.

Agrupació empresarial de turisme representa 15 dels 90 restaurants de la població. Manca implicació empresarial de la resta de restaurants, mentre que allotjaments i altres activitats turístiques no es senten representats (popularment es coneix com l'associació de restaurants tot i que pot representar tot el sector)

Manca d'oferta de restauració tradicional en les zones més turístiques, amb massa pes de les tipologies de restaurants que no ofereixen gastronomia local.

Desànim i atmosfera de pessimisme en part del sector de la restauració: "No tenim res", "No tenim platja", "És un poble avorrit", "Paguem massa impostos"

Amenaces

Poca participació a la ruta que organitza la Diputació; Castelló Ruta del Sabor

Festa gastronòmica de la Carxofa. Disparitat d'opinió entre restaurants d'autor i tradicionals: es prima la quantitat de visitants i degustacions realitzades

No hi ha bona acollida per la resta de restaurants pel fet que algun restaurant no participi en accions de promoció conjuntes

Alguns restaurants utilitzen la marca Carxofa DO sense permís i és difícil controlar si tots utilitzen carxofes DO

Fortaleses

Raúl Resino: un dels dos únics restaurants amb estrella Michelin de la província de Castelló. Millor cuiner de l'any a l'Estat 2016. Disposat a col·laborar per fer promoció de Benicarló

Gran quantitat de restaurants: 90 establiments amb més de 4.000 places
Associació de Bars i cafeteries: elevada implicació i organització de jornades, p.e: les Jornades del Pinxo de la Carxofa.

Oportunitats

Nous restaurants amb emprenedors joves, nou concepte més actual on prima més la qualitat que la quantitat: Pau, Tràngol, Mar Blava, Raúl Resino, etc

Poder incorporar nous espais: edifici del Far, Mercat Municipal, Llotja de peix, per oferir un espai de show cooking i degustacions (p.e. Espai Peix Palamós)

La DO Carxofa de Benicarló té una producció que ja no pot créixer més: necessita diversificar accions comercials per accedir a nous clients i

augmentar en preu de venda, com és el cas de la venda directa als turistes
Aprofitament de la cuina marinera i els ranxos mariners tradicionals amb la cuina de l'horta: cuina de mar i horta, jornades del peix de tresmall o turet al juny-juliol, o el "polp a caduf"

Innovar en la Jornada de la Carxofa: disposar d'un espai més ampli per tal que s'hi pugui cuinar un plat tradicional i es pugui repartir de forma massiva, separant aquesta zona d'un espai destacat per la cuina d'autor, on la quantitat de degustacions sigui menor però alhora es premii la qualitat i la innovació gastronòmica

Potenciar l'Slow Food, KM0, cuina saludable, ECO-BIO: aprofitar la incipient tasca dels productors ecològics per tal de posicionar la cuina de Benicarló com cuina saludable. Posicionament en la línia de Dieta mediterrània-producte proximitat-cuina de mercat-salut.

Enfortir l'associacionisme i vetllar per la correcta renovació de l'associació. Revisió dels estatuts de l'Agrupació Empresarial de Turisme per constituir una associació gastronòmica pròpiament.

Potenciar el tradicional "vermut i pallaeta" als bars

Potenciar el voluntariat per col·laborar amb la Festa de la Carxofa

Obrir un espai de show cooking en un edifici emblemàtic: el mercat municipal, la llotja de peix o el nou edifici del Far podrien acollir un espai de promoció i degustació de la gastronomia local.

Actualitzar i fer seguiment del llistat oficial d'empreses de restauració: mantenir el contacte amb tots els actors i actualitzar-ne la base de dades

Els caps de setmana abans i després de la Festa de la Carxofa vendre experiències temàtiques com ara paquets turístics de visita als camps, aprendre a cuinar receptes de carxofa, cursos sobre dietes de la carxofa, etc.

Fomentar les "torraes" de carxofes com un esdeveniment social tradicional: seguir exemple de les Calçotades

Raúl Resino: primera estrella Michelin de Benicarló

Agroturisme

Debilitats

Desconeixement del nombre d'habitatges rurals que disposen de les característiques mínimes per l'acolliment turístic: legalitat urbanística o construcció anterior al 1975 + cèdula d'habitabilitat o llicència d'ocupació

Manca de senyalització de l'establiment de turisme rural existent

En l'entorn rural es produeixen activitats que sovint molesten els visitants: principal problema és l'abocament de purins que provoquen males olors i abundància d'insectes

Amenaces

Manca d'interès dels propietaris de les finques i construccions rurals tradicionals pel cost que suposarà realitzar inversions en la restauració del patrimoni arquitectònic.

Manca de voluntat per part dels llauradors de voler apostar pel turisme rural i agroturisme, ja que és una activitat totalment nova al municipi

Miopia per veure altres oportunitats en les noves formes de turisme fora del tradicional de sol i platja, arrelat i visible a la comarca

Fortaleses

Taula agricultura ecològica amb llauradors locals que ja treballen en ecològic

Existeixen ja casos com la finca ecològica "La Senieta", allotjament rural amb educació ambiental, o bé la casa rural masdelrey.com, única al terme municipal

DO Carxofa Benicarló fa campanyes a escoles, treballa per un estil de vida

saludable i mostra interès per les visites guiades a les finques

Conselleria agricultura està redactant un programa de suport a la "Promoció del turisme rural sostenible lligat al producte ecològic local" en el I Pla de la producció ecològica valenciana 2016-20 dins de la Línia 1, Promoció del Consum i/o la Línia 5, Polítiques transversals i dinamització

Oportunitats

Possibilitat de reconeixement del caràcter rural d'habitatges d'ús turístic si les construccions conserven el seu tipisme, segons DECRET 184/2014, de 31 d'octubre, del Consell, regulador de l'allotjament turístic rural en l'interior de la Comunitat Valenciana.

Pels allotjaments de turisme rural és important que el destí comenci a treballar en la certificació d'una ecoetiqueta per destinacions turístiques, com ara aconseguir la marca Biosphere Destination¹⁰

Hort del mar i hort de les Flors, horts col·lectius i nous recursos en desenvolupament com a model per noves zones verdes de la ciutat. Caldrà incorporar-les com a recursos turístics i establir uns horaris d'obertura al públic fixos.

Visites guiades als cultius d'agricultura ecològica

Formació als llauradors tradicionals vers l'agricultura ecològica i l'acolliment turístic

Existeixen varies finques que conserven sènies i cases tradicionals que podrien ser reconvertits en lloc de visita per a turisme escolar

Realització de productes temàtics entorn l'aprofitament dels camps agrícoles, no només com a producte gastronòmic sinó cursos i tallers de dia o mig dia lúdico-formatius: decoració amb fibres vegetals, com fer un hort urbà, agricultura ecològica, aprenentatge de cultius de fruita i verdura per famílies,

¹⁰ <https://www.biospheretourism.com/es>

etc.

Ajudar al desenvolupament de Cases de Colònies rurals, dedicades a grups d'escolars i que girin sobre la vida rural tradicional i les feines del camp
Interès per al públic estranger per tot el relacionat amb el camp i la producció d'aliments de la dieta mediterrània. Per exemple, el cultiu de la carxofa.

Turisme accessible

Debitats

Poca oferta de places de turisme accessible en allotjaments reglats.

Servei d'autobusos amb queixes dels usuaris atenent que no es recullen persones amb discapacitat en temporada alta

Les comunicacions per persones en discapacitat, mancances tot i que s'ha aconseguit una plataforma per accedir als trens.

Amenaces

No disposar de les places d'allotjament adaptat necessàries per poder portar a terme productes de turisme accessible ni el ritme adequat d'inversió del Pla d'Accessibilitat

Fortaleses

L'alberg ja treballa amb grups de discapacitats

Es disposa d'una rica representació d'entitats socials que treballen amb discapacitats. Aquestes treballen conjuntament amb la Taula de Diversitat.

L'ajuntament realitza inversions anualment sota el Pla d'Accessibilitat del 2013. Actualment en adaptació de la plaça de la Constitució i es prepara, abans de fi de l'any, la inversió del 2107. El casc urbà està prou preparat, però, tal vegada, amb solucions no adients o obsoletes.

Voluntat de tendir cap a destinació de turisme accessible (adaptació platges cadieres amfibies i millora de servei per part de empresa de salvament i socorrisme amb platja adaptada, oficina turisme, pla d'accessibilitat preveu les rutes més transitades)

Persones força: Sergio Sanahuja Domingo, campionat d'Espanya de boccia

Disponibilitat d'un taxi adaptat

Centre IRTA: Bankia va cedir a l'ajuntament el menjador social i s'hi ha ubicat altres entitats relacionades amb grups d'interès que poden oferir estades i activitats de turisme accessible

Oportunitats

Turisme accessible com un dels pilars del turisme sostenible i responsable: realització d'esdeveniments d'esport adaptat, estades i intercanvis amb participació de les entitats locals.

Turisme accessible, interessant per al destí: viatge acompanyat, durada 4-5 dies, evita juliol i agost i temporada alta

Alta disposició de les entitats per participar en activitats d'acompanyament turístic i conscienciació, voluntàriament si s'escau.

Contactar amb l'empresa d'autobusos i veure com solucionar les queixes dels usuaris amb discapacitat

Afavorir la conscienciació i el suport de les entitats posant en marxa informadors de carrer que permetin acostar-se a les discapacitats

Fomentar la comercialització de productes turístics amb la participació de les entitats: estades per grups, competicions esportives, visites guiades

Màrqueting accessible: tenir en compte l'accessibilitat en totes les accions de màrqueting com ara Braille en els opuscles turístics, web, senyalització de serveis adaptats, etc. Creació de material de difusió de les empreses de turisme accessible amb productes i places disponibles

Vetllar per la implementació del Pla d'Accessibilitat i repassar les rampes deteriorades

Marcar rutes de turisme accessible a la ciutat i marcar aparcaments adaptats

Afanies: club d'oci, veure si poden obrir-lo als turistes.

Teràpies: canines, agility incliusiu, equinoteràpia, musicoteràpia

Visites adaptades un cop per setmana

Realització de curs de guia de turisme accessible per entitats i per empresaris turístics

Panells informatius a les platges del servei que ofereix empresa salvament: es recullen els clients a l'hotel, promocionar aquest benefici

Serveis de salut: donar informació dels recursos: unitat de diàlisi a Vinaròs, i altres d'interès

Equalitas vitae: guia de rutes a la qual seria interessant adherir-se, i a la xarxa estatal de turisme accessible.

Promoció web discapnet

Augmentar l'oferta amb la creació d'un alberg, estudiant la possibilitat d'ubicar-lo al Convent de les Monges Tancades i/o Ciutat sènior

Sol i platja familiar

Debilitats

Manca d'un pla de treball per posicionar la destinació en turisme familiar

Manca de serveis per les famílies i aprofitament del sector de platja des del Morrongo a la Caracola (arribant terme Peníscola).

Poca superfície de platja amb dotació de serveis i atractiva per al bany

Amenaces

Peníscola es vol posicionar com a destinació de sol i platja familiar i es troba en fase de redacció d'un pla estratègic especialment dedicat a aquest producte.

Fortaleses

És el producte més característic de la temporada d'estiu

Gruix d'oferta d'allotjament orientat a famílies: habitatges d'ús turístic i apartaments.

Oferta complementària interessant per les famílies: pe: parc zoològic – jardí del Papagayo, referent a la comarca, cinema centre comercial.

Oportunitats

Aplicació del programa de Turisme Familiar de la Comunitat Valenciana a Benicarló: Tour and kids¹¹

Especialització per turisme familiar de platja de la zona litoral entre platja del Morrongo i Platja de la Caracola: posar en valor amb passeig-via verda litoral (ara inexistent) i dotar-lo de serveis per famílies

Creació de productes de base cultural, rural, i adaptació d'esdeveniments per la visita de les famílies

Impuls d'un transport turístic dirigit a famílies, estudiar la possibilitat de no caure en el tradicional tren turístic i utilitzar carros, tractors o vehicles elèctrics. Vincular les platges amb les activitats al camp i els recursos culturals.

Transport des de la Ratlla del Terme amb Peníscola.

Disponibilitat de platja per gossos

Millora i aprofitament de les platges de la Mar Xica cap al nord.

Facilitar les concessions dels "xiringuitos" de platja durant la tardor i la primavera

¹¹ www.tourandkids.com/

Pescaturisme

Debilitats

Llotja de peix tancada al públic i no es pot visitar

Tanques que envolten la confraria, impedeixen veure les barques i els arts de pesca i deixen entreveure un espai desendreçat

Amenaces

Priorització de les activitats com a infraestructura portuària i manca de visió turística per part de Ports de la Generalitat

Fortaleses

Interès i implicació de la Confraria de pescadors per portar a terme visites guiades a la llotja

Interès per ser destinació pilot de pescaturisme a la Comunitat Valenciana, ja que s'està redactant el decret valencià sobre aquesta activitat.

Oportunitats

Interès dels pescadors per oferir diferents tipologies de pesca: arrossegament però també arts menors com ara la pesca de polps, que es realitza sense haver d'allunyar-se gaire del port.

Vist-i-plau de Ports de la Generalitat per realitzar visita guiada a la confraria.

Turisme cultural

Debilitats

Edificis històrics en règim de propietat privada i no visitables: Casa del Marquès de Benicarló, Casa Fontcuberta, Casa Bosch.

Inexistència d'un catàleg d'edificis històrics catalogats

Desconnexió de la ciutat i el jaciment iber del Puig de la Nau

Estat del casc antic, amb moltes cases desocupades i feble activitat comercial
 Ús quasi inexistent de traduccions en idiomes francès i anglès en les publicacions i activitats culturals

Manca de més personal tècnic qualificat per portar a terme activitats de museïtzació. Actualment un tècnic, dos conserges i un auxiliar administratiu.

Manca senyalització en zones de vianants dels recursos culturals, rutes i serveis d'interès turístic.

Recursos culturals fora del nucli antic resten inaccessibles

Desaprofitament actual del Convent de les Monges Tancades

Manca d'una oferta de productes turístics estructurats, amb preu i fàcilment comercialitzables al sector turístic

Sinèrgies internes entre departament de turisme i cultura requeririen més comunicació i integració de les àrees.

Programació i calendari d'activitats culturals requereix una millor coordinació per evitar solapaments i alhora ordenar les temàtiques de manera que es pugui millorar el seu consum turístic, més enllà del consum local.

Aprofitament molt baix del potencial de la ciutat en turisme cultural. El consum cultural és majoritàriament local i l'aprofitament turístic és baix.

L'ermita de Sant Gregori no és visitable. Ermita dels Sants Màrtirs inacabada, punt paisatgístic d'interès que resta sense ús.

Amenaces

Manca d'iniciatives privades i/o públiques que permetin un aprofitament turístic del patrimoni d'elevat interès com la Casa del Marquès de Benicarló o el Convent de les Monges Tancades.

Abandó i desús de patrimoni arquitectònic rural: cases de volta, sènies, construccions que han quedat en desús per la impossibilitat d'ésser habitatges familiars per les seves petites dimensions

Continuar amb un format de visites guiades gratuïtes no serà sostenible en el futur, és necessari un model de gestió del producte turístic

Poblat iber Puig de la Nau: rep tan sols 1181 visitants/any (2015), dels quals només 264 no són de Benicarló o comarca

Mucbe: dels 26.788 visitants/any (2015) només 3.311 són de fora de Benicarló. Funciona molt bé per activitats infantils per al públic local però les exposicions gaudeixen de poc públic.

No millorar l'aprofitament de les entitats culturals i les seves activitats per a la creació de productes turístics en forma de cursos i tallers, festivals, visites guiades, etc. Pèrdua d'oportunitats per fer promoció turística a través dels actes que organitzen fora de Benicarló.

No millorar l'aprofitament dels esdeveniments culturals com les Falles o Sant Antoni per establir productes de turisme cultural que complementin l'oferta.

Manca de coordinació i coherència entre les activitats culturals que organitza l'administració, les entitats i el sector privat. Per exemple, les propostes musicals de carrer que ofereix el sector de l'hostaleria a l'estiu no responen a la tradició musical de la població. Seria necessària una programació per temàtiques i aglutinar els esforços per fer una proposta atractiva turísticament.

Fortaleses

Benicarló ofereix una oferta de turisme cultural de referència al Baix Maestrat, tot i que majoritàriament es tracta d'un visitant que utilitza els recursos culturals com un complement

El Mucbe rep 26.788 visitants/any (2015), amb període de més afluència (3.000 visitants/mes aprox.) en el període febrer-juny, fora de temporada.

Existència de rutes i recursos atractius: Rodacarrers casc antic, visites teatralitzades Puig de la Nau, visites guiades a la població, programació museus i centres interpretació, obertura "Casa benicarlanda"

Agenda cultural interessant, també en idiomes

Bona resposta de públic a les visites guiades i activitats culturals

Voluntat de relançar el nucli antic amb el programa "el centre batega" i l'establiment d'activitats de dinamització comercial i cultural com ara el Comerç al Carrer, el Petit Festival o la Nit en Vetlla, Cicle internacional de música d'orgue, entre altres.

Premis literaris Ciutat de Benicarló, projecció cultural de la ciutat.

Riquesa d'entitats culturals que promouen tot tipus d'activitats culturals: la música, les tradicions i el folklore. Sovint són la imatge de Benicarló fora de la població i projecten una imatge de ciutat cultural. Destaquen La música al cinema, o el taller de construcció de capgrossos -cabuts-, entre molts altres.

Esdeveniments com les Falles, declarades Festa d'Interès Autònom o Sant Antoni també projecten una imatge de ciutat cultural, on les tradicions tenen un fort protagonisme

Benicarló compta amb 5 Béns d'interès Cultural: el convent de Sant Francesc (on s'ubica el MUCBE), la casa del Marquès, les muralles de Benicarló, el Puig de la Nau, i la Torre dels Màrtirs, propera a l'ermita que porta el seu nom.

Oportunitats

El turisme cultural a la Comunitat Valenciana és un producte que consumeixen més de 9 milions de turistes/any 7,2 milions espanyols i 2,1 milions estrangers. Les activitats culturals són les més practicades després de la gastronomia.

Regulació del nucli històric amb carta de colors, potenciar-hi usos comercials i turístics i el seu desenvolupament.

Desenvolupament del potencial dels recursos turístics alternatius i complementaris a l'oferta actual. Rehabilitació integral de barris no consolidats. Pla de millora de la qualitat ambiental de l'entorn urbà.

Activar nous productes culturals experiencials: tallers de pintura per turistes, viatge històric-fantàstic nocturn al poblat ibèric del Puig de la Nau, tallers de percussió i música, etc.

Internacionalització del públic del Mucbe i Puig de la Nau: comunicació amb idiomes, captació d'exposicions amb atractiu internacional

Cerca d'inversió privada per la reconversió en allotjament turístic o centre de formació per la Casa del Marquès de Benicarló i/o Casa Fontcuberta

Activitats de dinamització i millora del paisatge urbà: cursos de muralisme, jardins verticals, etc. Embelliment urbà.

Catàleg de locals comercials buits i facilitats per fixar nous negocis al nucli antic relacionats amb el comerç de detall, artesanía, restauració.

Edifici del Far: nou espai cultural amb possibilitats per dinamitzar turísticament un espai degradat vora el port essent alhora un espai gastronòmic de promoció del peix de llotja (showcooking, cursos)

Establiment de noves rutes de turisme cultural aprofitant el patrimoni intangible, llegendes, tradicions, història del cinema a Benicarló, ruta de la música, ruta del vi Carlón, etc.

Establiment de visites ineludibles amb una programació fixa durant tot l'any: visita al campanar de l'església de Sant Bertomeu i a la pròpia església, visita teatralitzada al nucli antic i visita teatralitzada al Puig de la Nau.

Millora de la connexió dels espais Port/platges i nucli antic amb l'oferta de transport turístic sostenible amb punt de recollida a la platja de la Caracola i parada als diferents recursos turístics culturals de Benicarló.

Reconeixement en el nou PGOUM de les construccions tradicionals benicarlandes, tant urbanes com agrícoles, per posteriorment oferir ordenances fiscals que afavoreixin la seva recuperació i ús turístic dels habitatges.

Reconeixement del Museu MUCBE com a museu de la xarxa de la Generalitat Valenciana i capitalització de la seva oferta expositiva amb elements de més capacitat d'atracció turística.

Facilitats urbanístiques i fiscals per fomentar l'establiment d'allotjaments tipus "boutique" al nucli antic

Ampliació dels horaris de visites als edificis i recursos culturals.

Establiment d'una proposta de festa de recreació històrica dedicada a un aspecte cultural propi que possibiliti el posicionament de Benicarló com a destí de turisme cultural i la implicació de la població local en la mateixa. Una temàtica a proposar: la festa del Vi, recuperant l'època d'esplendor del Vi de Carlón.

Cerca de sinèrgies per vincular el patrimoni de Benicarló amb rutes d'àmbit supramunicipal o regional, com per exemple la ruta dels ibers d'Aragó o Catalunya.

Turisme d'esdeveniments

Debilitats

Falles: restaurants accepten que és un esdeveniment popular però se senten en greuge per manca de regulació i control en l'aspecte gastronòmic

Agenda mensual amb totes les activitats en idiomes Català i Castellà: manca en anglès i francès

Esdeveniments que necessiten una orientació més turística, projecció enfora del municipi

Amenaces

No aprofitament dels esdeveniments per ampliar la durada del seu aprofitament.

No progressió dels esdeveniments cap a una catalogació d'interès turístic nacional o autonòmic

Fortaleses

Les Falles s'han convertit en un atractiu de referència propi i exclusiu de Benicarló al nord de la Comunitat Valenciana.

Atractiu d'esdeveniments religiosos: Setmana Santa i Sant Antoni

La Festa de la Carxofa atreu a milers de persones cada any i s'ha convertit en un esdeveniment de referència a la zona.

Oportunitats

Activar nous productes experiencials lligats als esdeveniments: tallers fallers, visites guiades a les falles des de dins.

Aprofitament dels esdeveniments per conferir personalitat pròpia a la imatge del destí i diferenciar-lo.

Turisme nàutic

Debilitats

Entorn de la Marina amb alguns serveis de restauració de qualitat i d'altres buits o amb establiments amb una imatge no adient per l'entorn.

Tancament de locals com ara 'Spa

Discoteca impedeix vistes al port des dels restaurants

Diversitat de propietaris i inquilins dificulta una gestió conjunta i coordinada i una imatge coherent de la Marina

Estació Nàutica sense activitat ni presidència

Model de finançament de l'Estació Nàutica actual inviable

Previsible tancament de la Asociación Española de Estaciones Náuticas

"Benicarló viu d'esqueses al mar", opinió general dels agents motor: poca tradició local de navegar

Condicions i estat del mar fan molt difícil implantació de lloguer d'embarcacions sense titulació (més populars) donat que sol ser un mar amb prou onatge

Amenaces

Establiments d'oci nocturn sovint entren en conflicte amb usuaris de la Marina (soroll per la nit)

La Marina a l'hivern està ocupada al 80%, sobretot per hivernatge de propietaris que a l'estiu s'emporten el vaixell a les Balears. Caldria donar-li vida a la Marina i anar més enllà de fer funció "d'aparcament" de vaixells.

Client actual de la Marina: Aragó, Francès i alguns propietaris locals.

Escola del Mar: s'ubica dins el Port (caldrà estudiar si aquest fet és adient per possibles conflictes amb embarcacions a motor)

Cost anual elevat de l'Escola del Mar

Fortaleses

Promoció del turisme nàutic iniciada amb l'Estació Nàutica (2008-2016) i Pla de Competitivitat de Turisme Nàutic (2010-2016). Ambdues iniciatives requereixen una estratègia per continuar treballant la promoció i producte nàutic a partir del 2017.

Marina Benicarló disposa de 300 amarratges, mentre que Peníscola no té port esportiu. Ruta en caiac Benicarló-Peníscola amb elevat atractiu

Platja d'Aiguaoliva comença a posicionar-se per al surf

Nova construcció de base nàutica a la platja del Gurugú amb activitats de paddle surf, caiac, vela, windsurf

Existència de l'Escola del Mar amb campus d'estiu nàutic: es disposa d'esports nàutics

Oportunitats

Canvi del model de negoci dels establiments d'oci nocturn de la Marina vers la restauració i el comerç al detall

Possible reaprofitament imatge de marca del Pla de Competitivitat de Turisme Nàutic i estructura de treball conjunt amb Peníscola i Diputació (Estació Nàutica)

Establiment de rutes marítimes entre Vinaròs i Benicarló amb degustacions de productes locals a bord

Captació de nous mercats: èmfasi en l'aprofitament de connexions amb aeroport per crear producte nàutic al mercat britànic: "fly&sail"

Aprofitament per estades d'equips de vela del nord d'Europa

Producte de cursos intensius de vela per famílies i joves durant les vacances

Interès per la promoció del xàrter nàutic per part del Patronat de Turisme de la Diputació de Castelló i Diputació de Tarragona, que edita guia de turisme nàutic des de Balears fins al Delta de l'Ebre o per la costa del Maestrat.

Turisme esportiu

Debilitats

Instal·lacions esportives disperses i distants entre elles dificulten la realització d'esdeveniments i estades per grups esportius

Manca d'oferta en places d'allotjament per acollir grans esdeveniments esportius: només es compta amb el Parador i la resta han d'allotjar-se a Peníscola, els hotels de la qual no obren tot l'any.

Manca de coordinació entre les entitats esportives, free-riding, tot i que podrien compartir coneixement i despeses en moltes activitats que ara organitzen de forma independent.

Esports de mar, requereixen un millor accés i rampa amb les condicions suficients.

Promoció dels esdeveniments esportius no supera en molts casos l'àmbit local.

Dificultat de les entitats esportives en capital humà i recursos per poder organitzar esdeveniments de més rang

Instal·lacions esportives tenen molta demanda i això dificulta l'ús per activitats complementàries o esdeveniments

Cal una estratègia esportiva també a nivell de planejament urbanístic: una ciutat esportiva amb la dotació d'infraestructures en una mateixa zona

Instal·lacions esportives disperses i distants entre elles dificulten la realització d'esdeveniments i estades per grups esportius

Amenaces

Necessitat de professionalització de les entitats esportives

Necessitat de creixement de personal i recursos al Departament d'Esports, ja que actualment només té 3 persones.

Manca de comunicació i col·laboració entre entitats esportives, sense aconseguir crear una estructura que aglutini les mateixes i possibiliti l'estalvi de recursos com ara una bossa de voluntaris esportius, informació i assistència tècnica per gestionar subvencions, promoció de les activitats esportives més enllà del públic local.

Si es decideix optar per esdeveniments de competicions oficials, aquests estan gestionats per les federacions esportives i suposen un cost més elevat.

Fortaleses

Instal·lacions esportives de qualitat: pista atletisme, piscina municipal, camp de futbol, pavelló poliesportiu, pistes de petanca.

Gran nombre de practicants d'esports a Benicarló i treball amb esport base

Actualment els esdeveniments esportius generen uns 2500 visitants/any

Esport adaptat: ja es compta amb experiència en l'organització d'esdeveniments d'aquest tipus

Destaquen els esdeveniments: Triatló Basiliscus, Rem Bike, 5k Nocturn, Aqua Run, Triatló escolar, Travessia nedant Peníscola-Benicarló, travessia oberta al Port de Benicarló

Oportunitats

Existeix una variada representació d'entitats esportives que organitzen esdeveniments esportius, tot i que la majoria són d'àmbit local caldria treballar per aconseguir esdeveniments d'àmbit nacional o internacional.

Necessitat d'establir un model sostenible econòmicament pel que fa a la realització d'esdeveniments esportius, amb un major retorn econòmic provinent de les inscripcions en esdeveniments esportius

Possible aprofitament i reorientació cap al turisme esportiu d'activitats que s'organitzen per part de les entitats esportives: estades de tecnificació, tornejos, campus d'estiu, competicions amistoses, tornejos, clínics esportius.

Es fa èmfasi en realitzar esdeveniments d'esport base per nens.

Establir un canal de comunicació per promocionar de forma conjunta i coordinada els esdeveniments i activitats esportives amb un enfoc turístic.

Suport a les entitats esportives per l'organització d'esdeveniments: gestió tècnica, assegurances i permisos, coordinació amb altres àrees i administracions.

L'ajuntament pot afavorir la creació de productes turístics esportius i esdeveniments premiant a les entitats col·laboradores. Amb aquest criteri es pot donar la base per una major implicació de les entitats i alhora formar als clubs en la gestió d'esdeveniments turístic-esportius: campionats nacionals i internacionals, campus d'estiu, etc.

Turisme actiu i de salut a la natura

Debilitats

Departament de Medi ambient amb pocs recursos per innovar: un tècnic que s'ocupa dels aspectes més bàsics (escombraries, plagues, etc.)

Amenaces

Manca de voluntat d'inversió per part de Costes per realitzar la Via Verda litoral i protegir la Costa Nord.

Fortaleses

"El turisme actiu ve fora de la temporada"

Major concentració de les Oliveres Mil·lenàries de Benicarló (26 en total) en l'entorn de l'àrea recreativa de la Basseta del Bovalar, possible ruta.

Existència al barranc d'Aiguadoliva de bosc de roures (possiblement el més meridional de l'Estat)

Xarxa de senders i rutes per realitzar al terme municipal: a peu, bicicleta o a cavall.

Oportunitats

Via verda litoral: un projecte que també s'inclou com a prioritari en el Pla d'Espais Turístics de la Comunitat valenciana

Creació d'itineraris per fer a peu, bicicleta o cavall amb col·laboració de la regidoria d'esports

Millora ús i accessibilitat turística de l'àrea del Barranquet, on és possible identificar diferents tipus d'aus i seria desitjable establir un observatori i passarel·la de fusta

Creació d'itineraris amb altres municipis que disposen d'oliveres mil·lenàries

Creació d'un itinerari de paisatge agrícola

Creació d'un itinerari marí i desenvolupament del producte submarinisme a jaciments marins

Establir convenis amb els propietaris d'arbres monumentals per possibilitar l'accés als mateixos, així com l'adequació de la visita

Ser un referent en l'aplicació de la de custòdia del territori a la Comunitat Valenciana

Potenciar el lloguer de bicicletes elèctriques

Turisme de reunions

Debilitats

Palau de Congressos es troba a Peníscola i també la major capacitat d'allotjament turístic

Amenaces

Competència creixent en aquest sector

Fortaleses

Disposa d'allotjaments preparats per treballar aquest mercat: Parador i restaurants de la ciutat amb sales grans

Ofereix la possibilitat de fer reunions en una ciutat que té vida tot l'any i ofereix varietat d'activitats complementàries per als grups d'empresa

Oportunitats

Major promoció de turisme de reunions, basada en la captació de grups d'empresa fora de la temporada d'estiu i aprofitant l'oferta gastronòmica de la ciutat.

Turisme de shopping urbà

Debilitats

La no professionalització i no existència d'una gerència del Mercat Municipal dificulten la implantació de noves activitats

La realització de veda biològica per part dels pescadors afecta directament a la vida del Mercat Municipal. La compra de peix fresc és un recurs important.

Centre comercial Costa Azahar amb poques botigues i accessos no resolts

"Els comerços locals són molt tancats, els manca visió i desfer-se del pessimisme i victimisme en el que estan capficats", "existeix resignació"

"Hi ha 25-30 tendes que estan per treballar conjuntament, però la resta no col·laboren"

Mercat Municipal: una plaça plena de cotxes, les escales d'accés i el compartiment d'entrades per a públic i comerciants dificulten l'accessibilitat al mercat

Mercat municipal pendent d'assignació dels llocs de paradistes

Horaris reduïts del mercat municipal "els horaris estan pensats per als paradistes i no per als turistes"

Es necessita aparcament per als paradistes i per als usuaris i actualment això suposa que les immediacions del mercat estan ocupades per cotxes "l'entorn de la plaça és molt poc atractiu"

L'atractiu dels aparadors dels comerços és baix i caldria un esforç per part dels comerciants

Vinaròs s'ha sabut posicionar molt millor que Benicarló com a ciutat comercial.

Amenaces

Dificultat en aconseguir concentrar les botigues en una zona de la ciutat, ja que actualment els comerços es troben molt dispersos.

Centre Comercial: les franquícies poden acabar marxant a altres ciutats si continua en decadència.

Fortaleses

Centre Comercial Costa Azahar amb botigues de referència

Mercat Municipal, principal atractiu turístic fora de temporada

Mercat dels dimecres a la Pl. Constitució com a atractiu turístic "ve molta gent nova cada dimecres"

Oportunitats

Millorar la zona d'aparcament, fent un pàrquing sota el mercat i promocionant els pàrquings situats a 200 metres: Pl. Constitució i Pl. Mossèn Tomàs. Reaprofitament campanya "a dos passes"

Promocionar "l'arribada del peix fresc" i la seva entrada al mercat municipal
Predisposició a crear producte turístic al Mercat, a través d'una visita guiada i degustació in-situ

Creació d'una ordenança de comerç

Potenciació dels locals de la Marina per al comerç al detall i la restauració de qualitat

Turisme científic-educatiu

Debilitats

No existeix una dinàmica de visites estructurada a les indústries

Dificultats que suposen aspectes de seguretat i control a les indústries

No és un sector en el que les indústries estiguin interessades a priori, el seu interès és més aviat social per tal de donar-se a conèixer i millorar la seva relació amb la població

Amenaces

Dificultat d'acceptar visites de forma regular a les fàbriques

Predisposició de les empreses químiques per obrir-se al públic

Fortaleses

Ciutat amb un passat important pel que fa a la indústria i actualment referent en la indústria química.

Oportunitats

IFF i Ashland, disposades a col·laborar

Casos d'èxit de químiques que realitzen visites i tallers com és el cas de BASF a Tarragona, per on passen 1000 visitants/any.

Turisme jove i solidari

Debilitats

Agents identificats tenen dificultats per legalitzar els establiments a l'entorn rural, on es fan algunes activitats del tipus trobades, cursos, etc.

Amenaces

L'IVAJ pot reduir la seva inversió en el manteniment i promoció dels albergs, donada una situació econòmica poc favorable.

Fortaleses

Entitats que ja treballen amb grups per la realització de cursos i tallers de creixement personal: ioga, teràpies naturals, etc.

Entorn rural i tranquil per la realització d'aquestes activitats

Pràctiques existents: IVAJ organitza camps en els àmbits social i arqueològic. Joves que realitzen estades per assistir a gent gran i discapacitat durant l'estiu en grups de 10 + 4 monitors.

Oportunitats

Organització de diferents camps d'aprenentatge i voluntariats europeus per realitzar estades a Benicarló

Possibilitat d'utilització de nous espais: Convent de les Monges Tancades

Formació i gestió de la qualitat

Debilitats

Poc aprofitament del CDT de Castelló: sempre es realitzen els mateixos cursos, anglès i francès, cambrera de pisos, manipulador d'aliments.

No es fan reunions amb el sector per establir les necessitats de formació i proposar nous cursos en el sí del Consell Assessor del CDT cada 6 mesos.

Falta una persona implicada que faci d'enllaç amb el sector i es faci seu el projecte de formació que sigui representatiu i inscriu als agents des de l'oficina de turisme o ADL

Escola hostaleria de Benicarló no té relació amb el centre CDT de Castelló i no hi ha compatibilitat entre la formació que ofereixen les dues institucions. L'escola depèn del departament d'educació i el CDT de Presidència. Un curs al CDT s'hauria de poder homologar amb la formació a FP. Ho hauria de fer educació

Amenaces

Poc interès per la formació d'empreses turístiques i comerços envers el turisme.

Interès per continuar certificar-se i seguir compromís de qualitat turística baix per part de les empreses: inèrcia.

Fortaleses

Trajectòria de treball dins el SICTED de la Conselleria de turisme, per al foment del compromís de qualitat turística

El Centre de Turisme de Castelló (CDT) té uns resultats del 80% de inserció laboral i forma cada any a 3.000 persones.

Benicarló disposa del Centre Integrat Públic de Formació Professional (CIPFP): respecte a Hoteleria i Turisme organitzen cicles formatius de Cuina i Gastronomia, Serveis en Restauració, Gestió d'Allotjaments Turístics i Direcció de Cuina. Des del curs 2016/17 també ofereix el Grau de Producció Agroecològica.

Oportunitats

CDT de Castelló és el centre de formació turística de la província per empreses turístiques i persones en situació d'atur.

Interessant cursos de guia i acolliment turístic, turisme accessible, xarxes socials i turisme, etc.

CDT organitza cursos ad-hoc que es poden organitzar a Benicarló a través de la signatura d'un conveni, previ informe dels objectius de la formació.

Plantejar un pla de formació turística consensuat amb els empresaris turístics

Oferir un programa de formació turística orientat a la població local interessada en descobrir vocacions professionals i a les entitats socials interessades en proposar experiències turístiques.

Inserció laboral i ocupacional per aturats: veure persones que han deixat el sector del moble per inserir-los al turisme i joves sense ocupació

Curs a Alcossebre en slow food, km0, agricultura ecològica. Aprofitar els cursos que es fan prop.

Aprofitament de l'Invat.tur per formació tecnològica

Les necessitats formatives detectades giren entorn l'oferta molt especialitzada i de curta durada, dins l'entorn de: (a) gestió de xarxes socials, (b) idiomes i (c) atenció al públic.

Promoció turística

Imatge i posicionament de la destinació

Debilitats

Actualment per al turista vacacional Benicarló es posiciona com un poble més tranquil i econòmic a poca distància de Peníscola.

"No tenim res", "És un poble avorrit", "No és un destí atractiu"... Sensació des de l'empresari que no es disposa d'atractius suficients tot i la riquesa d'actes i esdeveniments culturals

Els nivells d'ocupació turística no són els desitjables, com tampoc ho són els preus mitjos de les estades hoteleres en comparació amb altres destins de costa

Per al turista vacacional Benicarló s'identifica sovint com un destí proper a Peníscola més barat i més tranquil, però el destí continua sent Peníscola

Amenaces

No posicionar Benicarló com un destí amb caràcter propi i diferenciat de Peníscola

Arribar al consens necessari per definir un posicionament concret i que no podrà contenir totes les vessants de Benicarló.

Fortaleses

Benicarló té dos elements que el diferencien i s'identifiquen en Benicarló com a destí amb personalitat pròpia: les Falles i la Festa de la Carxofa. Aquests esdeveniments es treballen fora de temporada d'estiu, pel que són ja actualment un factor de desestacionalització.

El bon clima de Benicarló, juntament amb la seva posició geogràfica en el litoral mediterrani, permet un bon posicionament com a destí turístic als mercats europeus

El caràcter obert i acollidor de la gent de Benicarló

Als visitants els agrada el concepte de "poble tradicional", no els agrada sentir-se turistes

Cada cop més Benicarló es coneix per ser un destí de turisme accessible.

Oportunitats

Desestacionalitzar i centrar els esforços a la realització de productes turístics fora de temporada

Millor aprofitament del Parador de Turisme i posar en valor la seva història: "La velada en Benicarló" de Manuel Azaña

Alineats amb el nou pla estratègic i de màrqueting de la Comunitat Valenciana: seguirà les estratègies de sostenibilitat, coresponsabilitat en la gestió, i un enfoc cap a l'especialització per productes.

Definir clarament la distància de Benicarló respecte a Peníscola

Posicionament com a poble tranquil, amb vida tot l'any, gastronòmic, que permet visitar el nord de la Comunitat Valenciana amb el valor afegit que té el mar.

Comunicació i màrqueting

Debilitats

Actualment s'assumeixen els costos del manteniment de platges des del pressupost de Turisme i aquest fet distorsiona la inversió real en màrqueting turístic

La promoció a Peníscola no és l'òptima: molts clients dels hotels no s'assabenten de les activitats que realitza Benicarló

Manca una agenda anual d'esdeveniments per poder millorar la comunicació i evitar solapaments

En els planells i la web no s'hi mostren tots els allotjaments turístics

Manquen més traduccions a les publicacions: llibres de festes, catàleg Falles

Amenaces

No millorar la comunicació als establiments turístics i oficines de turisme de poblacions veïnes

Dificultat per establir panells informatius i direccionals en carreteres: autopista AP-7, N-340 per la llei de publicitat en carreteres

"Venien sense fer res", referint-se a que el paraigües de Peníscola els ha portat tradicionalment els visitants, per la qual cosa pot dificultar la implicació del sector en la promoció.

Fortaleses

Organització de fam-trips i press-trips del Patronat de Turisme de la Diputació de Castelló, l'Agència Valenciana de Turisme i les Oficines Espanyoles de Turisme. Permet iniciar ràpidament la promoció de productes turístics.

Disposar de la base de dades d'operadors del Patronat de Turisme

Inici de contactes amb agències dels mercats amb connexió a l'aeroport de Castelló per part de la Diputació

Disponibilitat de personalitats mediàtiques per poder donar suport a campanyes: Pichi Alonso és molt conegut a Catalunya i Maribel Gil (Masterchef) a la resta de l'Estat.

Els planells tenen bona acceptació entre les empreses turístiques

Oportunitats

Establir una campanya de comunicació pròpiament per Peníscola: publicitat exterior i lligam amb els allotjaments de Peníscola per facilitar la venda de productes turístics als seus clients

Augment del pressupost en promoció turística com a resposta a l'impuls que es vol donar al turisme

Calendari d'esdeveniments per promoció a fires

Centrar la promoció en activitat a la temporada baixa

Millorar la presència on-line i comunicació en xarxes socials: molt important una web actual i útil per les empreses alhora de redirigir visites i captar clients

Prioritzar els mercats britànic i francès pel que fa al mercat internacional.

Aprofitament de la connexió amb Bristol i Londres i promoció al sud de França

Prioritzar el mercat Català, País Basc, i Madrid a Espanya.

Millor aprofitament de les accions de promoció existents i incrementar la comunicació tècnica amb el Patronat de Turisme de la Diputació de Castelló i

l'Agència Valenciana de Turisme. Per exemple, ser actius en la difusió de l'agenda d'activitats per la seva promoció en les plataformes d'aquestes institucions: xarxes socials, bases de dades de periodistes i mitjans, etc.

Establir un acord amb l'àrea de servei de l'AP-7 de Benicarló per la promoció i comercialització de productes turístics i agroalimentaris.

La promoció a fires funciona segons les empreses que hi participen.

Incrementar l'esforç en promoció (inversió)

Realitzar promoció a l'aeroport de Castelló

Existència d'una marca creada arran del Pla de Competitivitat de Turisme Nàutic que es pot aprofitar per relançar la promoció d'aquest producte en substitució de la marca Estació Nàutica

Comercialització

Debilitats

Les empreses reconeixen que en general no es treballa la fidelització del client

Dependència generalitzada de reserves a través de booking.com, tot i que es comença a utilitzar la web pròpia i les xarxes socials

En general es treballa poc o molt poc amb agències de viatges

Amenaces

Gap tecnològic entre diferents empreses crea diferents velocitats

Degut a que molts clients repeteixen, no esforçar-se per cercar nous mercats

Si no es facilita la compra dels productes turístics els clients elegeixen altres destins que siguin més accessibles a l'hora de facilitar el procés de compra

Fortaleses

Empreses desenvolupen les seves webs pròpies per captar clients via e-mail màrqueting, whatsapp, google plus, facebook, i en general funciona pel que fa a visites i reserves, tot i la preeminència de booking.com

Oportunitats

Comercialització turística a través de l'oficina de turisme

Establiment d'un sistema de comercialització que reverteixi en la millora de la promoció turística a través de la generació d'ingressos per la comercialització

Model de gestió

Relació públicoprivada

Debilitats

Manca de canal de comunicació estable i fòrum de trobada regular amb els empresaris: necessitat d'enfortir i relançar el Consell de Turisme

Desconfiança del sector privat cap a l'acció política "L'ajuntament no s'ha dedicat mai al turisme"

Oficina de turisme: "quan més es necessita està tancada", "hauria d'estar més oberta en festius" segons els empresaris

Personal Oficina de turisme desmotivats i no proactius genera manca de confiança per part de l'empresariat

Sector privat aporta molt poc a la promoció turística. Per exemple: quota agrupació empresarial 100€/any

Existència de competència deslleial en l'àmbit de la restauració

Ordenació i actualització dels estatuts de les associacions empresarials i els seus representants

Sector privat preocupat per la competència il·legal

"Pugen els impostos però no els preus": empresariat es queixa dels impostos elevats i els preus baixos

"Falta actitud empresarial i ganes d'invertir"

"Falta cultura turística, cal educar la població de Benicarló ja que el turisme no farà més que donar-los riquesa": percepció de l'empresariat

"S'ha de millorar el tracte al turista", en referència als serveis que utilitza el client: comerços locals, transports, policia municipal, etc.

Manca de pressupost adequat per al departament de Turisme i la reestructuració de les partides. Per exemple, s'inclou el manteniment de les platges amb un import del 50% de la seva dotació anual.

Amenaces

Manca de visió i miopia turística en general a la població

No inversió ni actuacions visibles a posteriori de l'aprovació del Pla Estratègic de Turisme: desil·lusió.

No professionalització de les empreses i comerços en l'atenció al visitant

Deixar de banda la població local i no fer esforços per implicar-la en el desenvolupament turístic.

Fortaleses

Creació recent de la Taula de Turisme, dins del Consell de Desenvolupament Local, dintre el procés de participació ciutadana iniciat per l'ajuntament.

Existència tot i no tenir activitat del Consorci Estació Nàutica Benicarló Peníscola, ja creat i vigent a nivell legal

Oportunitats

Establir un departament de Turisme amb uns mínims de personal qualificat: una estructura mínima de quatre persones, amb un tècnic, administratiu, dos auxiliars i personal de reforç per la temporada d'estiu.

Aprofitar l'impuls del Pla Estratègic per poder contractar personal i portar a terme les accions d'aquest projecte.

L'oficina de turisme necessita acostar-se a les zones turístiques, establint de forma radial punts d'informació com ara: Mucbe, edifici del Far, Platja del Morrongo, Platja de la Caracola (Ratlla del Terme)

Entrar amb contacte amb l'associació d'empresaris d'hostaleria ASHOTUR per veure com incrementar l'associacionisme empresarial: es reclama una associació pròpia d'allotjaments.

Impulsar la Taula de Turisme amb tot el sector

Predisposició de les empreses a la participació econòmica amb quotes coherents.

Posar en marxa accions de voluntariat turístic amb col·lectius d'interès social
Implicar la població local: realització de campanyes de conscienciació i possibilitar la seva implicació a través d'un programa de reconeixement d'ambaixadors locals de turisme. Persones, empreses i entitats compromeses en un pla formatiu per a la creació de productes turístics experiencials o bé per obtenir un valor afegit en el seu currículum. Obtenen a canvi un reconeixement públic notori i avantatges pel que fa a convenis amb l'ajuntament, promoció, i reconeixement social. Veure exemples dels EUA¹² on participen des de guies i personal d'atenció en museus fins a agents de la policia local.

Aprofitar les xarxes socials per implicar la població en la promoció turística

¹² <https://www.ctanetwork.com/>

Relacions amb altres administracions

Debilitats

Peníscola acapara tota l'atenció de les administracions: empresariat se sent discriminat respecte la promoció de Peníscola

Amenaces

Poca predisposició al treball conjunt per manca de concordança política

Població local presenta enfrontament tradicional amb poblacions veïnes, una tendència que sembla anar a la baixa però encara vigent a la població, fet que pot suposar oposició a realitzar accions conjuntes

Fortaleses

Atractiu de les poblacions veïnes genera fluxes turístics: Morella, Peníscola, Delta de l'Ebre

Complicitat de l'Agència Valenciana de Turisme. Coneixedors del cas de Benicarló per la seva implicació en el Pla del 2003.

Ajuntament de Vinaròs està redactant actualment el seu Pla estratègic de Turisme i hi ha voluntat per treballar conjuntament en aquells interessos comuns, com ara la via verda litoral o la posta en valor del barranc d'Aiguaoliva, ruta cicloturista de Vinaròs a Benicarló.

Ajuntament de Peníscola està redactant un Pla Estratègic de Turisme Familiar i resta interessat en col·laborar. Sobretot pel que fa a Turisme Nàutic, que és un dels punts d'unió amb Benicarló per manca de port esportiu.

Oportunitats

Aprofitar Peníscola per captar visitants "Ja venen a menjar aquí" referint-se als fluxos des de Peníscola

Col·laboració amb la Conselleria de turisme per contribuir a la inspecció d'empreses il·legals i fomentar el registre de les mateixes,

Coordinació amb Peníscola i Vinaròs per oferir un calendari d'esdeveniments i jornades Gastronòmiques conjunt i coordinat, sense solapaments.

Estudiar la possibilitat d'establir un sistema córner per la promoció conjunta en accions determinades, de Peníscola, Benicarló i Vinaròs, seguint exemples com el de Cambrils, Salou, Vila-seca i Reus¹³ a través d'un conveni de col·laboració.

¹³ <http://www.descobrir.cat/ca/notices/2016/01/cambrils-salou-vila-seca-i-reus-promocionen-junts-els-seus-atractius-3268.php>

Demanda turística

Debilitats

Perfil dominant té baix poder adquisitiu, està basat en segona residència i és un turisme bàsicament domèstic: Catalunya, Aragó, Madrid.

"El client ric marxa al dia següent": empresariat creu que cal millorar l'oferta
Oferta dominant de pensions i hotels de menys de 3 estrelles, excepte Parador Turisme

Excessiva estacionalitat del gruix de la demanda els mesos de juliol i agost. Resta de l'any es concentra en cap d'any, Falles, i Setmana Santa. La temporada és molt curta, es resumeix sobretot en agost i esdeveniments de curta durada i ponts la resta de l'any, com és el cas de Falles i Festa de la Carxofa.

El perfil anomenat de segona residència té un pes important a la població.

Amenaces

Dificultats per accedir a públics internacionals si no millora la formació en idiomes del sector, prioritari francès, anglès, alemany.

Conseqüències del Brexit poden afectar els vols que connecten amb Regne Unit des de Castelló

Mil·lenials: cal preparar-se per a les exigències de la nova demanda

Fortaleses

Perfil de visitant d'hotels de 4 estrelles: cerca bons productes gastronòmics i fuig de la massificació

Perfil internacional: bàsicament francès, i amb menor nombres alemanys i anglesos.

Trobem 5 perfils diferenciats: clients d'empresa, parelles joves, famílies amb nens, jubilats estrangers, i grups (on destaquen els de discapacitats)

Oportunitats

Ampliar la tipologia de clients i dirigir-nos a segments de mercat amb major poder adquisitiu

Catalunya, per proximitat i baixa estacionalitat és el mercat de proximitat prioritari

DIAGNOSI ESTRATÈGICA DEL TURISME AL MUNICIPI DE BENICARLÓ

Posicionament de Benicarló com a destinació turística

En aquest punt partim de conclusions de la fase anterior per **entendre el posicionament actual de Benicarló i projectar la imatge turística desitjada per la ciutat**. Per tal de treballar el posicionament desitjat per Benicarló, es presenten quatre escenaris que han estat exposats públicament a la ciutadania. La participació és un dels objectius d'aquest Pla, per la qual cosa es va portar a terme una campanya de comunicació a mitjans locals amb l'objectiu de convocar a tots els agents socials i econòmics i ciutadans en general, el 16 de setembre de 2016 a la seu de la Caixa Rural de Benicarló. Per a la campanya, es van dissenyar i penjar cartells, anunciar la convocatòria en mitjans de comunicació locals convocar premsa,

i es va enviar una comunicació a totes les persones que havien participat en les entrevistes de la primera fase. Posteriorment, es va anunciar un període d'un mes per fer arribar noves aportacions a través del blog i correu electrònic del Pla. En aquest punt s'analitzen quins són els pros i contres de cada escenari i es proposa un escenari per posicionar Benicarló com a destinació turística, que coincideix amb el que ha assolit un major grau de consens amb la ciutadania de Benicarló.

Així, l'objectiu del posicionament és que el mercat identifiqui Benicarló com una destinació amb uns atributs que es diferenciï d'altres destinacions competidores. La diferenciació i el posicionament són dos cares de la mateixa moneda (Serra, 2002). Si diferenciem la nostra oferta és perquè volem que la destinació Benicarló sigui percebuda com a diferent de les altres per part dels consumidors. Per aquest motiu el posicionament és un punt essencial que ha d'impregnar totes les accions del

mix de màrqueting per comunicar bé aquesta diferenciació i comprovar que els consumidors perceben Benicarló tal i com volem que l'entenguin. En altres paraules, cal consensuar i apostar clarament per aquella imatge o representació mental dels atributs que es defineixin per Benicarló i comunicar quins són els beneficis percebuts en la ment dels consumidors, aquells que ens fan ser singulars i ens diferencien d'altres destinacions competidores.

Objectiu: *Sintetitzar una realitat complexa: les percepcions que tenen els viatgers potencials de Benicarló, comunicant-ne els atributs que diferencien la ciutat d'altres destins i la fan singular.*

Del posicionament actual al posicionament desitjat

Per entendre el posicionament actual i la imatge que desprèn Benicarló i així poder analitzar l'imaginari col·lectiu de la ciutat com a destinació turística, partirem de tres vessants diferents: la imatge turística que Benicarló ha construït al llarg de la seva història recent, la imatge de Benicarló que tenen actualment els viatgers i projecten a les xarxes socials, i la visió de Benicarló per part de la població local -que es desprèn de les entrevistes amb els actors socials i econòmics de la ciutat. Amb aquests tres vessants s'arribarà a la conclusió que cal treballar de forma intensa per millorar la imatge de Benicarló, aprofitant aquells elements que la fan ser singular i proposant escenaris de futur per Benicarló que li permetin posicionar-se turísticament en el futur.

La imatge turística (heretada) de Benicarló

Des dels inicis del segle XX el turisme a Benicarló ha tingut una importància més aviat residual, fet que es contraposa amb el que podríem anomenar *monocultiu turístic* d'altres destinacions properes de costa. Les causes les podríem trobar, tal i com apunta Constante (2012), en un litoral rectilini i prou escarpat, que no afavoreix l'acumulació de sorra. El turisme modern, que té tradicionalment al nostre país els seus inicis amb el producte de sol i platja, és doncs una activitat ben jove a Benicarló. L'ús de les platges com espais d'oci no s'inicia fins la creació de platges de sorra arran de la construcció del port. Així, inicialment amb la platja del Morrongo i amb la desapareguda platja dins la dàrsena portuària, coneguda popularment com "La parreta", arribaren els primers turistes de sol i platja. Tot i això, el boom turístic dels anys 50 va passar desapercebut pel fet de la ciutat "vivía bolcada a altres activitats productives i mancava

d'atractius turístics singulars –platges, monuments, instal·lacions d'oci" (Constante, 2012). Només sorprèn en aquesta tendència l'aposta ferma als anys 1930 per la creació del Parador de Turisme, que va suposar l'aparició de turisme d'un poder adquisitiu elevat.

Fent un repàs breu a la història del turisme de Benicarló podem diferenciar clarament les fases d'exploració i creixement, fins arribar a l'actual estancament i declini del producte sol i platja i el naixement de noves formes de turisme com els esdeveniments, el turisme gastronòmic i nàutic, entre altres (veure gràfic 26). Tal i com s'ha vist, en la fase de descoberta, l'ajuntament de Benicarló contribueix amb la compra i cessió de terrenys per al Patronato Nacional de Turismo, per la construcció del llavors *Albergue de Turismo* (actual Parador de Turisme). En aquesta primera fase el turisme es considera

d'elevat nivell adquisitiu, fet que quedarà aïllat per l'arribada del turisme de masses a partir del 1950.

Els primers turistes de masses, majoritàriament francesos, van suposar un canvi i modernització en les costums i en les reformes i millores en edificis i en la compra dels primers electrodomèstics de les cases. Segons Constante (2012) *"Un turisme que va contribuir a modernitzar, no sense notable lentitud, les formes de relació social locals"*. Tot i que majoritàriament a Benicarló el turisme s'allotja en cases particulars, a partir del 1960 la iniciativa privada proveeix de nous allotjaments la ciutat (Constante, 2102): Chambres Mateu, al Pg. Ferreres Bretó, l'Hostal Colon (Carrer Colón), Hotel Avenida (C. Joan Carles I). Més endavant també Habitaciones Belmonte (C. Pius XII), Hotel Printania (C. Hernán Cortés), Hotel Playa (Pg. Marítim)... Fins a sis establiments turístics desapareguts en la història recent.

D'altra banda, a partir del 1965 comença la construcció de construccions particulars de forma més aviat irregular a la partida Solades (expansió cap al sud, en direcció Peníscola) i Benicarló es concentra en la construcció de segones residències (veure imatges evolució urbanística 1945-2016). Com és sabut, aquesta activitat es contraposa amb l'activitat turística reglada (hotels, càmpings, etc.) per tenir comparativament un rendiment econòmic sensiblement menor. D'aquí molt probablement, neix el perfil de visitant tipus actual de Benicarló. Molt probablement aquesta evolució històrica ens ha portat a la conclusió de Constante (2012): *"el turisme ha tingut tradicionalment un impacte econòmic limitat, essent més aviat un complement per les economies familiars i fent possible una mínima oferta d'alguns negocis d'hostaleria"*.

Evolució urbanística de Benicarló 1945-2016

Font: Benicarló fototeca.icv.es (1945)

Font: Institut Cartogràfic Valencià (2016)

La imatge actual de Benicarló, segons els propis turistes

Tal i com s'ha vist en la part d'anàlisi d'aquest Pla, s'ha realitzat un estudi de la imatge de Benicarló tenint en compte les imatges que projecten els visitants a les xarxes socials. Poder accedir a aquesta informació és summament important, ja que ens permet veure clarament quina és la percepció que tenen els turistes de Benicarló, sense filtres ni distorsions. Les conclusions ens porten a plantejar un nou posicionament per a la ciutat que permeti canviar la situació actual: ens trobem davant **un destí amb una imatge feble, l'ombra allargada de la veïna ciutat de Peníscola, que es percep com una platja més, sense trets diferencials ni una gastronomia que la caracteritzi especialment.**

Per altra banda, comencen a percebre's imatges de singularitat. Encara amb poca força, desordenades i molt heterogènies, són

imatges d'esdeveniments singulars i de la vida urbana que poden donar pas a una nova imatge de Benicarló. **Una ciutat amb vida tot l'any**, sembla ser el que ens diuen aquestes imatges, encara minoritàries però que sens dubte ens porten a una oportunitat per capgirar el (malaurat) posicionament actual de Benicarló. Per fer aquest pas, serà necessari posar en valor els productes turístics que diferencien Benicarló i comunicar els valors que han de construir aquesta imatge. Per fer-ho, s'han plantejat diferents escenaris a la ciutadania que es descriuran més endavant.

La imatge de Benicarló segons els agents socials i econòmics

Per part de les persones i entitats entrevistades, s'ha pogut constatar que **Benicarló necessita urgentment treballar la seva imatge i posicionament en el mercat turístic**. El pes del turisme de masses (de segona residència) i l'enfoc majoritari del sol i platja han penetrat en l'imaginari col·lectiu de la població, més aviat com un element negatiu. L'assimilació del turisme a la idea de platja, saturació, degradació... No és impediment perquè alguns agents mirin encara a la ciutat veïna de Peníscola com el referent a seguir. Paradoxalment, com es pot apreciar en el punt anterior, aquesta visió continuista i focalitzada al turisme de masses ha acabat sent un error per Benicarló: l'element valorat és Peníscola, i Benicarló queda relegat a una continuació natural de la seva platja, amb l'únic valor afegit de ser una destinació més econòmica propera a la

destinació real: Peníscola. Això és el que ens expliquen els turistes a través de les seves percepcions i imatges.

Afortunadament, **comença a fer-se visible per part de la població la voluntat de diferenciar-se del producte de sol i platja massiu, i potenciar aquells aspectes que siguin singulars de Benicarló**. Òbviament sense oblidar que el producte platja requereix atenció i continuïtat en les inversions i millores que siguin necessàries, però amb la projecció d'una nova imatge, basada en la vida urbana i mediterrània que té la ciutat durant tot l'any. Aquesta és la conclusió extreta de la presentació d'escenaris de posicionament futur que es van presentar públicament el dia 16 de setembre de 2016. Seguidament s'exposen els escenaris presentats així com les valoracions dels mateixos. Cal dir que posteriorment, durant el termini d'un mes, es va fer de nou incís en els mitjans de comunicació locals per tal que qualsevol ciutadà de Benicarló

pogués fer arribar la seva opinió a través del blog i correu electrònic d'aquest Pla de Turisme.

PAISATGE RURAL LITORAL. Una de les 14 zones d'interès paisatgístic natural de la Comunitat Valenciana + Destí Nàutic + platges baixa densitat.

BONES COMUNICACIONS. Amb connexions amb Europa a través del nou aeroport

ELEVADA IMPLICACIÓ SOCIAL EN ENTITATS DE TOT TIPUS. Gairebé 200 entitats

VIDA TOT L'ANY. Ciutat que no tanca per temporada baixa, vida urbana tot l'any. Comerç local i mercats.

GASTRONOMIA. La DO Carxofa de Benicarló i la cuina d'autor han aconseguit notorietat i ser un símbol d'identitat per als ciutadans, 1 restaurant amb Estrella Michelin

CLIMA MEDITERRANI. La posició geogràfica de Benicarló li confereix un clima amb possibilitats tot l'any

PATRIMONI CULTURAL I FESTIU. Les Falles, Sant Antoni, Festes Patronals i un elevat etcètera de vida urbana i social. Folklore i tradicions, Casa Marquès, Poblat íber Puig de la Nau, nucli antic, patrimoni rural, etc.

ÚS PÚBLIC I PAISATGISME DEFICIENT. Zona portuària, manca zones verdes, carrils bici, passeig sud, via verda erosió costa nord, nucli antic.

HIPER-ESTACIONALITAT I EXCESSIVA DEPENDÈNCIA MERCAT NACIONAL: 4 dies Setmana Santa i 2 mesos d'estiu

FREE-RIDING EMPRESARIAL Manca d'associacionisme turístic i col·laboració públicoprivada

ALLOTJAMENT DISPERS. 70% de les places en mans de més de 360 agents

CLIMA DE PESSIMISME EMPRESARIAL. Manca endèmica d'inversió en turisme.

POSICIONAMENT COM A DESTÍ QUASI INEXISTENT. Turistes ens perceben com un annex de Peníscola

BAIXA RENDIBILITAT ECONÒMICA I SOCIAL. Demanda de baix poder adquisitiu, basada en sol i platja i segona residència

ESCENARIS ESTRATÈGICS

Els mercats

El diagnòstic sobre la situació turística de Benicarló mostra un model característic de les destinacions madures de litoral de reforç d'un nucli d'oci central, com és Peníscola . En aquestes destinacions, hi ha tres grans contingents de demanda, que són els turistes allotjats en el nucli d'oci proper en la seva àrea d'influència, els visitants que provenen de les àrees geogràfiques més properes (Aragó, Catalunya i la pròpia Comunitat) i un percentatge baix de visitants estrangers, que tenen com a origen essencial França.

En l'estudi dels escenaris hem identificat set mercats de referència. Hem partit de l'anàlisi que realitza Turespaña a partir de les oportunitats de creixement de nous espais i també de la consolidació dels orígens clàssics. D'acord amb aquesta anàlisi, la marca Espanya crea sis categories de mercats:

1. Mercats llunyans amb un fort potencial, poc sensibles a la marca Espanya. Està integrat per la Xina, Índia, Corea del Sud, països del Golf i Sud-Est asiàtic. Tenen una enorme capacitat de creixement, però en el curt i mitjà termini es preveu un impacte feble en l'estructura turística del país.
2. Mercats llunyans amb un fort potencial, sensibles a la marca Espanya. Format pel Japó, Nova Zelanda, Austràlia, Turquia, Canadà, Argentina, Brasil, Colòmbia, Argentina i Mèxic. Es preveu un increment del número de turistes que tenen aquests orígens i és possible que Espanya pugui capturar un percentatge significatiu dels fluxos que generin. Seran els futurs grans emissors de turistes al país.
3. Potències mitjanes emergents de l'Est. Els tres països més significatius són Polònia, Txèquia i Ucraïna, tot i que

també es poden afegir d'altres com Eslovàquia o les repúbliques bàltiques. La seva capacitat de creixement és mitjana, però són un mercat molt rellevant per la relativa proximitat d'Espanya, les bones connexions i la imatge sòlida de la marca turística en aquests països.

4. **Grans potències llunyanes de creixement moderat i amb una imatge positiva de la marca.** Integrat per USA i Rússia, dos països d'origen amb nivells de despesa elevat. Tot i que no s'esperen grans increments en les sortides turístiques, Espanya millora la seva percepció global i pot incrementar la quota de mercat.
5. **Grans emissors estables.** Format per França, Alemanya, Itàlia i Gran Bretanya. Són els grans mercats europeus, clàssics, molt consolidats en Espanya, amb una possible tendència a l'estancament. Formen el gruix de la demanda turística del país.

6. **Emissors europeus mitjans.** Són els països nòrdics, Benelux, més Suïssa, Àustria, Irlanda i Portugal. Integrat per països més petits, amb unes projeccions de creixement febles, però que puntualment podrien veure incrementar la quota de mercat cap a Espanya.

A partir d'aquest informe, i de l'anàlisi de la demanda actual a Benicarló, hem identificat set mercats de futur, que ens seran d'utilitat per a la identificació dels escenaris.

1. **Visitant de proximitat.** Turista que està allotjat en alguna de les localitats veïnes (especialment Peníscola) i que s'apropa a Benicarló, tant per la platja com per la seva oferta gastronòmica o cultural. Tot i que no implica pernoctació, és un client potencial dels productes complementaris.

2. **Turista nacional de proximitat.** Turista que s'allotja en el municipi i que prové de les dues comunitats veïnes (Catalunya i Aragó), o bé de la mateixa Comunitat Valenciana. És el gruix de l'oferta actual i tenen un elevat grau de repetició.
3. **Turista nacional de mitja distància.** Turistes allotjats al municipi i que provenen d'origens relativament més llunyans, que implica un recorregut més llarg i, per tant, una estada relativament més elevada. Tenen el seu origen a la comunitat de Madrid, o bé al País Basc i Navarra.
4. **Turista nacional de llarga distància.** Turistes potencials, originaris de l'eix cantàbric (Galícia, Astúries, Cantàbria) i del centre de la Península (Castella Lleó, Extremadura i una part de Castella la Manxa). Actualment tenen una molt feble presència a Benicarló, perquè opten per destinacions del sud o insulars. Tot i que són un grup petit, existeix un potencial de creixement de quota de mercat molt elevat.
5. **Turista internacional clàssic.** Està format essencialment pel turista francès, que és el visitant bàsic no nacional del municipi. És un origen amb tendència a l'estancament a escala nacional, però que pot créixer molt en termes proporcionals al municipi, si es millora la qualitat de l'oferta i la seva diversificació.
6. **Turista internacional potencial.** El pes dels grans mercats alemany, italià i especialment britànic al municipi no es correspon amb els seus valors a Espanya i la Comunitat. Són mercats amb poc creixement esperat, però que tenen una gran capacitat d'increment a Benicarló. Cal preveure, però, l'efecte brexit en el mercat britànic.
7. **Turista internacional de mitja distància.** En aquests moments, no és realista plantejar la possibilitat de capturar els nous mercats emergents en què Turespaña

basarà una part significativa del seu esforç de promoció. Sí és possible, però, incrementar la presència tant dels països europeus mitjans (especialment Benelux i Àustria – Suïssa), així com una part dels mercats de l'est en creixement, Polònia i Ucraïna.

En definitiva, l'escenari turístic futur del municipi es planteja adreçat a tres mercats clàssics que poden créixer de forma més o menys significativa (excursionistes, nacional de proximitat i internacional de proximitat) i quatre mercats amb possibilitats de creixement (nacional mitjà, nacional llarga distància, internacional potencial i internacional mitja distància).

Els perfils segons la motivació

Turespaña ha identificat sis perfils motivacionals, que tindran una forta influència en la identificació de les possibilitats de cada estratègia.

1. **Descobridor (12%).** El viatger descobridor mostra interès per noves cultures, per aprendre, per obrir la ment, i especialment per experimentar. En canvi, es mostra molt poc interessat en el descans, el sol i el relax. És el que manifesta un major nivell d'estudis i el segment amb menor influència del factor preu. És un segment present en tots els mercats, però és rellevant a Amèrica Llatina i el sud d'Europa. Representa el 26% del mercat francès.
2. **Vital (18%).** No es mostra interessat ni pel descans i el sol, ni per la cultura i el patrimoni. El principal factor d'atracció són les noves experiències, però també la

diversió i la desconexió. Són sensibles a la qualitat i a la diferenciació. Hi ha un pes significatiu de la població més jove. Existeix un sub-segment, que és l'actiu pur, que representa un 2,4% del total, en el que les activitats a l'aire lliure són el clar factor del viatge.

3. **Descans pur (15%).** És el perfil bàsic del turista actual de Benicarló. Els factors d'atracció són el descans, el clima i la platja; pràcticament no tenen interès per res més. No els importa l'oferta patrimonial ni el catàleg de propostes complementàries. És el segment de menor nivell sociocultural. La decisió de compra depèn del clima, l'allotjament i el preu. És gairebé residual en els nous mercats, però molt significatiu a Europa del nord i del centre.
4. **Descans – cultural (18%).** És un perfil mixt, que combina la demanda de descans amb la descoberta. Per això, a banda de la platja, usa l'oferta comercial, la gastronomia

i especialment, l'oferta cultural. Visita els museus i els monuments de la zona. És el segment de major edat. En la seva valoració, tenen en compte el patrimoni, la platja i la qualitat del servei. Està especialment present en els mercats de l'est i és el primer grup en els orígens següents: Itàlia, Polònia, Gran Bretanya, Portugal i Rússia.

5. **Familiar (9%).** És el clúster més petit dels turistes que visiten Espanya. Es caracteritza perquè l'única motivació del viatge és la visita a familiars, coneguts o amics. Per tant, no manifesten a penes interès per l'oferta de la destinació ni tampoc porten a terme activitats. És més present entre les destinacions emergents que a les madures. El país on té un major pes relatiu és a Polònia.
6. **Generalista (28%).** És el clúster amb major pes, ja que representa més de la quarta part dels visitants. Es caracteritza per una predisposició a una oferta diversa;

per això, valora el clima i la seguretat, però també la riquesa cultural i l'entorn natural. És el qui té més demanda de productes i serveis diferents. És molt més important en el mercats emergents.

La competència

Naturalment, en un context de creixement interconnexió i de relacions múltiples entre els mercats, tots els espais poden ser potencialment competidors. Un visitant anglès que dubta entre la costa mediterrània espanyola o les illes gregues pot acabar optant per la primera i finalment, decidir l'opció de Benicarló. Som en un marc global de competència i per això és virtualment impossible identificar totes les destinacions competidores.

Si ens movem però en una escala de proximitat, és a dir, en el moment en què el visitant potencial ha optat per l'àrea geogràfica de la costa valenciana nord o sud de la catalana, sí és possible identificar les destinacions competidores, que és el rang geogràfic on és possible incidir. La decisió sobre la costa espanyola o la grega és un àmbit que es relaciona amb agents superiors, com Turespaña o l'Agència Valenciana de Turisme.

Aquests són els espais competidors de Benicarló:

1. **Ociurbs.** Són grans ciutats d'oci, amb una oferta molt àmplia d'allotjament i serveis complementaris, que s'organitza sobre les activitats a la platja i l'oferta d'oci. Tenen una forta imatge de marca i un sistema potent de comercialització, tot i que competeixen en preu per un segment que decreix. Hi considerem Peníscola , Oropesa, Benicàssim, Salou...
2. **Ciutats amb platja.** Són ciutats mitjanes, amb una oferta turística més feble, i un predomini clar del turisme litoral de sol i platja. Tenen una imatge feble i dificultats per a integrar de forma eficient la seva oferta complementària. Competeixen en preu i tenen un sistema atomitzat i molt vulnerable. Hi formen part Vinaròs, Montroig del Camp, Alcossebre...

3. **Ciutats litorals d'oferta.** Espais de litoral, que disposen d'una oferta complementària més o menys consolidada, que els permet ampliar el catàleg de producte i optar a segments de gama mitjana – alta. Tenen una bona imatge i capacitat de creixement, si bé en alguns casos, l'oferta es manté molt atomitzada. Per exemple, Sant Carles de la Ràpita, Cambrils, Sagunt...
4. **Nodes d'interior.** Són espais de referència en l'oferta cultural o natural, que es beneficien d'una certa centralitat i de recursos patrimonials ben considerats en els mercats nacional i internacional. No tenen una oferta d'allotjament prou consolidada, però tenen opcions de creixement. Opten a ser oferta ad hoc, tant com espais de complement de l'oferta del litoral. Els exemples més clars són Deltebre i Morella.
5. **Ciutats centrals.** Són ciutats que tenen una elevada població i una sòlida oferta terciària, que es

complementa amb una significativa oferta gastronòmica i cultural. Són potents en el segment MICE i poden oferir un catàleg de serveis i productes més ampli que les ociorbs. El principal avantatge de Benicarló és que les dues ciutats centrals més properes estan relativament lluny: Castelló i Tarragona.

Platja slow

L'estratègia de platja slow (lenta) situa en el centre de gravetat del turisme de Benicarló en la platja. D'aquesta manera, es reforça l'element central del model actual, el que redueix els riscos. L'estratègia es basa en una operació integral en les platges, que té com a objectiu tant l'adequació física, material, de la línia de costa, com també la creació de serveis i d'elements que millorin l'accés i l'ús de les platges.

Platja 'slow' és un concepte que intenta diferenciar l'oferta de platja del municipi de l'oferta dels municipis veïns, a partir d'una potenciació del concepte 'lent': tranquil·litat, fàcil accés, serveis de qualitat i diversitat d'opcions. La major part de la inversió ha de centrar-se en l'accés, els serveis i la millora del litoral nord i sud. I l'estratègia de comunicació ha de tenir com a concepte central les persones gaudint del ritual de la platja.

Elements positius

- És una activitat present en el municipi. És continuïsta
- La millora de les platges obre un camp de joc nou
- La diversitat de platges permet diferenciar
- És adequat per al turisme de proximitat
- Pot ser la base sobre la que després es creïn noves oportunitats futures

Elements negatius

- Forta competència dels municipis veïns
- Hi ha un catàleg de noves destinacions de platja amb unes condicions d'oferta molt atractives
- El segment Descans pur és petit i decreix
- Una part de les inversions està condicionada a la participació d'organismes superiors

Perfils de demanda

El principal mercat a qui s'adreça aquesta estratègia és al Descans pur, que només representa un 15% del total de l'oferta. Amb una estratègia adient, a mig termini, és possible que una part del Descans pur pugui integrar-se en aquesta iniciativa. No és atractiva per a cap de la resta de segments.

	0	1	2	3	4	5	6	7	8	9	10
Descobridor											
Vital											
Descans pur											
Descans cultural											
Familiar											
Generalista											

Mercats

La platja és una oferta consolidada en el mercat nacional i en els visitants de proximitat (que pernocten a altres municipis), però per la manca de diferenciació, el seu atractiu decau amb la distància i és poc solvent per als entorns internacionals, els qui generen més despesa i estades més llargues.

	0	1	2	3	4	5	6	7	8	9	10
Visitant de proximitat											
Turista nacional de proximitat											
Turista nacional de mitja dist.											
Turista nacional de llarga dist.											
Internacional clàssic											
Internacional potencial											
Internacional mitja distància											

Mercats internacionals

L'oferta de platja sense diferenciar és poc atractiva per als mercats internacionals, especialment per l'elevada competència i pel factor distància. Amb una gestió eficient, es podria intentar capturar una part dels fluxos dels grans emissors estables (especialment, incrementar el francès i incorporar l'alemany o el britànic). Hi hauria també espai per als emissors europeus mitjans i es podria participar en la promoció cap a l'Europa Est.

	0	1	2	3	4	5	6	7	8	9	10
Llunyans poc interessats											
Llunyans interessats											
Emergents de l'Est											
Potències llunyanes											
Grans emissors estables											
Emissors europeus mitjans											

Competència

En termes de competència, l'aposta per la platja implica una enorme competència de les grans destinacions de platja i oci de l'entorn, especialment Benicarló. Igualment, les ciutats amb platja (com seria el mateix municipi) competeixen de manera directa per aquest segment, Les ciutats litorals d'oferta aporten, a més, valor afegit i són una bona alternativa a les destinacions clàssiques. El principal problema de l'aposta per la platja és aquest: L'immens espai de competència que genera.

	0	1	2	3	4	5	6	7	8	9	10
Ociurbs											
Ciutat amb platja											
Ciutats litorals d'oferta											
Nodes d'interior											
Ciutats centrals											

Benicarló Hub

El municipi es troba situat en un espai privilegiat, molt a prop d'una densa oferta de serveis i territoris, que poden ser integrats en el catàleg d'oportunitats dels visitants. En aquest cas, el centre de gravetat de l'oferta se situa en el conjunt del territori i els seus actius.

Hem de tenir present que en un radi de 50 kilòmetres (menys d'una hora), podem accedir als recursos següents: el Delta de l'Ebre, Morella, el Parc Natural de la Tinença de Benifassà, el Parc Natural de la Serra d'Irta, Benicàssim, o la pròpia ciutat de Peníscola . Benicarló Hub vol ser l'epicentre d'un espai turístic ric i divers que connecta amb les oportunitats de l'entorn geogràfic. Això és possible en un context turístic en què la

mobilitat interna dels turistes ha crescut de forma exponencial i s'han dissolt les fronteres administratives a ulls dels visitants.

Elements positius

- Oferta cultural i natural molt àmplia en un radi petit
- Diversitat de productes
- Amplíssim catàleg de platges i espais litorals
- Tendència dels visitants a incrementar la mobilitat
- Potenciació de la centralitat de Benicarló

Elements negatius

- Hi ha altres municipis que intenten exercir aquest paper
- L'estratègia de la centralitat precisa d'allotjament
- És una forma de renunciar a l'atracció pròpia
- Dificultat de comunicació del missatge
- Competència molt elevada en les regions turístiques

Perfils de demanda

És una estratègia molt adequada per als segments de descans cultural, perquè combina l'oferta de la platja amb els serveis turístics de la regió. També és atractiu per al mercat generalista, perquè li permet plantejar una diversitat de productes molt més àmplia que la proposa un sol municipi. És també potencial interessant per als segments vital i, en menor mesura, familiar i descobridor. Té nul interès pel descans pur.

	0	1	2	3	4	5	6	7	8	9	10
Descobridor											
Vital											
Descans pur											
Descans cultural											
Familiar											
Generalista											

Mercats

És un producte molt ben orientat al mercat de proximitat, que aprofita la capacitat d'atracció de la regió. Té moltes dificultats per a obrir-se camí en nous mercats (tant els nacionals com els internacionals) perquè la imatge de marca és molt més indefinida i per la forta competència dels espais turístics basats en els actius d'una regió.

	0	1	2	3	4	5	6	7	8	9	10
Visitant de proximitat											
Turista nacional de proximitat											
Turista nacional de mitja dist.											
Turista nacional de llarga dist.											
Internacional clàssic											
Internacional potencial											
Internacional mitja distància											

Mercats internacionals

La penetració en els mercats internacionals serà, per tant, molt més feble. Es pot consolidar el mercat francès i els principals emissors europeus, que ja estan presents en els principals nuclis turístics, però serà molt més difícil situar la imatge de marca de Benicarló Hub en els nous mercats emergents.

	0	1	2	3	4	5	6	7	8	9	10
Llunyans poc interessats											
Llunyans interessats											
Emergents de l'Est											
Potències llunyanes											
Grans emissors estables											
Emissors europeus mitjans											

Competència

La competència és novament el principal taló d'Aquil·les de la proposta. En l'estratègia de posar en valor l'espai turístic de la regió, la resta de ciutats poden proposar una major capacitat d'allotjament i, al mateix temps, una oferta pròpia molt més densa. Les ociorbs són els espais més preparats per a aquesta estratègia, si bé les ciutats amb platja i les litorals d'oferta també són un competidor molt evident.

	0	1	2	3	4	5	6	7	8	9	10
Ociurbs											
Ciutat amb platja											
Ciutats litorals d'oferta											
Nodes d'interior											
Ciutats centrals											

Benicarló 365

El tercer escenari es planteja l'oferta d'esdeveniments durant tot l'any: Culturals, esportius, gastronòmics i festius. Parteix d'un catàleg ampli, on els elements centrals són les Falles i la Festa de la Carxofa. L'objectiu seria incrementar aquesta oferta amb elements esportius (curses populars, triatlons, campionats esportius professionals...), culturals (exposicions, concerts, festes literàries, cinema, arts escèniques...), gastronòmics i festius. És una iniciativa per la qual han optat diversos municipis del país, amb bon resultat com l'estratègia Palma de Mallorca 365.

Els esdeveniments tenen una forta capacitat d'atracció i poden combatre l'estacionalitat. A més, generen una promoció directa del municipi i permeten la connexió entre visitants i població local. Precisen, però, d'una molt elevada inversió i de la col·laboració directa del capital privat.

Elements positius

- Capacitat de desestacionalització
- Connexió entre població local i turistes
- Promoció directa del municipi
- Repercussió en sectors diversos
- Possible participació del teixit associatiu

Elements negatius

- Forta competència, sobretot Peníscola
- Necessitat de molta inversió pública
- Precisa d'una inversió privada notable
- Àmbit d'influència reduït
- Dispersió de la imatge i del relat de ciutat

Perfils de demanda

Els principals segments als que s'adreça són el del descobridor (sempre i quan els esdeveniments siguin singulars) i el descans amb component cultural. Els vitals només connectarien amb l'oferta esportiva i pels generalistes, un sol esdeveniment no justifica els desplaçaments. Lògicament, no tindria efecte sobre el descans pur ni el perfil familiar.

	0	1	2	3	4	5	6	7	8	9	10
Descobridor											
Vital											
Descans pur											
Descans cultural											
Familiar											
Generalista											

Mercats

Estaria molt condicionat per la dimensió i naturalesa dels esdeveniments. La distància és un factor molt rellevant en aquest cas, que només es podria salvar per a aquelles ofertes que tinguin una dimensió molt àmplia i molt poca competència. En general, fixaria un mercat de proximitat i aquest és el gap més rellevant de l'estratègia.

	0	1	2	3	4	5	6	7	8	9	10
Visitant de proximitat											
Turista nacional de proximitat											
Turista nacional de mitja dist.											
Turista nacional de llarga dist.											
Internacional clàssic											
Internacional potencial											
Internacional mitja distància											

Mercats internacionals

Com en els cas anterior, la penetració en els mercats internacionals serà molt poc rellevant. Tindria una feble acció en els mercats clàssics, especialment en el francès, però li seria molt més difícil ampliar el radi. Només podria aconseguir una major presència internacional amb els esdeveniments de gran abast, que precisen d'uns recursos molt grans. Mercat i despesa són els dos hàndicaps principals d'aquesta estratègia.

	0	1	2	3	4	5	6	7	8	9	10
Llunyans poc interessats											
Llunyans interessats											
Emergents de l'Est											
Potències llunyanes											
Grans emissors estables											
Emissors europeus mitjans											

Competència

Les estratègies d'esdeveniments són molt presents en aquells espais urbans que disposen d'una àmplia oferta d'allotjament i que a més disposen de molts recursos públics. Són una de les eines clàssiques de les ociurbs per a incrementar la demanda fora de temporada; i per la seva naturalesa urbana, també és la principal estratègia de les ciutats centrals. Aquestes dues categories tindrien més possibilitats d'èxit en l'estratègia que no pas el municipi de Benicarló.

	0	1	2	3	4	5	6	7	8	9	10
Ociurbs											
Ciutat amb platja											
Ciutats litorals d'oferta											
Nodes d'interior											
Ciutats centrals											

Benicarló, accés al Mediterrani

El Mediterrani és un concepte molt sòlid, que té una forta evocació en els mercats internacionals. La major part de les ofertes mediterrànies turístiques han creat un 'front' que amaga la vida real dels habitants. En un context de demanda per part dels turistes de connectar amb el local, aquesta estratègia cerca la creació de productes que permetin el visitant accedir a la gastronomia, la vida social, la cultura, la visió del món i les festes des de la lògica dels locals.

Accés al Mediterrani és una estratègia innovadora, amb escassa competència, que aprofita el principal capital del municipi, que és el seu teixit associatiu. La idea és crear un catàleg de serveis i productes turístics basats en la relació entre els locals i els visitants, a partir de la vida mediterrània, aprofitant el context de l'economia col·laborativa.

Elements positius

- Aprofitament del capital social de la ciutat
- La imatge de marca del Mediterrani
- Escassa competència i capacitat d'innovació
- Implicació de la població local en els beneficis
- Connexió amb la demanda de relacions amb locals
- Estratègia paraigües, que permet altres estratègies complementàries
- Coordinació amb l'estratègia urbana del municipi

Elements negatius

- És una estratègia innovadora i, per tant, incerta
- Precisa d'un sistema organitzatiu molt elaborat
- Requereix una inversió en publicitat
- Té uns rèdits clars a mig termini

Perfils de demanda

És una estratègia molt versàtil que permet el seu aprofitament per part de perfils molt diversos. Els més importants són els descobridors, perquè cerquen iniciatives molt imaginatives i els generalistes. També té una acceptació per part de familiars i d'una manera molt clara al descans – cultural. És molt poc destacable pel segment clàssic de descans pur, tot i que el concepte mediterrani permet reforçar el producte platja.

	0	1	2	3	4	5	6	7	8	9	10
Descobridor											
Vital											
Descans pur											
Descans cultural											
Familiar											
Generalista											

Mercats

La versatilitat permet un conjunt de demanda molt heterogeni. De tota manera, és menys atractiu per als mercats de proximitat, que ja viuen en un context mediterrani. Pot ser una oferta molt rellevant per als visitants de proximitat i especialment té una forta incidència en mercats internacionals, molt interessats en el concepte del Mediterrani i en la connexió local.

	0	1	2	3	4	5	6	7	8	9	10
Visitant de proximitat											
Turista nacional de proximitat											
Turista nacional de mitja dist.											
Turista nacional de llarga dist.											
Internacional clàssic											
Internacional potencial											
Internacional mitja distància											

Mercats internacionals

El l'estratègia que millor pot connectar amb nous mercats internacionals, gràcies a la seva singularitat i la capacitat de connectar amb les demandes dels nous segments: oferta d'oci relacionada amb el Mediterrani i relació amb els locals. Facilita la consolidació dels mercats clàssics (especialment francès) i permet obrir-se a nous escenaris internacionals, fins i tot els més distants.

	0	1	2	3	4	5	6	7	8	9	10
Llunyans poc interessats											
Llunyans interessats											
Emergents de l'Est											
Potències llunyanes											
Grans emissors estables											
Emissors europeus mitjans											

Competència

El principal atractiu d'aquesta estratègia és la manca de competidors clars pel caràcter inèdit de la proposta. Ociurbs i ciutats amb platja se centren en l'oferta 100% turística i tenen molt poca relació. Potencialment, poden créixer demandes similars als nodes d'interior i a les ciutats litorals d'oferta. Les ciutats centrals tenen més problemes per a vehicular la mediterraneïetat, que s'associa a ciutats mitjanes.

	0	1	2	3	4	5	6	7	8	9	10
Ociurbs											
Ciutat amb platja											
Ciutats litorals d'oferta											
Nodes d'interior											
Ciutats centrals											

Procés participatiu

El 16 de setembre de 2016 van ser presentats els escenaris del pla en un acte públic celebrat a la seu de Caixa Rural de Benicarló. Els directors del pla, Jordi López i José A. Donaire, van explicar els resultats de la fase de diagnòstic i van presentar els possibles escenaris de futur, organitzats en els quatre àmbits: Platja slow, Benicarló Hub, Benicarló365 i Accés mediterrani.

Amb una participació molt àmplia de sectors molt diversos de la ciutat (empresaris, associacions cíviques, moviments i ciutadans en general), la sessió 'Dissenyem el turisme del futur' va permetre la discussió pública dels escenaris. Al mateix temps, es van presentar els escenaris a les xarxes socials (twitter i el web del pla www.pladeturisme.com). Durant la sessió, es van repartir una enquesta per a permetre la votació dels assistents.

L'opció 'Platja slow' va ser votada per un 13,8% dels participants i va rebre el suport en diverses intervencions. Les aportacions destacaren la vocació clàssica del turisme de la ciutat i els problemes per a canviar l'estratègia del municipi. També es destacà l'oportunitat d'una millora contundent de la línia de platja.

"Amb platges veritablement turístiques de sorra fina i un pla urbanístic que permeti la construcció d'hotels i apartaments turístics de més de dos altures, crear inversió i tots els complements que s'han comentat".

La via [Benicarló Hub](#) va ser considerada per un 3,8% dels assistents. Es va destacar la versatilitat de la proposta i la qualitat de l'entorn del municipi i la centralitat en la comarca.

"Hem d'aprofitar la inèrcia i potencial que tenim a l'entorn", va precisar un dels participants.

Una de les opcions que va rebre més suport va ser la via de [Benicarló 365](#). En les intervencions, es va posar de manifest

l'oferta existent actualment, especialment a partir de les falles i les possibilitats dels esdeveniments esportius i culturals. Va ser votada per un 22,4% dels assistents, de manera que prop d'un de cada quatre participants s'hi sent identificat amb aquesta via.

"Hem de poder generar turisme durant tot l'any, amb tot el que comporta: cultura, activitats... Que realcin la població".

Finalment, l'opció més valorada va ser la de Accés mediterrani, que proposa la connexió entre turistes i la vida local. Aquesta va ser l'opció que va rebre una major acceptació per part dels assistents, ja que més del 60% la van escollir, perquè connecta amb els principals actius del municipi i permet la implicació local.

"He viatjat una mica i el que sempre demanava veure el mercat, visitar-lo, olorar-lo. Conèixer la vida real dels seus habitants. Mirar la gent i somriure'ls, parlar-los, conèixer les seves costums. M'encantaria que els visitants veiessin i sentissin la vida mediterrània a Benicarló

També a les xarxes socials, l'opció mediterrània és la que ha obtingut un major suport.

PROPOSTA DE POSICIONAMENT TURÍSTIC PER BENICARLÓ

“He viatjat una mica i el que sempre demanava veure el mercat, visitar-lo, olorar-lo. Conèixer la vida real dels seus habitants. Mirar la gent i somriure’ls, parlar-los, conèixer les seves costums. M’encantaria que els visitants veiessin i sentissin la vida mediterrània a Benicarló”.

Anònim, enquesta Dissenyem el Turisme del Futur.

Tal i com s’ha vist, l’accés a la vida mediterrània ha estat l’escenari que ha rebut més bona acceptació per part de la ciutadania per posicionar Benicarló. Caldrà però tenir en compte que l’escenari Benicarló 365, que no és de cap manera incompatible amb el mateix, ha tingut també força adeptes. Per

tant, podem dir que Benicarló s’ha vist reflectit amb un estil de vida, el Mediterrani, i majoritàriament **vol projectar una imatge de ciutat autènticament mediterrània**. I és que els valors que desprèn el concepte “Vida Mediterrània” aporten valor a la marca Benicarló. Els atributs que es desprenen de la paraula “Mediterrani”, en la versió per Regne Unit de Google.com, el Mediterrani es relaciona sobretot amb **la gastronomia, la salut, el bon clima, les vacances, i la mar en un sentit ampli, més enllà de la platja**.

Sembla doncs, el marc on Benicarló pot enfocar-hi els seus productes i experiències relacionats amb poder viure com ho fan els locals. Una destinació on poder connectar amb el món local d’una ciutat mediterrània. Viure-hi les festivitats, aprendre i gaudir la seva gastronomia i de la seva vida mediterrània tal i com ho fan els locals.

VISIÓ

El Pla Estratègic de Turisme de Benicarló 2017-2020 pretén ressituar Benicarló en el mercat turístic, a partir de la connexió entre la identitat local i l'activitat turística.

Benicarló, la destinació on pots deixar de ser turista per viure i gaudir el Mediterrani com un local

MISSIÓ

Diferenciar Benicarló de l'oferta de turisme de sol i platja massiu, conferint-li una imatge de prestigi a través d'una oferta singular, experiencial i de qualitat.

Posicionament desitjat per Benicarló

Segmentació per productes

En una era sense les limitacions d'espai físic a les prestatgeries i d'altres colls d'ampolla en la distribució, els béns i serveis molt específics poden ser tan atractius econòmicament com els productes més comercials.

Anderson, C. (2004)

Tal i com es pot apreciar al gràfic 19, s'han identificat fins un total de 15 productes turístics amb els quals Benicarló pot oferir experiències turístiques als seus visitants. En aquest punt es presenta una oferta variada que va més enllà de la platja, tot i que, tal i com s'ha dit, Benicarló té encara platges verges amb

les quals pot també competir en el futur, com és el cas de la zona de la Mar Xica i la platja del Fondalet -si s'aconsegueix portar a terme la via verda litoral. Tal i com s'ha vist, Benicarló és una ciutat amb vida mediterrània, on tot l'any s'hi porten a terme activitats i esdeveniments que són susceptibles de ser consumits a nivell turístic.

No tots els productes però tenen el mateix atractiu actualment, ni tampoc el mateix potencial de desenvolupament. Però la suma de tots els productes que pot oferir Benicarló pot ser la clau per no dependre del turisme de sol i platja. Per crear activitat durant tot l'any, i alhora diferenciar Benicarló com a destí turístic serà clau doncs, el **desenvolupament de productes turístics d'interès especial**.

Per prioritzar l'estratègia de productes, s'ha realitzat un mapa conceptual amb la classificació dels 15 productes identificats per

Benicarló segons el seu grau de desenvolupament actual i el seu potencial futur. Tal i com es pot apreciar al gràfic 19, s'hi identifiquen 3 categories de productes: **els principals, els innovadors, i els complementaris.**

En la primera categoria trobem els productes de Gastronomia, Sol i Platja, Esdeveniments i Nàutic, que serien els productes turístics principals per la seva potencialitat i grau de desenvolupament aconseguit actualment.

En la categoria de productes innovadors trobem productes amb un elevat potencial de desenvolupament futur, però que encara tenen un considerable recorregut per fer, com són el pescatisme, el turisme rural-agroturisme, l'educatiu-industrial, i el juvenil-solidari.

Finalment, considerem productes complementaris aquells que aporten un potencial mig i ja es treballen a la població, tot i que no han aconseguit un grau de desenvolupament considerable. Són els productes de Reunions, Shopping urbà, accessible, esportiu, sènior i actiu-natura. Productes que complementen els productes principals tot i que no suposen una oferta tan novedosa i diferenciadora.

Gràfic 19: categorització dels productes turístics

Un model de cooperació eficient per a Benicarló

El model simbiòtic de gestió publico-privada

Simbiosi:

1 f. Fet de viure dos organismes diferents associats o units més o menys íntimament, habitualment amb benefici recíproc.

2 f. Relació que sustenta l'estructura d'un grup humà, tant en el seu aspecte espacial com en la divisió del treball, i inclou avantatges recíprocs entre els seus diversos components.

Tot seguit es presenta el model de cooperació que es creu convenient per la gestió de la destinació. És un model publico-privat que persegueix la implicació dels empresaris i administració local amb l'objectiu comú de millorar la comercialització dels productes turístics de Benicarló. Orientar-se al producte i la seva comercialització és una tasca necessària per augmentar l'impacte econòmic del turisme a la ciutat, i per fer-ho caldrà aprofitar la xarxa de punts d'informació turística. Serà necessari també proposar un marc legal que permeti portar a terme aquesta tasca de creació i venda de productes turístics. Per això en aquest punt es proposa un **conveni de col·laboració entre l'ajuntament de Benicarló i una entitat empresarial turística sense ànim de lucre.**

Seguidament es presenten els punts clau d'aquest model i els beneficis que se'n poden desprendre.

1. Impulsar una associació sense ànim de lucre representativa del sector

El sector necessita estar unit i representat, juntament amb l'administració: cal generar un lobby interessant per al sector i un interlocutor necessari per a l'administració. Suposa tenir un president, vicepresident/s, secretari, tresorer, vocals de Consell Rector, etc. Les assemblees anuals funcionen com a fòrums permanents, es vincula el sector i se'l fa partícips de la política turística. Es fomenta així la participació empresarial, però sempre de la mà de l'administració local. Per aquest motiu l'ajuntament és el soci honorífic i forma part com a vocal de l'òrgan gestor de l'entitat.

2. Conveni de col·laboració a mig termini amb aportacions en espècies

El model es tradueix en la signatura d'un conveni per dotar l'assistència tècnica i infraestructures de treball a l'associació turística. No hi ha aportació monetària de l'ajuntament, sinó en espècie, regulada a l'article 3 del Reial Decret 887/2006, de 21 de juliol, pel que s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions. El projecte i accions es consideren d'utilitat pública per la promoció econòmica de la ciutat, motiu pel qual l'Ajuntament disposa la concessió d'ajuts per fomentar la promoció, creació de producte i comercialització del turisme, que són les accions a les que es compromet l'associació. La concessió d'ajuts per tant, es troba dintre del compliment i del respecte de la Llei 38/2003, de 17 de novembre, general de subvencions i del Reglament que la

desenvolupa. L'associació ha de justificar degudament cada any la subvenció (art. 14).

3. Plataforma oficial de comercialització

Un dels punts més interessants és poder fer reserves des dels punts d'informació turística per evitar fugues a l'economia local i donar un servei de qualitat al turista. Hauria de ser prioritari poder oferir als turistes en destí un catàleg d'experiències que, a través d'un sistema CRM, el pagament en efectiu i/o TPV físic o virtual, facin possible que el turista s'informi, compri el tiquet i realitzi l'activitat. També és important dirigir la comercialització als turistes en mercats emissors: el treball conjunt amb agències viatges locals hauria de possibilitar la comercialització de paquets turístics i el tancament d'acords per la cerca d'operadors i la gestió de grups.

4. Autofinançable i equitatiu

Un dels principals objectius del model és que sigui sostenible econòmicament i que en un termini de temps curt no depengui d'ajudes públiques. Per aconseguir-ho l'associació cobra comissions per la venda de serveis als seus socis, el que permet mantenir personal propi de l'entitat. Òbviament, també es paguen quotes anuals per ser soci que van dirigides a les accions de promoció.

D'altra banda, cal que el model sigui equitatiu i no generi desconfiança entre els seus membres. Es tracta d'un model on tots els membres de l'entitat es promocionen per igual, i qui més reserves rep, també és qui més aporta en benefici de tots (una associació sense ànim de lucre no reparteix beneficis, i ha de reinvertir els beneficis per a les finalitats que s'ha creat).

5. Una relació simbiòtica basada en el respecte

Respecte a la idiosincràsia i condicionants legals dels sectors el model no requereix canvis en l'administració ni crear noves estructures (Consortis, Patronats, Empreses públiques, Fundacions...) que s'ha demostrat no són la solució. L'entitat és responsable dels seus actes (LOPD, Riscos Laborals, LSSI, auditoria comptable, etc.) i Ídem l'administració. D'aquesta manera, el turista percep el valor del servei, però legalment administració i associació són figures independents que mantenen la seva manera de fer i s'evita la creació de noves estructures, que suposarien una elevada dotació de recursos i un nou risc innecessari.

6. Beneficis per als agents

Els turistes es beneficien d'un servei d'atenció turística complet, eficient i amb valor afegit. L'administració i els empresaris es beneficien de forma quantitativa i qualitativa. D'una banda amb beneficis quantitius com ara l'augment del nombre visitants, la despesa/dia, els dies d'estada, l'augment dels recursos per la promoció, o l'accés a subvencions pròpies del sector privat. D'altra banda es generen beneficis qualitius: la implicació dels empresaris en la política turística, i la millora de la imatge turística de la destinació.

7. Per què aquest model? L'estratègia win-win

Els turistes necessiten aprofitar el seu temps al màxim en el destí. És inconcebible no poder comprar els serveis un cop s'han informat i han invertit part del seu valuós temps per acostar-se a

l'oficina de turisme. D'altra banda, els destins tenen l'obligació de maximitzar els seus beneficis per turisme. Les oficines de turisme que no s'orientin a la dinamització econòmica local i a la comercialització d'experiències... Per què no poden ser substituïdes per dispensadors de fulletons i pantalles tàctils d'informació?

D'altra banda, els empresaris, en la majoria dels casos, no poden assumir el cost de promocionar-se d'una forma eficient ni de disposar d'un punt de venda en un espai d'elevada freqüentació turística. Necessiten fer-se escoltar davant l'administració i canalitzar les seves peticions. Necessiten concebre la competència fora el destí, no dintre el mateix.

Beneficis del model de cooperació publico-privada

Font: elaboració pròpia

PLA D'ACCIONS

5 estratègies, 23 objectius, 87 accions

Tot seguit es presenten les 87 accions identificades i classificades segons l'objectiu estratègic i operatiu corresponent. Es proposen de manera ordenada segons la seva periodització, pressupost, prioritat, agent líder, participants i altres accions necessàries i/o recomanables. Es descriu també quin ha de ser el resultat en l'horitzó 2020 i com s'ha d'avaluar aquest Pla en l'horitzó d'avaluació 2025.

Índex d'objectius i accions

1. Estructurar el DMO Turisme Benicarló	1.1 Consolidar un pressupost de turisme adequat	1.1.1 Augment i reorientació del pressupost de turisme
	1.2. Crear una estructura de recursos humans professionalitzada	1.2.1 Crear i cobrir plaça de tècnic en Turisme
		1.2.2 Contractar dos auxiliars administratius i personal de suport temporada
		1.2.3 Consolidar un equip professional, integrador, dinàmic, i amb vocació de servei
	1.3. Model de cooperació intra/inter administratiu	1.3.1 Consell de Turisme de Benicarló, presidit per l'alcaldia
		1.3.2 Agenda mensual de coordinació Cultura-Turisme-Festes-Esports-Promoció Econòmica
	1.4. Fomentar l'associacionisme i la col·laboració publicoprivada	1.4.1 Impulsar l'Associació de restaurants de Benicarló i l'Associació de Bars i Cafeteries
		1.4.2 Impulsar la Destinació Nàutica Benicarló-Peníscola
		1.4.3 Signar conveni de col·laboració a 4 anys amb entitat per la comercialització
	1.5. Crear una xarxa de punts d'informació per a la venda d'experiències	1.5.1 Mucbe
		1.5.2 Punt Caracola
		1.5.3 Punt Morrongo
		1.5.4 Punt Museu del Far/zona portuària

2. Vincular la població a la creació de producte turístic	2.1. Signar el Pacte de Turisme de Benicarló	2.1.1. Procés de participació del PTB
		2.1.2. Pacte de Turisme de Benicarló
	2.2. Recolzar la creació de nous productes i serveis d'accés a la vida mediterrània	2.2.1. Aprovació anual d'un pla de formació
		2.2.2. Dinamització d'un servei de suport a l'empresa turística
		2.2.3. Reglament de noves empreses turístics d'accés mediterrani
		2.2.4. Viver d'empreses d'accés mediterrani
		2.2.5. Acte 'Accés mediterrani'
		2.2.6. Sistema de qualitat
	2.3. Ampliar i millorar l'oferta d'allotjament del municipi	2.3.1. Catàleg d'oportunitats d'inversió
		2.3.2. Pla de millora de l'oferta
		2.3.3. Programa 'Benvingut a casa'
	2.4. Oferir un catàleg d'experiències mediterrànies	2.4.1. Pesca turisme
		2.4.2. Gastronomia mediterrània
		2.4.3. Viure la història
2.4.4. Reunions amb sabor		
2.4.5. Vine a la Festa		
2.4.6. Vida llauradora		
2.4.7. Curses benicarlandes		
2.4.8. Turisme nàutic		
2.4.9. Turisme accessible		
2.4.10. Altres programes		

	2.5.Crear una agenda d'activitats Benicarló 365	2.5.1 Compromís local per un Calendari Anual d'esdeveniments
		2.5.2 Esdeveniments gastronòmics
		2.5.3 Esdeveniments festius
		2.5.5 Esdeveniments esportius
3. Crear un model de promoció orientada a segments i un sistema de comercialització 2.0	3.1. Canviar la imatge de marca del municipi i crear un pla de comunicació consensuat	3.1.1. Canvi d'imatge
		3.1.2. Pla de comunicació
	3.2. Crear un sistema de prescriptors	3.2.1. Escolta activa
		3.2.2. Trips
		3.2.3. Sistemes que propiciïn la conversa
		3.2.4. Web basat en prescriptors
		3.2.5. Ambaixadors de Benicarló
	3.3. Potenciar l'estratègia digital del municipi	3.3.1. Web actiu
		3.3.2. SEO i posicionament
		3.3.3. Xarxes socials
		3.3.4. Continguts audiovisuals
		3.3.5. Benicarló 2.0
		3.3.6. Xarxa wi-fi
	3.4. Orientar la comunicació a la demanda	3.4.1. Col·laboració amb l'AVT
		3.4.2. Edició de material gràfic
3.4.3. Pla de fires nacionals i internacionals		

4. Dotació d'infraestructures i millora de la mobilitat	4.1. Portar a terme el Pla d'inversions urbanístiques d'especial interès turístic	4.1.1 Finalització del passeig litoral sud
		4.1.2 Casc antic i catalogació del patrimoni arquitectònic
		4.1.3 Zona portuària i adequació de l'Av. Marqués de Benicarló
		4.1.4 Zona de vianants carrers Joan Carles I, Ferreres Bretó, Pius XII
		4.1.5 Renovació del Mercat i aprofitament de la seva plaça
		4.1.6 Adequació de la zona Mar Xica i establiment de la Via verda litoral
		4.1.7 Ordenació de la Costa Nord i la Partida Sanadorlí
	4.2. Aplicar el Pla de millora dels recursos turístics	4.2.1 Pla anual d'inversions en recursos turístics
		4.2.2 Convenis de col·laboració per l'ús dels recursos turístics
	4.3. Desenvolupar el Pla integral de senyalització turística	4.3.1 Senyalització de carreteres
		4.3.2 Senyalització urbana
		4.3.3 Senyalització tematitzada en els accessos a la població
		4.3.4 Senyalització de rutes ciclistes/senderistes
	4.4. Aplicar el Pla de mobilitat sostenible	4.4.1. Pacificació del trànsit en el centre
		4.4.2. Potenciació de l'ús de la bicicleta
		4.4.3. Potenciació del transport públic
		4.4.4. Estímul a la implantació de models d'accés
		4.4.5. Dits verds
	4.5. Millorar la imatge urbana	4.5.1. Catàleg de punts negres de la ciutat
		4.5.2. Pla de mobiliari urbà
4.5.3. Toponímia local		
4.5.4. Manual d'exteriorisme		
4.5.5. Desenvolupament de l'street art		

		4.5.6. Pla verd
	4.6. Apropar la ciutat al Mediterrani	4.6.1. Vincle ciutat - port
		4.6.2. Integració del port en la vida de la ciutat

5. Fomentar un turisme responsable	5.1. Potenciar l'eix ambiental	5.1.1 Millora de la xarxa de clavegueram
		5.1.2 Campanyes de neteja d'espais naturals i conscienciació ciutadana
		5.1.3 Ampliació de la xarxa de zones verdes i parcs
	5.2. Reforçar la integració social del turisme	5.2.1 Incrementar xarxa d'horts urbans
		5.2.2 Programa de voluntariat turístic
	5.3 Turisme Accessible	5.3.1 Promoció i foment del de turisme accessible
5.3.2 Monestir de la Puríssima Concepció, estudi de reconversió en alberg accessible		

Fitxes d'objectius i accions

Línia estratègica	1. Estructurar el DMO Turisme Benicarló
Objectiu operatiu	1.1 Consolidar un pressupost de turisme adequat
	El pressupost de Benicarló en comerç, turisme i petites i mitjanes empreses (26,6€/habitant) està per sota de la mitjana de la Comunitat Valenciana i molt per sota de la mitjana provincial (86,09€/hab). A més, quasi el 40% del pressupost del departament es dedica al manteniment de platges, un servei bàsic que, tot i ser un recurs turístic, distorsiona la inversió per al foment i promoció turística (veure epígraf Sistema organitzatiu del turisme a Benicarló).
Accions	<p>1.1.1 Augment i reorientació del pressupost de turisme</p> <ul style="list-style-type: none"> • Fixar la despesa per al departament de turisme amb un mínim de 500.000€ anuals pels anys 2017-2018 • No incloure el manteniment de platges en el pressupost de Turisme, concebent-les com una despesa pròpia de l'Àrea de despesa 1: "Serveis públics bàsics" • Reestructurar les partides del pressupost de turisme per reflectir el nou model i tasques del departament, anant més enllà de la informació i la promoció (a partir d'ara utilitzant el terme més adient: comunicació) amb la dinamització turística local, la creació de producte turístic, formació del sector, i Oficina de turisme com a cap d'una a xarxa de punts d'informació que s'orienten a la comercialització d'experiències turístiques. <p>Inversió ordenació i promoció turística (2016): 463.044,21€ Inversió Platges: 177.375€ Inversió real en ordenació i promoció turística 2016 = 463.044,21€ -177.375€ = 285.669,21€ Inversió real (2016) per habitant: 285.669,21€/26.403 hab = 10,81€/hab</p>

	Escenari 2017-2018 inversió 500.000€/26.403hab = 18,9€/habitant Escenari 2020 inversió 25€/habitant = 660.075€ Escenari 2025 inversió 30€/habitant = 792.090€					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria d'Hisenda, Alcaldia					
Participants	Consell de Turisme, Regidoria de Turisme					
Altres accions	RECOMANABLES: 1.2 Crear una estructura de recursos humans professionalitzada 2.1 Signar el Pacte de Turisme de Benicarló					
Horitzó 2020	El departament de Benicarló tindrà una inversió anual entorn els 25€/habitant , que permetrà consolidar un equip professional, la creació de productes turístics, la comunicació de la destinació turística i una xarxa de punts d'informació orientada a la venda de productes turístics.					
Criteri d'avaluació 2025	El pressupost de turisme es troba entorn els 30€/habitant . Recursos mínims suficients per haver convertit el departament de turisme en un actiu imprescindible de la promoció econòmica de la ciutat: <ul style="list-style-type: none"> 1. Dinamitza la ciutat amb esdeveniments propis i projecta una imatge positiva del destí 2. Incrementa el nombre de turistes i la seva despesa a Benicarló 3. Té recursos suficients per mantenir un equip professional que ofereix un servei de qualitat al sector empresarial, ciutadania i visitants. 					

Línia estratègica	1. Estructurar el DMO Turisme Benicarló
Objectiu operatiu	1.2. Crear una estructura de recursos humans professionalitzada
	<p>Una de les principals problemàtiques del departament de Turisme de Benicarló és una estructura de personal del tot insuficient. Es considera del tot imprescindible crear la plaça de tècnic de Turisme i la contractació de personal auxiliar per l'execució del Pla Estratègic. Per un període màxim de 4 anys cal contractar 2 auxiliars administratius de Turisme i 2 persones de suport de temporada per l'atenció dels punts d'informació turística. L'objectiu és poder donar una cobertura horària prou àmplia a l'Oficina de Turisme i xarxa de punts d'informació de la Caracola, Morrongo, Mucbe (coordinant-se amb personal actual del museu) i Museu del Far-Port.</p>
Accions	<p>1.2.1 Crear i cobrir plaça de tècnic en Turisme</p> <p>Es proposa crear urgentment la plaça de tècnic en Turisme, la figura que haurà de coordinar i dirigir les accions del departament. La seva creació pot anar seguida d'una Comissió de Serveis per poder-la cobrir el més aviat possible, mentre no s'organitza el procés de concurs-oposició.</p> <p>1.2.2 Contractar dos auxiliars administratius i personal de suport temporada</p> <p>Sota l'objectiu del Pla Estratègic de Turisme, que és un projecte a 4 anys es proposa la contractació de 2 auxiliars administratius de turisme. Es valorarà degudament la formació turística i idiomàtica en la fase de concurs. També, durant els mesos de juny a setembre, es contractaran 2 persones de suport per encarregar-se de l'atenció dels punts d'informació turística i garantir una franja horària adequada d'atenció al públic.</p> <p>1.2.3 Consolidar un equip professional, integrador, dinàmic, i amb vocació de servei</p> <p>En la selecció de personal, es valorarà l'experiència en el sector turístic, preferiblement en la gestió de destinacions</p>

	turístiques, així com la formació específica en Turisme. Aptituds necessàries per portar a terme el Pla Estratègic, que s'han de sumar a les actituds del personal per generar l'empatia i la confiança necessària per construir xarxa amb el sector. Es vetllarà per oferir formació continuada a l'equip, i s'invertiran esforços per generar dinàmiques de treball de grup.					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria de Recursos Humans					
Participants	Consell de Turisme, Regidoria de Turisme, Regidoria d'Hisenda					
Altres accions	RECOMANABLES 1.1. Consolidar un pressupost de turisme adequat 1.3.1 Consell de Turisme, presidit per l'alcaldia					
Horitzó 2020	El departament de Turisme disposa d'efectius suficients per portar a terme els plans d'acció anuals i s'erigeix com un equip professional, integrador, dinàmic, i amb vocació de servei que obté el reconeixement i la confiança del sector. Es garanteix un horari d'atenció al visitant prou ampli en caps de setmana i festius, i es reforça durant la temporada de juny a setembre amb personal de suport per atendre la xarxa de punts d'informació turística.					
Criteri d'avaluació 2025	L'organigrama del departament de turisme compta amb: <ul style="list-style-type: none"> • 1 coordinador tècnic i 3 auxiliars • 2 persones de suport de temporada. 					

Línia estratègica	1. Estructurar el DMO Turisme Benicarló
Objectiu operatiu	1.3. Model de cooperació intra/inter administratiu
	<p>El turisme és una realitat transversal i requereix de la coordinació de diferents departaments de l'administració local, però també de l'administració central i autonòmica. Sovint les actuacions requereixen de la cooperació entre diferents regidories i cal institucionalitzar aquesta relació, donant compte de l'agenda realitzada i els temes tractats. Cal garantir que la coordinació no sigui un element voluntari o discrecional, sinó que sigui un deure per assegurar l'acompliment d'un objectiu comú: treballar per un pilar fonamental de l'economia de Benicarló.</p>
Accions	<p>1.3.1 Consell de Turisme de Benicarló, presidit per l'alcaldia</p> <p>El turisme és una peça clau de l'economia i correspon a l'alcaldia vetllar per la coordinació d'un sector que ha d'esdevenir peça clau del futur de la ciutat. Es proposa un Consell de Turisme format com a mínim per les regidories de Turisme i Comerç, Cultura, Festes, Hisenda i Promoció Econòmica, els presidents de les entitats empresarials turístiques i, com a invitats, un representant del Patronat de Turisme de la Diputació de Castelló i de l'Agència Valenciana de Turisme. El Consell es reunirà semestralment per revisar els indicadors de l'activitat del departament, l'avanç del Pla Estratègic i elaborar els plans d'acció de la següent anualitat, entre d'altres. En el cas que hi hagi assumptes que impliquin puntualment la presència d'una altra administració, aquesta es podrà invitar participar a la sessió del Consell. S'aixecarà acta de cada sessió del Consell de Turisme.</p> <p>1.3.2 Agenda mensual de coordinació Cultura-Turisme-Festes-Esports-Promoció Econòmica</p> <p>Aquestes regidories fixaran una reunió mensual amb els seus regidors i caps de departament, per tal de coordinar accions, evitar solapaments i duplicitats i millorar la coordinació del personal tècnic. Les reunions es planificaran i quedaran registrades per donar-ne compte anual al Consell de Turisme. En el cas que hi hagi un esdeveniment o acció que impliqui puntualment una altra regidoria, aquesta se sumarà a la reunió de coordinació.</p>

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia					
Participants	Regidories de Turisme i Comerç, Cultura, Festes, Medi ambient, Hisenda i Promoció Econòmica, representants de les entitats empresarials.					
Altres accions	RECOMANABLES 1.2 Crear una estructura de recursos humans professionalitzada 1.4 Fomentar l'associacionisme i la cooperació publico-privada 2.1 Signar el Pacte de Turisme de Benicarló					
Horitzó 2020	Turisme Benicarló tindrà un òrgan de coordinació inter i intra administratiu: el Consell de Turisme. Dirigit per l'alcaldia convocarà semestralment les regidories més implicades en el bon funcionament del turisme a Benicarló i els representants empresarials del turisme, així com les administracions turístiques supra-municipal i autonòmica. El Consell serà el responsable del seguiment efectiu del Pla Estratègic i qui s'encarregarà de vetllar del compliment de l'agenda mensual de coordinació entre les regidories .					
Criteri d'avaluació 2025	Existeix una adequada coordinació entre les administracions turístiques i en les pròpies regidories i des de l'any 2017 es pot consultar el llibre d'actes anual del Consell de Turisme i el calendari anual de les reunions de coordinació.					

Línia estratègica	1. Estructurar el DMO Turisme Benicarló
Objectiu operatiu	1.4. Fomentar l'associacionisme i la col·laboració publicoprivada
	<p>Una destinació turística es configura a través d'un territori amb actors que ofereixen productes per al consum turístic i en possibiliten el seu ús i consum. Sense una xarxa d'agents empresarials turístics no hi ha destinació turística. Dit d'una altra manera, és totalment imprescindible treballar amb els empresaris, donar-los suport, formació, veu. Per aquest motiu cal consolidar estructures de treball col·laboratives, fomentar la participació empresarial en els mateixos, disposar d'interlocutors vàlids per portar a terme polítiques turístiques que milloren la posició competitiva de Benicarló com a destinació turística</p>
Accions	<p>1.4.1 Impulsar l'Associació de restaurants de Benicarló i l'Associació de Bars i Cafeteries</p> <p>Es proposa un impuls i regeneració de l'actual Agrupació Empresarial de Turisme (popularment ja reconeguda com "associació de restaurants") amb un model basat en la innovació, l'excel·lència i la promoció de la gastronomia de Benicarló. Es creu necessari que el nou col·lectiu treballi de forma coordinada amb l'Associació de Bars i Cafeteries per la promoció de la gastronomia de Benicarló:</p> <ul style="list-style-type: none"> • Col·lectiu format únicament per restaurants amb certs requisits de qualitat (model Col·lectius de Cuina de Catalunya) • Apadrinat per un cuiner/consultor gastronòmic de referència • Pla d'acció d'esdeveniments gastronòmics i promocions a l'exterior <p>1.4.2 Impulsar la Destinació Nàutica Benicarló-Peníscola</p> <p>La caiguda de la xarxa d'Estacions Nàutiques Espanyoles requereix que l'associació a nivell local "Estació Nàutica Benicarló-Peníscola" s'hagi de replantejar el seu futur. Es proposa re-impulsar l'entitat local sota la marca ja creada en el marc del Pla de Competitivitat de Turisme Nàutic "Destinació Nàutica Benicarló-Peníscola". S'elimina així la marca Estació Nàutica però es continua treballant amb una entitat que aglutina l'oferta d'activitats majoritària (la nàutica) però</p>

	<p>també restaurants, allotjaments i comerços. La vinculació amb la destinació veïna de Peníscola, sobretot a nivell de turisme nàutic, és un dels punts a favor per donar un nou impuls a aquesta entitat.</p> <p>1.4.3 Signar conveni de col·laboració a 4 anys amb entitat per la comercialització</p> <p>Tal i com s'ha analitzat en el capítol "Un model de cooperació eficient per a Benicarló: el model simbiòtic de gestió públic - privada" es proposa signar un conveni de col·laboració entre l'ajuntament i l'associació sense ànim de lucre d'empreses turístiques que es designi. Inicialment, es creu d'interès el conveni amb l'entitat que gestioni la marca "Destí nàutic Benicarló-Peníscola" per:</p> <ul style="list-style-type: none"> • Continuitat de les ajudes del Patronat de Turisme de la Diputació de Castelló • Estructura representativa amb empreses d'activitats, allotjaments i restauració • Pot facilitar la coordinació d'estratègies i la seva complementarietat amb Peníscola 					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria Turisme					
Participants	Consell de Turisme, Regidoria Promoció Econòmica, Participació Ciutadana					
Altres accions	<p>RECOMANABLES:</p> <p>1.5. Crear una xarxa de punts d'informació per a la venda d'experiències</p> <p>2.2. Recolzar la creació de nous productes i serveis d'accés a la vida mediterrània</p>					

Horitzó 2020	Com a mínim el 60% de les empreses del sector empresarial turístic formaran part d'alguna de les entitats locals existents, ja siguin de restauració (bars o restaurants) i/o d'activitats i allotjaments. Les entitats treballaran conjuntament amb l'administració local per coordinar els seus plans d'acció, per a la qual cosa es comptarà, com a mínim, amb un conveni de col·laboració que contempli la presència en l'oficina de turisme i punts d'informació dels empresaris. Les contraprestacions principals seran la creació de producte i la seva comercialització als visitants.
Criteri d'avaluació 2025	Com a mínim, el 75% de les empreses turístiques estaran associades i s'haurà consolidat el model de cooperació públic - privada. Aquest model aportarà beneficis a la destinació, empresaris i visitants i s'hauran consolidat nous productes que es podran comprar als punts d'informació turística.

Línia estratègica	1. Estructurar el DMO Turisme Benicarló
Objectiu operatiu	1.5. Crear una xarxa de punts d'informació per a la venda d'experiències
	<p>L'Oficina de Turisme de Benicarló, ubicada al centre de la població, necessita apropar-se als espais més turístics (zona portuària, platges, museu) i establir una xarxa de punts d'informació que la complementi i li possibiliti arribar a un públic més ampli. Els objectius són: facilitar l'accés a la informació turística, donar suport a la comercialització dels productes turístics locals i projectar una imatge acollidora de la destinació.</p>
Accions	<p>1.5.1 Mucbe</p> <p>El Museu de la Ciutat de Benicarló rep cada any 26.788 visitants/any (2015), una xifra similar a la pròpia Oficina de Turisme. Aquest és un motiu suficient per justificar la inclusió del Mucbe com un punt d'informació turística. Obert tot l'any, es proposa que el seu personal es coordini amb el del departament de turisme per evitar solapaments, estructurar productes de turisme cultural i editar una agenda conjunta d'activitats:</p> <ul style="list-style-type: none"> • Formació del personal d'atenció al públic del MUCBE • Establiment de sistema de coordinació setmanal entre els tècnics de les àrees de turisme i cultura-MUCBE <p>1.5.2 Punt Caracola</p> <p>El punt d'informació turística de la Caracola és una punt estratègic per ser porta d'entrada en una de les principals zones d'afluència turística. Obertura recomanada de Setmana Santa a octubre:</p> <ul style="list-style-type: none"> • Aprofitament per la captació de demanda de la zona litoral • Punt idoni per l'inici d'un sistema de transport urbà turístic • Punt per descobrir la proposta de valor de la destinació i les experiències que ofereix <p>1.5.3 Punt Morrongo</p>

	<p>El punt d'informació turística del Morrongo es troba en la zona turística de més aflluència de Benicarló. Per aquest motiu el punt d'informació del Morrongo pot servir per la venda d'experiències turístiques especialment dirigides al públic de segona residència i familiar. Obertura hauria de coincidir amb la temporada de bany, de juny a setembre.</p> <p>1.5.4 Punt Museu del Far/zona portuària</p> <p>El futur Museu del Far, ubicat davant la zona portuària, pot esdevenir un element de dinamització d'una zona prou degradada. Es proposa que el projecte vagi més enllà d'un centre d'interpretació del mar, amb la possibilitat de realitzar-hi "Show cookings", cursos i tallers entorn el món de la gastronomia marinera. Temàtiques entorn el món del mar, la nàutica i la pesca. En aquest sentit es proposa aprofitar aquest centre per establir-hi un punt d'informació turística que complementi la resta dels punts exposats.</p>					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria de Turisme					
Participants	Consell de Turisme, Regidoria de Cultura, Serveis Públics Municipals, Xarxa Tourist Info CV					
Altres accions	<p>NECESSÀRIES</p> <p>1.1.1 Augment i reorientació del pressupost de turisme</p> <p>1.2.2 Contractar dos auxiliars administratius i personal de suport temporada</p> <p>1.4.3 Signar conveni de col·laboració a 4 anys amb entitat per la comercialització</p>					

Horitzó 2020	L'Oficina de Turisme de Benicarló coordinarà una xarxa interconnectada de punts d'informació turística que complementaran la seva funció d'atenció al públic i venda d'experiències. Cada punt tindrà una personalitat pròpia i estratègia definida, però amb un mateix denominador comú: projectar una imatge positiva i acollidora de la ciutat i comercialitzar-ne els seus productes turístics.
Criteri d'avaluació 2025	Els punts d'informació són coordinats per l'Oficina de Turisme, treballen en xarxa i atenen entorn les 50.000 persones/any . Ofereixen un mateix nivell de qualitat i servei, i són els punts de referència per l'adquisició de productes turístics de Benicarló.

Línia estratègica	2. Vincular la població a la creació de producte turístic
Objectiu operatiu	2.1. Signar el Pacte de Turisme de Benicarló
	<p>Els pactes turístics són acords consensuats entre els grups de l'Ajuntament, els agents privats del sector i els ciutadans amb la intenció de fixar unes estratègies comunes a mig termini, que són compartides i impulsades de forma conjunta. El Pacte Turisme de Benicarló (PTB) hauria de ser el resultat d'un procés participatiu basat en el pla estratègic de turisme i en la pròpia estratègia del conjunt del municipi, que fixés l'horitzó desitjat, les accions previstes i la resposta a les possibles amenaces del model.</p>
Accions	<p>2.1.1. Procés de participació del PTB</p> <p>El Pacte ha de ser el punt de trobada de diverses sensibilitats i ha de recollir els principis rectors que millor s'ajustin a la diversitat del municipi i dels seus agents. Ha de ser també una proposta efectiva, amb una prioritització de les accions més rellevants i els compromisos dels diversos col·lectius per a portar-lo a terme. El procés de participació ha de tenir una durada relativament curta (sis mesos) i ha d'integrar tant actes de caràcter presencial com mecanismes de participació en la xarxa.</p> <p>2.1.2. Pacte de Turisme de Benicarló</p> <p>La signatura del pacte entre els grups polítics, els agents privats i els representants socials i cívics hauria de ser un document basat en el pla estratègic i el procés de participació. Ha de ser un acord públic, consensuat, basat en la negociació entre els agents, amb una visió a mig i llarg termini i amb una jerarquia de les accions previstes. El PTB ha de donar lloc a una comissió de seguiment del Pacte.</p>

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Consell de Turisme, Ple de l'Ajuntament					
Participants	Consell de Turisme, Ple de l'Ajuntament, agents privats del municipi, representats socials i cívics					
Altres accions	NECESSÀRIES 1.1 Consolidar un pressupost de turisme adequada RECOMANABLES 1.3 Model de cooperació inter/intra administratiu					
Horitzó 2020	El Pacte de Turisme és signat per les parts, amb un consens ampli entre el conjunt dels agents. Esdevé una eina de treball i orientació de les accions de l'administració, però també de les estratègies privades. És conegut per la majoria de la població, que sap precisar la seva lògica bàsica. Actua com a quadern de ruta del Consell de Turisme.					
Criteri d'avaluació 2025	Es renova el Pacte de Turisme de Benicarló, a partir de l'experiència acumulada. Es fixen nous reptes pel municipi i es revisen tant els plantejaments estratègics.					

Línia estratègica	2. Vincular la població a la creació de producte turístic
Objectiu operatiu	2.2. Recolzar la creació de nous productes i serveis d'accés a la vida mediterrània
	<p>L'element central del pla és la creació d'un catàleg de serveis i de productes que permetin el visitant entrar en contacte amb la vida local, amb un escenari mediterrani. Aquests productes han de partir essencialment d'iniciatives locals, ja sigui a partir de la participació activa de les associacions i grups socials del municipi, o bé amb la creació d'empreses. Per tant, el pla precisa d'una estimulació de l'esperit emprenedor d'associacions i de petits emprenedors, que seran acompanyats per les accions de suport que proposa aquest pla.</p>
Accions	<p>2.2.1. Aprovació anual d'un pla de formació</p> <p>El pla de formació és un catàleg d'iniciatives formatives, que tenen com a objectiu la proposta de cursos i seminaris, amb la intenció d'orientar les iniciatives empresarials. El pla inclourà el catàleg d'accions formatives, les condicions d'accés i el seu preu (si s'escau). És important que el pla s'adrexi tant als potencials emprenedors, com també a aquells que han iniciat una activitat i que poden millorar aspectes de la gestió. Els àmbits temàtics que el pla estima més rellevants són els següents:</p> <ul style="list-style-type: none"> • Estratègies de màrketing • Finances i comptabilitat • Idiomes • Innovació en producte <p>2.2.2. Dinamització d'un servei de suport a l'empresa turística</p> <p>Les microempreses i les iniciatives locals precisen del suport d'un servei que orienti les iniciatives, que avaluï la seva viabilitat i que actuï com a sistema de relacions entre els emprenedors locals. Seguint el model de les agències locals (com Barcelona Activa, InnDEA València, el servei d'emprenedoria de l'ADL de Castelló o Eixos a Tarragona), aquest servei assessoria les iniciatives locals i coordinaria les accions de dinamització i de control de qualitat dels nous productes.</p>

2.2.3. Reglament de noves empreses turístics d'accés mediterrani

L'àrea de turisme actuarà com a promotora dels nous productes i serveis basats en l'accés mediterrani. El reglament fixa les regles bàsiques per a participar en aquesta iniciativa. Té com a objectiu controlar l'oferta, garantir-ne la seva qualitat i realitzar una correcta promoció. Els elements centrals d'aquest reglament han de ser els següents:

- Obligació de registre
- Criteris de qualitat i mecanismes d'auditoria
- Drets de les empreses
- Mecanismes de promoció i comercialització
- Fiscalitat

2.2.4 Viver d'empreses d'accés mediterrani

Creació d'un viver en un espai públic, cofinançat amb una entitat privada, amb la intenció d'allotjar durant un període màxim de quatre anys, entre 4 i 8 empreses start-ups, en la fase inicial de negoci. L'objectiu és promoure la creació inicial d'empreses de capital local durant els períodes de gestió i sortida al mercat.

2.2.5. Acte 'Accés mediterrani'

L'acte públic d'Accés mediterrani és una celebració de caràcter anual, que té com a objectiu premiar les iniciatives més innovadores i aquelles que han obtingut un major reconeixement per part de la demanda. És també una oportunitat per a generar sinèrgies i establir ponts entre els agents implicats.

2.2.6. Sistema de qualitat

Els productes turístics funcionaran si disposen de mecanismes de control que avaluin la satisfacció dels visitants. Les entrades d'informació es realitzaran tant a partir d'enquestes realitzades durant les activitats com en el seguiment de les opinions a les xarxes socials. L'objectiu fonamental del sistema de qualitat és 'aprendre dels errors', és a dir, detectar les mancances més importants i donar-hi resposta. És també un mecanisme d'avaluació particular de les empreses, que permet analitzar la qualitat del servei i la seva viabilitat en el conjunt de l'oferta del municipi.

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria Promoció Econòmica, Regidoria de Turisme					
Participants	Consell de Turisme, agents privats, associacions, Cambra de Comerç de Castelló, CdT Castelló, CIPFP					
Altres accions	<p>RECOMANABLES</p> <p>2.4. Oferir un catàleg d'experiències mediterrànies</p> <p>2.3.1. Catàleg d'oportunitats d'inversió</p> <p>2.3.2. Pla de millora de l'oferta</p>					
Horitzó 2020	El 2020 el municipi disposa d'almenys 15 iniciatives promogudes des de la Regidoria de Turisme. S'ha celebrat almenys la primera edició de l'acte de reconeixement i el catàleg de cursos està integrat per més de 10 ofertes, amb una mitjana d'assistents superior a les 20 persones. El sistema de qualitat ja està funcionant i permet valorar la resposta dels usuaris. El servei de suport ha assessorat més de 25 iniciatives. El viver ja ha entrat en funcionament.					
Criteri d'avaluació 2025	Benicarló ja és reconegut com a una destinació d'accés a la vida mediterrània. Almenys la meitat dels turistes que arriben al municipi coneixen almenys una de les ofertes i almenys un 20% ha contractat una de les iniciatives. El sistema de qualitat està perfectament integrat i els serveis de suport a les iniciatives reben ja propostes de fora del municipi i atreuen inversions.					

Línia estratègica	2. Vincular la població a la creació de producte turístic
Objectiu operatiu	2.3. Ampliar i millorar l'oferta d'allotjament del municipi
	No hi ha turisme sense oferta d'allotjament. La capacitat dels establiments hotelers és molt reduïda i l'oferta no hotelera és dispersa, en alguns casos no regulada i amb una diversitat massa elevada. El pla planteja de forma simultània l'atracció de capitals per a invertir en l'oferta d'allotjament de la ciutat, ajudes per a la millora de l'oferta existent i, de forma molt clara, l'articulació d'una oferta d'habitacions per tal d'afavorir la relació turistes – residents.
Accions	<p>2.3.1. Catàleg d'oportunitats d'inversió</p> <p>Amb la col·laboració dels serveis tècnics de l'ajuntament i l'àrea d'urbanisme, es proposa la creació d'un catàleg de solars i edificis que poden ser susceptibles d'esdevenir establiments d'allotjament, amb la intenció d'atraure inversions, especialment en aquells tipus d'oferta que connectin amb la lògica del pla.</p> <p>2.3.2. Pla de millora de l'oferta</p> <p>L'oferta d'allotjament existent és actiu del municipi. I han de ser una peça molt rellevant de la proposta de futur. És important, però, que els establiments disposen d'una qualitat mínima i de prestacions que lliguin amb la filosofia del pla. Els establiments haurien de ser la primera porta d'entrada del catàleg de productes. Es proposa un pla de millora, que cerqui fons estatals i autonòmiques i que valori possibles exempcions i bonificacions de les taxes locals, per tal d'afavorir reformes en els edificis i en els serveis.</p> <p>2.3.3. Programa 'Benvingut a casa'</p> <p>Aquesta és una de les altres iniciatives centrals del pla. Té com a objectiu la creació d'una oferta d'allotjament en les cases particulars, amb la intenció de propiciar una trobada entre locals i turistes, i al mateix temps, afavorir la diversificació dels beneficis turístics. El programa serà comercialitzat des del nou DMO i es basarà en un reglament ajustat a la normativa vigent, una auditoria de l'oferta, unes recomanacions per a cada prestador de serveis i un mecanisme de comercialització. L'objectiu no és només oferir un espai per a la pernoctació, sinó crear una veritable experiència d'intercanvi cultural entre hostes i amfitrions.</p>

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme, Àrea d'urbanisme					
Participants	Consell de turisme, agents privats del territori, Regidoria de promoció econòmica, Cambra de Comerç					
Altres accions	<p>RECOMANABLES</p> <p>1.4. Fomentar l'associacionisme i la col·laboració publicoprivada</p> <p>1.5. Crear una xarxa de punts d'informació per a la venda d'experiències</p>					
Horitzó 2020	<p>El 2020 el municipi ja disposa d'un catàleg d'oferts d'inversió i d'un programa 'Inverteix a Benicarló'. Almenys quatre establiments existents han emprat els ajuts per a la millora de la qualitat de l'oferta. S'ha creat un catàleg dels apartaments turístics oficials del municipi. Més de 2.000 turistes anuals utilitzen el programa 'Benvingut a casa'. La repercussió del model aconsegueix una relativa incidència en els mitjans de comunicació.</p>					
Criteri d'avaluació 2025	<p>L'oferta del programa 'Benvingut a casa supera les 10.000 pernотacions anuals'. La interacció amb els visitants ha millorat el sistema de gestió i el programa és més eficient: La valoració mitjana supera el 8,5 i més d'un 20% dels usuaris actua com a prescriptor de la proposta. D'altra banda, el municipi ha aconseguit atraure dues noves inversions en l'allotjament tradicional.</p>					

Línia estratègica	2. Vincular la població a la creació de producte turístic
Objectiu operatiu	2.4. Oferir un catàleg d'experiències mediterrànies
	<p>El gruix del pla es fonamenta en el posicionament de Benicarló com una oportunitat per a entrar en contacte amb la vida local del Mediterrani. Aquest recurs s'ha d'organitzar amb productes, que defineixin amb claredat les prestacions que es rebran i que fixin un preu a l'oferta. La iniciativa només tindrà sentit si els diferents productes s'organitzen en un catàleg que té prou gruix com per crear una percepció nova en la imatge del municipi. El fil conductor de les propostes ha de ser la creació d'experiències, en les que el turista esdevé protagonista i no només un mer espectador, que permeten l'accés a la vida mediterrània, en el sentit més ampli.</p>
Accions	<p>2.4.1. Pesca turisme</p> <p>Aquesta és una de les iniciatives amb més possibilitats de recorregut, basada en la interacció entre els visitants i la vida en el mar. El producte estrella ha de ser la participació dels visitants en una jornada de pesca, especialment en les arts més connectades amb la tradició local. El pesca turisme hauria de desenvolupar també iniciatives a la llotja, seguint l'exemple de casos d'èxit com el de Palamós.</p> <p>2.4.2. Gastronomia mediterrània</p> <p>La dieta mediterrània és un dels elements culturals que més es relacionen amb el concepte mediterrani. Menjar bé, menjar sà i menjar productes de proximitat són els atributs universalment vinculats amb la cuina del litoral. En un context en el que la cuina domèstica ha conegut un nou impuls, les experiències s'haurien de centrar en l'aprenentatge, l'explicació dels productes i les tècniques locals i, especialment, les iniciatives de 'show cooking', exhibicions que combinen la formació, l'espectacle i la degustació.</p> <p>2.4.3. Viure la història</p> <p>La història i el patrimoni són un altre dels recursos que s'associen a la idea del Mediterrani. Benicarló permet presentar elements de períodes històrics molt diferents. El repte és presentar la història de forma activa, en la que els visitants se</p>

sentin participants d'una experiència en la que són més que mers espectadors. Les visites teatralitzades són una primera forma d'innovació de producte. El poblat iber del Puig de la Nau i el MUCBE són els dos elements amb major capacitat d'evocació.

2.4.4. Reunions amb sabor

El MICE és un segment turístic en creixement, especialment els seminaris de grandària mitjana i petita. La major part de les ofertes tenen lloc als espais urbans, de manera que es pot oferir una programa de reunions en un entorn mediterrani. Benicarló pot oferir un catàleg de productes diferenciats als assistents, uns espais singulars (especialment en l'àrea agrícola) i un element clau, que és el gastronòmic. El programa 'Reunions amb sabor' posa l'accent en el binomi MICE – gastronomia.

2.4.5. Vine a la Festa

El municipi té un conjunt de festes populars molt interessants. En aquests esdeveniments, els visitants adopten una actitud molt passiva. L'objectiu del programa és integrar una part dels visitants en la festa, a partir de la seva participació activa. Algunes de les propostes coincideixen amb les que es plantegen en el programa següent.

2.4.6. Vida llauradora

La civilització contemporània, cada vegada més urbana, ha perdut el contacte amb la vida rural. El món del llaurador és un actiu extraordinari del municipi, perquè permet accedir al món rural des d'una ciutat turística. Els programes han d'incidir, novament, en la participació activa dels visitants en la vida i les activitats de la pagesia. Les visites al camp acompanyades d'un pagès tenen una enorme capacitat d'atractiu, però segurament el binomi que té més recorregut és l'associació entre camps i cuina. Visitar els camps i al mateix temps aprendre a cuinar i degustar aquells productes acabats de collir dona lloc a una experiència molt intensa i singular.

2.4.7. Curses benicarlandes

El turisme actiu té un gran potencial, en un espai que és proper a diversos elements naturals (muntanyes, el mar, la línia de costa). És una forma física d'accedir a les formes del paisatge mediterrani. Es proposa la creació d'un calendari obert d'activitats en les que els esportistes locals i les entitats esportives del municipi actuen com a hostes dels

esportistes i aficionats visitants. Això permet l'intercanvi entre turistes i residents, a partir del mitjà esportiu.

2.4.8. Turisme nàutic

El Mediterrani és, sobretot, un mar, i la millor forma de connectar amb el món mediterrani és des del mar. Es proposa un catàleg d'ofertes de turisme nàutic que permetin gaudir del mar durant tot l'any.

2.4.9. Turisme accessible

Aprofitant les associacions locals i els esforços en l'àmbit de la inclusió, es proposa un programa basat en l'atracció de turistes amb discapacitats. Alguns dels productes que es poden oferir són les teràpies canines, l'agility inclusiu, l'equinoteràpia, la musicoteràpia i aquelles activitats desenvolupades per a millorar les condicions les persones amb discapacitat i que poden ser obertes als visitants amb minusvàlues.

2.4.10. Altres programes

A banda dels programes exposats, també es poden desenvolupar activitats relacionades amb el comerç urbà, amb la participació de la població local i l'accés als mercats, el turisme jove solidari, amb estades per a joves que vulguin desenvolupar iniciatives de caràcter social, el turisme científic, amb les visites als espais industrials més destacats del municipi, de caràcter educatiu, o el sol i platja familiar, amb una orientació cap al públic infantil.

Les principals característiques del catàleg de productes han de ser aquestes:

- Un mínim de 10 propostes, que es puguin realitzar durant el mateix període
- Amb la participació, si és possible, de les associacions locals
- Cercant la hibridació i la relació entre conceptes
- Basat en el fil conductor de l'accés al Mediterrani
- Amb propostes de paquets i programes de varis dies
- Amb controls de qualitat de producte
- Amb una tendència creixent a la desestacionalització
- Que posi en valor la innovació, la creativitat i la diferenciació de producte

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme					
Participants	Consell de turisme, agents privats del territori, Regidories d'Esports, Cultura, Festes i Agricultura					
Altres accions	NECESSÀRIES: 2.2.1. Aprovació anual d'un pla de formació RECOMANABLES: 1.3.2 Agenda mensual de coordinació Cultura-Turisme-Festes-Esports-Promoció Econòmica 1.4.3 Signar conveni de col·laboració a 4 anys amb entitat per la comercialització					
Horitzó 2020	La primera edició del catàleg de productes hauria de ser presentada durant l'estiu de 2018. El 2020, el catàleg de productes hauria d'incloure almenys 10 iniciatives de forma simultània, almenys cinc d'elles s'haurien d'oferir fora de temporada i haurien d'estar implicats almenys sis àmbits diferenciats, per afavorir la diversitat de producte.					
Criteri d'avaluació 2025	El catàleg de productes ha esdevingut un element central del model turístic de Benicarló. S'han centrat en els productes de major èxit i han aconseguit un elevat grau de diversificació. El número de productes supera els 20, de sis àmbits temàtics diferents, i la meitat es poden realitzar fora de temporada. Almenys en una quarta part, hi ha participació de les associacions locals. El número de vendes anuals supera les 6.000 unitats . El nivell de satisfacció supera el 8,5.					

Línia estratègica	2. Vincular la població a la creació de producte turístic
Objectiu operatiu	2.5.Crear una agenda d'activitats Benicarló 365
	<p>La generació d'esdeveniments és una bona estratègia per crear notorietat, fluxos turístics i desestacionalitzar el turisme durant tot l'any. Benicarló, ciutat viva tot l'any, ha de cuidar els esdeveniments, coordinar-los de forma coherent i amb l'estratègia de convertir-los en veritables recursos d'atracció turística durant tot l'any. Per portar a terme aquest objectiu es creu convenient:</p> <ul style="list-style-type: none"> • Augmentar el nombre d'esdeveniments turístics, fent èmfasi en aquells que posen en valor els recursos endògens • Coordinar una agenda anual coherent, ben planificada i estructurada, que pugui ésser promocionada com a part de l'oferta turística de la ciutat. • Capitalitzar els esdeveniments actuals per tal que puguin atreure públics més llunyans • Crear un programa de Voluntariat turístic que disposi una xarxa de voluntaris per la col·laboració amb els diferents esdeveniments que es realitzin a la ciutat
Accions	<p>2.5.1 Compromís local per un Calendari Anual d'esdeveniments</p> <p>Amb l'objectiu de disposar d'una agenda anual d'esdeveniments, es signarà un compromís local on participaran les entitats i les regidories que organitzin esdeveniments. Per poder fer difusió durant l'any dels esdeveniments i rebre suport econòmic i logístic per als mateixos, serà necessari que abans de la finalització de cada any s'hagin planificat dates i esdeveniments per l'any següent. D'aquesta manera s'intentaran evitar solapaments i es podrà editar un fulletó amb l'agenda d'esdeveniments més rellevants en diferents idiomes. S'utilitzarà un calendari col·laboratiu (exemple Google Calendar) per part de les persones responsables de les entitats. S'hi podran incloure nous esdeveniments que puguin sorgir durant l'any, tot i que seran prioritaris els ja establerts a l'agenda anual.</p>

2.5.2 Esdeveniments gastronòmics

En aquesta secció es persegueixen dos objectius:

- Innovar en la Festa de la Carxofa, passant paulatinament d'un model quantitatiu a un model qualitatiu. Es proposa, per exemple, la diferenciació de les zones de degustació més massiva (amb la participació d'entitats i amb la utilització de receptes més tradicionals) amb una zona diferenciada per la cuina d'autor que permeti presentar novetats i innovacions culinàries, tallers, showcookings, cursos i conferències amb invitats de referència, etc. Amb condicionants diferents pel que fa al mínim de degustacions exigibles als restaurants, i prioritant la qualitat per sobre de la quantitat.
- Creació d'un calendari gastronòmic: una síntesi de tots els esdeveniments i activitats relacionades amb la gastronomia i els productes agroalimentaris, jornades gastronòmiques, festes relacionades amb els productes agroalimentaris. Caldrà coordinar-se amb les poblacions de Vinaròs i Peníscola per oferir també una oferta conjunta en aquest àmbit, evitant solapaments.

2.5.3 Esdeveniments festius

Les festes són part imprescindible de la vida de la ciutat, i han d'incorporar activitats per obrir-les als visitants, pensant amb com fer partícips als visitants. Un exemple d'aquesta vocació seria la traducció al francès i anglès de les programacions de festes.

2.5.4 Esdeveniments de recreació històrica i culturals

En aquest punt es proposa continuar recolzant les iniciatives que s'inclouen en l'agenda cultural, fent un èmfasi especial en:

- Esdeveniments musicals: la música és un element important de la ciutat que cal promocionar amb una agenda pròpia: festivals de música, agenda d'esdeveniments musicals
- Creació de la Festa del Vi de Carlón. Festa de recreació històrica que rememori el passat d'aquest sector i l'artesania que l'acompanyava, la navegació marítima i l'impuls al nou cultiu de vinyes a Benicarló, acompanyat d'una mostra de vins de les DO de proximitat. Pot ser una proposta bianual.
- Consolidar les jornades de recreació històrica "Tornen els llercavons" al Puig de la Nau i ampliar-ne la seva duració.

	2.5.5 Esdeveniments esportius					
	En aquest punt també serà necessari l'edició d'una agenda d'esdeveniments esportius anual, amb la coordinació d'entitats per la creació de la mateixa. Es proposa fer èmfasi en esdeveniments que puguin posicionar Benicarló a l'exterior, com ara competicions d'àmbit regional, nacional i internacional.					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria de Turisme					
Participants	Consell de Turisme, Regidoria de Cultura, Regidoria d'Esports, Regidoria de Festes, Regidoria de Joventut					
Altres accions	NECESSÀRIES 1.4.1 Impulsar l'Associació de restaurants de Benicarló i l'Associació de Bars i Cafeteries 1.4.2 Impulsar la Destinació Nàutica Benicarló-Peníscola 5.2.2 Programa de voluntariat turístic					
Horitzó 2020	Benicarló serà reconegut com una destinació amb una rica agenda d'esdeveniments , ben planificada, estructurada i promocionada. Es disposa de l'agenda global d'esdeveniments abans de l'inici de cada any, amb un calendari editable compartit per regidories i entitats. L'agenda d'esdeveniments, alhora, es segmenta segons siguin culturals, festius, gastronòmics o esportius.					
Criteri d'avaluació 2025	Com a mínim, es disposa d'un esdeveniment cultural, festiu, gastronòmic i esportiu amb capacitat per atreure públics que majoritàriament pernoctin a Benicarló, vinguts per la motivació principal d'assistir als esmentats esdeveniments.					

Línia estratègica	3. Crear un model de promoció orientada a segments i un sistema de comercialització		
Objectiu operatiu	3.1. Canviar la imatge de marca del municipi i crear un pla de comunicació consensuat		
	<p>Les destinacions que inicien un procés estratègic, que els permet accedir al mercat amb una oferta renovada han de sintonitzar la seva comunicació, la seva imatge i la seva estratègia. La comunicació actual en el municipi es basa en eines tradicionals i una imatge de marca clàssica, associada a l'escut del municipi. Les noves accions de comunicació han de ser consensuades, han d'integrar els agents privats del municipi i han de basar-se en criteris d'innovació i d'orientació a segments. Aquest canvi requereix un pla de comunicació integral de Benicarló, que defineixi les línies estratègiques de futur en aquest àmbit, seguint la lògica del Pacte de Turisme i d'aquest mateix pla.</p>		
Accions	<p>3.1.1. Canvi d'imatge</p> <p>La imatge corporativa del municipi ha de transmetre els atributs nous que es plantegen pel turisme del municipi. L'imagotip (l'associació entre el logotip i el fenotip) s'ha de basar en el concepte d'accés al Mediterrani. Es recomana que hi hagi un eslògan integrador i que es plantegi un carta de colors corporatius. És important que la nova imatge sigui compartida pels agents del territori, se la facin seva i la transmetin en els seus mitjans.</p> <p>3.1.2. Pla de comunicació</p> <p>El pla de comunicació reflecteix les principals estratègies de comunicació del municipi, en el context d'un canvi d'estratègia. El pla ha de recollir els principis bàsics, l'orientació, les eines de comunicació i de promoció i ha de crear una identitat gràfica que relacioni tots aquests elements. El pla s'ha de basar en la participació activa dels agents, que haurien d'integrar la imatge de marca i les estratègies de comunicació en les seves eines (web, catàlegs, material gràfic editat, espais al públic...).</p>		
Periodització	2 anys	4 anys	Horitzó 2025

Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme					
Participants	Consell de turisme, agents privats del territori, Participació Ciutadana					
Altres accions	<p>NECESSÀRIES</p> <p>3.2. Crear un sistema de prescriptors</p> <p>3.3. Potenciar l'estratègia digital de la promoció</p> <p>3.4. Orientar la comunicació a la demanda</p>					
Horitzó 2020	<p>El municipi disposa d'un pla de comunicació, que ha estat àmpliament consensuat amb el sector privat. Els agents turístics se l'han fet seu i ajuden a la seva execució, amb accions coordinades entre el públic i el privat. El Pacte de Turisme dibuixa un nou sistema de relacions públic – privat, que també afecta la promoció. La imatge de marca és renovada i reflecteix la nova estratègia.</p>					
Criteri d'avaluació 2025	<p>La imatge de marca del municipi s'ha consolidat i és reconeguda pels visitants. S'ha renovat el pla de comunicació a partir de l'experiència acumulada. S'han optimitzat els recursos invertits en comunicació i el municipi ha guanyat en notorietat.</p>					

Línia estratègica	3. Crear un model de promoció orientada a segments i un sistema de comercialització
Objectiu operatiu	3.2. Crear un sistema de prescriptors
Accions	<p>Aquesta estratègia es basa en el desenvolupament de cinc programes bàsics:</p> <p>3.2.1. Escolta activa</p> <p>És un recurs bàsic d'aquesta estratègia. Es fonamenta en el seguiment de les opinions sobre el municipi a la xarxa, amb la finalitat d'avaluar el grau de satisfacció, però també d'analitzar els factors que més condicionen la percepció final dels clients. S'ha de crear un sistema regular que auscolti twitter, instagram en general i treballi l'anàlisi de les entrades a les diverses eines de comunicació del municipi (web, facebook, twitter...). Els resultats han de crear un informe que ha de ser distribuït entre els agents del municipi</p> <p>3.2.2. Trips</p> <p>S'ha de crear un programa de famtrips i de presstrips, que inclogui blogtrips i altres usuaris amb elevat grau d'influència, amb la finalitat que actuïn com a prescriptors del municipi. Aquesta estratègia ha de ser la quarta part de la despesa en promoció.</p> <p>3.2.3. Sistemes que propiciïn la conversa</p> <p>La destinació ha de propiciar que els visitants conversin sobre Benicarló i els seus productes. Una primera eina es planteja en el punt 3.3.6, amb l'increment de la cobertura wi-fi que és especialment útil per als visitants estrangers. A banda, cal potenciar l'ús d'un hashtag genèric sobre el municipi i de hashtags específics sobre activitats i productes. Això millora la transmissió pública de les activitats, però també ajuda en l'escolta activa. Finalment, s'han de crear promocions, premis i activitats que facilitin la conversa sobre el municipi: trobades d'instagramers, integració de les imatges en el web municipal, premi a la millor imatge i al millor tweet...</p> <p>3.2.4. Web basat en prescriptors</p>

	<p>En el punt 3.3.1, es planteja la necessitat de crear un web orientat a la demanda. En aquest punt, incidim en la importància que el web integri les opinions dels visitants dins de la seva pròpia arquitectura. Almenys la meitat de les afirmacions del municipi (especialment les que aporten més informació afectiva, no cognitiva) haurien de ser proporcionades pels propis visitants.</p> <p>3.2.5. Ambaixadors de Benicarló</p> <p>Les persones naturals del municipi que viuen en altres localitats (sovint llunyanes) poden exercir el paper d'ambaixadors. Es proposa la creació del kit digital de l'ambaixador (informació bàsica sobre el municipi), una xarxa de connexió entre ells, que permeti el manteniment d'una relació amb el seu municipi i activitats anuals que reconeixin la tasca que porten a terme i que fomenti un sentiment de connexió emocional.</p>					
	<p>La comunicació contemporània es basa no tant en els missatges que transmeten les empreses i les institucions com la conversa entre els usuaris dels béns i els serveis. Per a la presa de decisions turístiques, l'opinió dels altres és molt més important que l'opinió dels prestadors dels serveis turístics. És a dir, que un municipi digui que és una bona destinació té molt menys capacitat d'impacte que ho diguin un conjunt de visitants a les xarxes socials. Per això, per exemple, el 95% de tots els continguts del web d' Austràlia són proporcionats pels mateixos visitants.</p> <p>Aquest objectiu operatiu es planteja un canvi de paradigma en la gestió de la promoció, basat en els prescriptors, és a dir, les persones que parlaran de la destinació turística sense estar directament vinculats amb la imatge orgànica. Els prescriptors tenen molta més capacitat d'incidència, no són invasius (com sí ho és la comunicació tradicional), transmeten veracitat i ajuden a la pròpia destinació a valorar la qualitat de la seva oferta.</p>					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1		2		3	
	4		5			

Agent líder	Regidoria de Turisme
Participants	Consell de turisme, agents privats del territori, Participació Ciutadana, Àrea d'Informàtica
Altres accions	NECESSÀRIES 3.1. Canviar la imatge de marca i crear un pla de comunicació consensuat 3.3. Potenciar l'estratègia digital de la promoció 3.4. Orientar la comunicació a la demanda
Horitzó 2020	El 2020 la meitat dels continguts del web es basen en la informació que proporcionen els visitants. La informació orgànica (la que es transmet des del DMO) perd pes relatiu en favor de la informació dels prescriptors. S'ha incrementat la conversa sobre el municipi i el sistema d'escolta activa ha detectat un increment de més del 100% de les crides a la xarxa sobre el municipi. S'ha creat el sistema d'ambaixadors i s'ha elaborat el kit digital.
Criteri d'avaluació 2025	L'automatització de l'escolta activa (amb sistemes de big data automàtics) i l'orientació als prescriptors permeten incrementar cinc vegades la intensitat de la conversa sobre el municipi. Els continguts del web es nodreixen en un 75% de valoracions externes.

Línia estratègica	3. Crear un model de promoció orientada a segments i un sistema de comercialització
Objectiu operatiu	3.3. Potenciar l'estratègia digital del municipi
	<p>El mitjà digital ha transformat la lògica de la comunicació en general i de la comunicació turística en particular. Accedim a la informació digital, amb molta més freqüència que a la resta de mitjans analògics. Per contra, els sistemes de promoció del municipi (i de fet, del conjunt de les destinacions del país) es basen encara en mecanismes no digitals. L'objectiu es planteja potenciar l'estratègia digital de la promoció del municipi, de manera que a l'horitzó 2025 el 75% de tota la promoció del municipi sigui en aquest format i només una quarta part sigui 'analògica'.</p>
Accions	<p>3.3.1. Web actiu</p> <p>El web turístic ha de ser un element rellevant de l'estratègia digital. Els principis en què s'ha de basar aquest element són:</p> <ul style="list-style-type: none"> • Una plataforma orientada a la comercialització dels productes turístics • Una part significativa de la informació del municipi ha de ser proporcionada pels mateixos visitants • Ha d'integrar de forma preferent les xarxes socials en el seu format • Ha de tenir un pes rellevant de recursos audiovisuals • Ha de tenir estàndards d'accessibilitat elevats (w3C) i ha de ser dissenyada per a consulta des de tablet i mòbil <p>3.3.2. SEO i posicionament</p> <p>El web no té sentit si no està acompanyat per una estratègia de posicionament. L'objectiu és que les arribades orgàniques (les que no estan promocionades) tinguin un pes significatiu en el trànsit del web. Per això, és important fixar una estratègia a mig termini que ajudi a identificar les paraules clau, els mercats amb major retorn i especialment, les entrades per a compra de producte. Les estratègies SEO són en sí mateixes una excel·lent oportunitat per a auscultar el comportament de la demanda.</p>

	<p>3.3.3. Xarxes socials</p> <p>Com és lògic, no es pot plantejar una estratègia digital sense una bona estructura de xarxes socials. Des del pla, es recomana centrar-se en uns pocs espais i tenir una actitud de conversa i de creativitat. Per exemple, el twitter de Suècia utilitza cada setmana un usuari diferent per a transmetre la imatge de veracitat i alhora de diversitat. O l'estructura d'Austràlia que aprofita els temes més actuals (el trending topics) per a interactuar amb els clients potencials i efectius. Les xarxes són també una excel·lent oportunitat per a realitzar estratègies de fidelització.</p> <p>3.3.4. Continguts audiovisuals</p> <p>Lentament, el web està desplaçant la paraula i integrant els formats audiovisuals, imatges i videos. L'estratègia digital ha de tenir com a punt de partida un canal de video (vimeo o youtube) i un canal d'imatges (instagram o flickr). Els dos criteris que han de tenir-se present en aquesta estratègia són l'originalitat i la qualitat. Els recursos han de ser proporcionats per professionals, que mantinguin uns estàndards de qualitat elevats.</p> <p>3.3.5. Benicarló 2.0</p> <p>No té sentit que el municipi faci una migració digital si no és compartida pels agents. Per això, la campanya Benicarló 2.0 és un conjunt d'eines de formació, de coordinació i de treball en equip per a coordinar l'estratègia digital pública i la privada.</p> <p>3.3.6. Xarxa wi-fi</p> <p>Mentre el nou sistema tarifari europeu de roming no es consolida, l'existència de punts wi-fi és un element molt important per a promoure la conversa des del municipi. Els punts poden ser públics, en espais de relació, però també han de ser punts privats, per tal de fer una xarxa densa. Lògicament, la qualitat del senyal ha de ser bona, perquè en cas contrari genera un efecte rebuig. La platja pot ser un espai de connexió excel·lent si bé l'objectiu principal és promoure la conversa durant el consum dels nous productes turístics.</p>		
Periodització	2 anys	4 anys	Horitzó 2025

Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme					
Participants	Consell de turisme, agents privats del territori, Participació Ciutadana, Àrea d'Informàtica					
Altres accions	<p>NECESSÀRIES</p> <p>3.1. Canviar la imatge de marca i crear un pla de comunicació consensuat</p> <p>3.2. Crear un sistema de prescriptors</p> <p>3.4. Orientar la comunicació a la demanda</p>					
Horitzó 2020	El 50% del pressupost en promoció es destina a la xarxa. Almenys la meitat dels establiments turístics tenen una estratègia 2.0 coordinada amb l'ajuntament. Això dona lloc a un creixement exponencial de la conversa sobre el municipi. I és especialment elevada en aquells instants generats per la prestació de nous productes basats en experiències, que es converteix en la cara digital del municipi.					
Criteri d'avaluació 2025	L'objectiu central de l'estratègia és que el 2025, el 75% de tot el pressupost en promoció es destina a eines digitals: web, SEO, xarxes socials i elements audiovisuals digitals. Benicarló esdevé un referent a la província en l'estratègia digital.					

Línia estratègica	3. Crear un model de promoció orientada a segments i un sistema de comercialització
Objectiu operatiu	3.4. Orientar la comunicació a la demanda
Accions	<p>3.4.1. Col·laboració amb l'AVT i el PTDC</p> <p>Les limitacions del pressupost municipal i l'enorme despesa de la promoció a l'exterior implica una major col·laboració amb els ens de promoció superiors, tant a la província, com a la comunitat autònoma o al país. L'esforç més rellevant el porten a terme l'Agència Valenciana de Turisme i el Patronat de Turisme de la Diputació de Castelló, que també han iniciat una estratègia de nínxol. Per tant, les accions de promoció exterior han d'aprofitar la capacitat de transmissió de l'Agència i s'han de centrar en aquells segments prioritaris de l'estratègia turística del municipi.</p> <p>3.4.2. Edició de material gràfic</p> <p>El material gràfic ha de tenir una coherència amb la nova imatge corporativa del municipi i ha d'integrar a poc a poc l'oferta privada. Han de ser elements més orientats a la venda. Això vol dir una progressiva substitució dels materials generalistes per materials basats en productes. En aquest cas, el producte estrella de l'edició ha de ser el catàleg de productes d'accés mediterrani.</p> <p>3.4.3. Pla de fires nacionals i internacionals</p> <p>Les fires generalistes han perdut la seva capacitat de generar negoci i tenen tendència a desaparèixer. No es recomana la presència del municipi en aquests espais, especialment si no es disposa d'una estratègia molt clara de promoció de producte i de captació de possibles inversors. Per contra, les fires especialitzades es mantenen com un espai útils per a cercar nous nínxols i també per a posicionar la imatge de les destinacions. Aquests són alguns dels exemples de fires on Benicarló podria ser-hi present (en els que tenen asterisc hi és present l'AVT)_</p> <ul style="list-style-type: none"> • Usi i costum de Ferrara (Itàlia), per a tradicions populars • Expovacaciones de Bilbao*, per a penetrar en el mercat del nord d'Espanya • Agritravel Expo de Bergamo (Itàlia), una fira per a l'ús turístic del món rural • B-Travel de Barcelona*, per consolidar la marca en el mercat català

	<ul style="list-style-type: none"> • Saló Randonné de Lió, adreçat als excursionistes i el turisme actiu • Salon Nautique de la Camargue, per a resituar el municipi en l'oferta nàutica • Fira Unibike de Madrid, per al segment de bicicleta • Madrid Fusion*, per al mercat gastronòmic • L'Aratur de Saragosa*, per a reorientar el públic aragonès i adreçar-se a nous públics de la comunitat • INTUR de Valladolid*, basat en el turisme d'interior, però amb interès per nous productes 					
	<p>La comunicació no digital és encara ara un element molt important de l'estratègia de promoció turística: Una part significativa dels clients no disposa d'accés, una altra no té les habilitats necessàries per a accedir a aquesta informació i la inèrcia dels usos turístics crea una demanda encara important de recursos 'analògics'. Per tant la migració digital que es planteja en el puny 3.3 no pot ser instantània, sinó que ha de conviure amb un procés de transició on els recursos clàssics encara tenen importància.</p> <p>Tanmateix, l'estratègia no digital ha de tenir una característica molt rellevant: S'ha d'orientar a la demanda, especialment a la captació de segments, en un context de llarga cua. Cada acció o recurs ha d'estar avalat per una clara identificació del 'target' i una definició dels objectius que s'esperen. Això vol dir privilegiar les accions que arriben a nínxols més que no pas les accions generalistes. L'objectiu és desplaçar els consumidors clàssics per uns nous consumidors (generalistes, actius, descobridors) que cerquen recursos molt més concrets.</p>					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme					

Participants	Consell de turisme, agents privats del territori, Agència València de Turisme, Diputació de Castelló, Turesspaña
Altres accions	NECESSÀRIES 3.1. Canviar la imatge de marca i crear un pla de comunicació consensuat 3.2. Crear un sistema de prescriptors 3.3. Potenciar l'estratègia digital de la promoció
Horitzó 2020	La promoció de la ciutat es basa en la identificació de segments i en l'orientació de la demanda. Els materials són eines per a la venda de productes. Hi ha una coordinació entre els materials de promoció del municipi i el de les empreses privades. Benicarló és present en tres fires especialitzades i presenta un pla públic d'objectius i resultats de cada fira.
Criteri d'avaluació 2025	La promoció analògica representa el 25% del pressupost en promoció i està absolutament orientada a la demanda. Cinc fires.

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.1. Portar a terme el Pla d'inversions urbanístiques d'especial interès turístic
	<p>Una de les principals mancances de Benicarló és la manca d'infraestructures adequades per poder desenvolupar una activitat turística competitiva. Aquesta és una de les principals preocupacions del sector, però també de la població local, que entén com a necessàries per a la seva qualitat de vida la necessitat d'endregar espais de la ciutat. Poder gaudir del paisatge, dels espais públics, zones naturals i recursos culturals és un factor clau que ofereixen les ciutats i destinacions turístiques de referència. Conscients que es tracta d'inversions importants, i amb la problemàtica afegida d'haver de coordinar administracions de diferents àmbits (estatals, autonòmiques i locals) es proposa seguidament una fulla de ruta prioritzada de les accions a realitzar, fruit del treball amb el grup d'arquitectes de Benicarló.</p>
Accions	<p>4.1.1 Finalització del passeig litoral sud</p> <p>Finalització del passeig Manuel Azaña fins la seva connexió amb el terme de Peníscola. Fixar sorra i establir-hi un ampli carril bici i zona per vianants i serveis per banyistes. Potenciar els esports nàutics a la platja del Gurugú i dotar la platja de serveis per aconseguir una nova bandera blava.</p> <p>4.1.2 Casc antic i catalogació del patrimoni arquitectònic</p> <p>Establir un Pla Especial per al casc antic que reguli els condicionants urbanístics i recuperar el paisatge urbà, facilitant-hi la implantació de comerços, l'establiment de jardins verticals, i el muralisme. Catalogar el patrimoni arquitectònic urbà i rural tradicional.</p> <p>4.1.3 Zona portuària i adequació de l'Av. Marqués de Benicarló</p> <p>Entendre aquest sistema com un tot, com un barri de la ciutat: un espai que els ciutadans reclamen recuperar, amb l'eliminació de barreres arquitectòniques, l'enjardinament i reducció de trànsit rodat per l'Av. Marqués, així com l'adaptació dels dics com espais de passeig, amb carrils bici i per vianants. Estudiar la recuperació de les naus del varador per nous usos turístics i culturals en el futur (finalització de concessions).</p>

	<p>4.1.4 Conversió en zona de vianants carrers Joan Carles I, Ferreres Bretó, Pius XII</p> <p>Carrers amb una important vida comercial on el trànsit rodat és intens. Aquests carrers i el casc antic, ja, per vianants, necessiten expulsar cotxes per facilitar espais públics amplis, atractius com a zones comercials, d'oci i restauració.</p> <p>4.1.5 Renovació del Mercat i aprofitament de la seva plaça</p> <p>El mercat actua com a epicentre comercial i atractiu turístic del centre de la ciutat. Cal una renovació important del mercat, amb un model en línia amb els mercats moderns, amb un enfoc d'oci i d'experiència de shopping de productes de qualitat, i fent èmfasi amb dos punts forts: el peix fresc i l'agricultura ecològica. Obrir el mercat, amb una plaça per als vianants, amb l'establiment de nous negocis de restauració i productes agroalimentaris que potencien el seu paper com a zona d'oci i de shopping urbà d'excel·lència.</p> <p>4.1.6 Adequació de la zona Mar Xica i establiment de la Via Verda litoral</p> <p>Resoldre la connexió de l'Av. Marqués de Benicarló amb la platja de la Mar Xica, amb la millora urbana, carril bici i integració amb la zona portuària i el passeig sobre el dic. Resoldre la mancança d'aparcaments per la platja de la Mar Xica i la connexió amb la via verda litoral. Sender adaptat per bicicletes i senderistes, que resolgui la connexió litoral amb Vinaròs i s'integri amb un sistema de protecció de la regressió del litoral i alhora, permeti l'accés a les platges de la costa nord fins el terme de Vinaròs.</p> <p>4.1.7 Ordenació de la Costa Nord i la Partida Sanadorlí</p> <p>L'ordenació urbanística d'aquestes partides és necessària per garantir-ne els serveis bàsics i alhora, conservar el paisatge rural. La Costa Nord requereix d'una protecció urgent contra la regressió i fer-hi compatible la preservació del paisatge amb l'aprofitament turístic, on sigui possible, amb la instal·lació de càmpings i turisme rural com a tipologies d'allotjament més integrades amb el l'entorn. Impulsar la recuperació de les construccions rurals tradicionals per la seva recuperació i ús turístic rural a través d'ajuts per la rehabilitació, sempre que segueixin els arquetips de les construccions tradicionals.</p>		
Periodització	2 anys	4 anys	Horitzó 2025

Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria d'urbanisme					
Participants	Consell de Turisme, Regidoria de Turisme, Servei de Costes de l'Estat, Ports de la Generalitat, Conselleria d'Habitatge, Obres Públiques i Vertebració del Territori.					
Altres accions	<p>NECESSÀRIES: 4.2 Aplicar el Pla de millora dels recursos turístics, 4.3 Desenvolupar el Pla integral de senyalització turística 4.4 Aplicar el Pla de mobilitat sostenible</p> <p>COMPLEMENTÀRIES: 4.5 Millora de la imatge urbana, 4.6 Apropar la ciutat al Mediterrani, 5.1 Potenciar l'eix ambiental</p>					
Horitzó 2020	Es podrà demostrar el treball i avenços realitzats cada any per portar a terme els projectes identificats. Es publicarà l'agenda anual de seguiment d'aquestes 7 accions per la millora del paisatge urbà de Benicarló. Es procurarà la implicació econòmica i logística de les administracions responsables així com l'aposta ferma de l'ajuntament, qui seguirà la prioritització de les accions amb les dotacions pressupostàries anuals que permetin aconseguir paulatinament els objectius marcats. Prioritzar la inversió en aquests 7 punts per part dels ajuts DUSI i d'altres línies d'ajuts que puguin sorgir.					
Criteri d'avaluació 2025	Els 3 primers objectius s'hauran portat a terme amb un èxit del 100% . La resta d'accions es trobaran, com a mínim, al 20% de la seva execució.					

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.2. Aplicar el Pla de millora dels recursos turístics
	<p>Tal i com s'ha tractat en el punt "Revisió dels recursos turístics identificats el 2003", s'han identificat un total de 36 recursos turístics catalogats entre: Atractiu natural o paisatgístic / Històric, monumental o artístic / Gastronomia, artesanía i cultura popular / Festes i esdeveniments programats. Per tal de capitalitzar aquests recursos, consolidar-ne el seu atractiu i facilitar progressivament el seu ús, és necessària una inversió anual planificada. Adaptar els recursos turístics suposa millorar-ne els àmbits següents:</p> <ul style="list-style-type: none"> • Interpretació del recurs: escollir la solució més adequada per cada tipus de recurs, segons la seva naturalesa, com per exemple la instal·lació de panells informatius o l'ús de noves tecnologies (projeccions, audiovisuals, realitat augmentada, codis QR, etc). • Accessibilitat: garantir un accés segur per als visitants sense i amb discapacitat, procurar horaris fixes de visita, si cal establint convenis de col·laboració amb entitats i particulars. • Continguts adaptats i en idiomes (mínim 4 idiomes): crear continguts que puguin servir per la interpretació del recurs i alhora per la seva promoció turística a través de fulletons, web, aplicacions mòbils, etc. • Serveis relacionats: promoure i donar suport a la creació de serveis turístics relacionats amb els recursos com per exemple guies turístics i petites empreses o entitats que gestionin el recurs. <p>D'altra banda, a part de la inversió econòmica, en molts casos caldrà establir convenis de col·laboració amb els propietaris particulars dels recursos així com amb entitats que puguin gestionar d'una forma autònoma les visites i l'ús turístic dels recursos.</p>
Accions	<p>4.2.1 Pla anual d'inversions en recursos turístics</p> <p>Es proposa invertir cada any una partida del pressupost de turisme que es dediqui exclusivament a l'adaptació progressiva dels recursos turístics identificats. Algunes de les actuacions identificades durant la fase d'anàlisi, i que es</p>

	<p>poden considerar prioritàries:</p> <ul style="list-style-type: none"> • Puig de la Nau • Mercat municipal • El port i la seva relació amb el del Vi de Carlón i Interpretació de la llotja de peix i port pesquer • Nucli antic: edifici gòtic, edifici de la presó, magatzem del mar, Casa del Marquès, Casa benicarlanda C. Santa Càndida • Patrimoni religiós: Església de Sant Bertomeu, campanar i capella del Crist de la Mar • Mucbe, Museu del Mar al Far, Museu faller • Museus efímers a l'aire lliure: les Falles, Sant Antoni, Festes d'agost • Ruta barranc Aiguaoliva i Itinerari de natura i observatori Zona Humida Barranquet • Interpretació de la Costa Nord a la Via Verda Litoral • Ruta del paisatge agrari de Benicarló, Arbres monumentals, Ruta de les oliveres mil·lenàries de Benicarló a la Basseta del Bovalar, Sènies visitables, construccions tradicionals i aljubs • Platges i serveis adaptats: guixetes, biblioplatja, zones per nens, etc • Hort del Mar i Hort de les Flors • Mirador del Maestrat (Edifici Torre Benicarló) <p>4.2.2 Establiment de convenis de col·laboració per l'ús dels recursos turístics</p> <p>El suport econòmic ha d'anar lligat al suport logístic, administratiu i jurídic. L'eina utilitzada serà l'establiment de convenis de col·laboració amb entitats, administracions i particulars per tal de facilitar l'ús turístic dels recursos quan sigui necessari. Si posem com exemple la ruta de les oliveres mil·lenàries de Benicarló, caldrà establir un conveni de col·laboració amb els propietaris de les finques per establir les condicions de l'accés i formats de visita, tipus de gestió, etc. i les condicions en cas d'ajuts al manteniment i la inversió en la interpretació. Suport i contraprestacions que han de quedar plasmades en un conveni de col·laboració amb l'ajuntament, possibles patrocinadors i propietaris.</p>		
Periodització	2 anys	4 anys	Horitzó 2025

Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de turisme, Secretari de l'Ajuntament					
Participants	Consell de Turisme, Regidoria d'Urbanisme, Regidoria de Cultura, Regidoria Agricultura, Regidoria Medi Ambient					
Altres accions	<p>NECESSÀRIES.</p> <p>1.1 Consolidar un pressupost de Turisme adequat</p> <p>COMPLEMENTÀRIES.</p> <p>2.2. Recolzar la creació de nous productes i serveis d'accés a la vida mediterrània 2.4. Oferir un catàleg d'experiències mediterrànies 4.3. Desenvolupar el Pla integral de senyalització turística 4.6. Apropar la ciutat al Mediterrani 5.2. Reforçar la integració social del turisme</p>					
Horitzó 2020	S'invertirà del pressupost de turisme, un mínim de 50.000€ anuals per a l'adaptació dels recursos turístics, amb la seva interpretació, accessibilitat, generació de continguts adaptats a la comunicació turística, i foment de serveis relacionats. El Consell de Turisme establirà la priorització de les inversions anuals en l'adequació dels recursos turístics.					
Criteri d'avaluació 2025	La inversió del pressupost municipal de l'àrea de Turisme haurà dedicat com a mínim 50.000€ anuals en l'adaptació de recursos turístics, el que haurà suposat una inversió acumulada de 450.000€. S'han aconseguit els objectius següents: fer més accessibles els recursos, possibilitar la seva interpretació per turistes i locals, i generar serveis per part d'empreses i entitats al seu entorn. Es continuarà reinvertint aquest import anual per la seva conservació i manteniment.					

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.3. Desenvolupar el Pla integral de senyalització turística
	<p>Les millores en senyalització han estat una de les principals reivindicacions del sector turístic en la fase d'anàlisi. Hi ha mancances greus en la senyalització i els senyals existents no guarden una relació coherent d'imatge: trobem senyals de formes, colors, materials totalment diferents els uns dels altres i que actualment es troben en mal estat de conservació. Cal per tant, unificar criteris de senyalització, i aportar coherència en el tipus de suport, elements gràfics de sosteniment en:</p> <ul style="list-style-type: none"> • Senyalització de carreteres • Senyalització urbana • Senyalització tematitzada en els accessos a la població • Senyalització de rutes ciclistes/senderistes
Accions	<p>4.3.1 Senyalització de carreteres</p> <p>Millora de la senyalització direccional des de les principals carreteres, AP-7, N-340 i antiga N-340, seria desitjable la coordinació amb Aumar, la Unitat de Carreteres de l'Estat del Ministeri de Foment, i analitzar un seguit de millores en la senyalització per tal de donar coherència a les actuacions en la millora de la senyalització:</p> <p>Autopista: veure la possibilitat d'instal·lar panells turístics a l'autopista, aprofitant la sortida al mateix terme municipal. Panell de benvinguda i de comiat a l'entorn del peatge. Panell d'informació turística a la pròpia àrea de servei de Benicarló. S'utilitzarà el manual de senyalització turística de la Comunitat Valenciana.</p> <p>Carreteres: negociar la possibilitat d'instal·lar panells turístics direccionals abans de les sortides nord i sud de la N-340, seguint el manual de senyalització turística de la Comunitat Valenciana. Ídem a l'antiga N-340. Es proposarà a Carreteres la correcció de les indicacions pel que fa a les sortides en direcció Benicarló, ja que actualment no es distingeix la sortida Nord-Centre-Sud, fet que crea confusió als visitants i no els ubica correctament (on correspongui</p>

de la N-340 i antiga N-340).

4.3.2 Senyalització urbana

Cal unificar la tipologia de senyals i donar coherència a l'actual disparitat de dissenys, colors i formats de les senyalitzacions a l'entorn urbà. Revisió dels cartells direccionals urbans, incloent els allotjaments turístics, èmfasi en les zones d'aparcament, recursos adaptats per discapacitats, i principals recursos turístics. Substitució o arranjament dels panells d'informació en voreres, la majoria oxidats, per la senyalització d'itineraris urbans per ciclistes i vianants. Possible reaprofitament dels panells direccionals en mal estat que es van ubicar amb motiu de l'Agenda 21, i ara resten en mal estat. Fer èmfasi en les rutes urbanes i la senyalització per vianants entre el Port i el casc antic, a través dels carrers Pg. Marítim, Hernan Cortés i Crist del Mar.

4.3.3 Senyalització tematitzada en els accessos a la població

Els accessos a la població per l'antiga N-340, i l'entorn de l'estació de ferrocarril requereixen d'una millora de l'entorn i de la imatge urbana. Es proposa identificar tots aquells punts negres que pertorben la imatge dels accessos de la ciutat (identificar cartells i senyals en mal estat, revisar l'excés de panells publicitaris, tanques amb pintades, edificis i solars en estat de degradació, etc). Portar a terme un pla de millora dels accessos a Benicarló, consensuar una agenda per l'arranjament d'aquestes zones amb les administracions competents i els propietaris que corresponguin. També es creu necessària la instal·lació, a cadascun dels accessos, de panells amb imatges dels productes turístics i/o originals de campanya de promoció turística de Benicarló. L'objectiu, millorar la senyalització direccional i alhora projectar una imatge atractiva de la ciutat, basada en els principals productes turístics de Benicarló. Revisar (treure o actualitzar/renovar) els pals de senyalització que es van instal·lar amb el format de turisme Comunitat Valenciana.

4.3.4 Senyalització de rutes ciclistes/senderistes

Senyalització de rutes ciclistes al terme municipal, estudiant la possibilitat que Benicarló sigui seu del Centre BTT Maestrat (els més propers estan a Morella i Torreblanca). Una possible ubicació fora del nucli urbà, la trobaríem a l'ermita de St. Gregori. Com alternativa al Centre BTT, la Generalitat també disposa d'un manual de senyalització de ciclo-rutes que s'aplicaria per la senyalització de rutes ciclistes al terme municipal de Benicarló.

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria d'Urbanisme, Regidoria de Turisme					
Participants	Consell de Turisme, Regidoria de Cultura, Regidoria Agricultura, Regidoria Medi Ambient, Regidoria d'esports, Conselleria d'Habitatge, Obres Públiques i Vertebració del Territori, Unitat de Carreteres del Ministeri de Foment, Agència Valenciana de Turisme, ADIF					
Altres accions	COMPLEMENTÀRIES: 1.5. Crear una xarxa de punts d'informació per a la venda d'experiències 4.2. Aplicar el Pla de millora dels recursos turístics 4.4. Aplicar el Pla de mobilitat sostenible 4.5. Millorar la imatge urbana					
Horitzó 2020	Benicarló compta amb un sistema de senyalització útil, coherent i eficaç. S'ha redactat un Pla de senyalització turística de la ciutat per la renovació de la senyalització en carreteres, accessos i circuits turístics al terme municipal. S'han executat, com a mínim, les inversions en la senyalització urbana i accessos a la ciutat.					
Criteri d'avaluació 2025	El Pla de senyalització turística s'ha executat al 100% , tenint en compte les actuacions contemplades.					

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.4. Aplicar el Pla de mobilitat sostenible
	<p>L'índex de motorització (IM) de Benicarló és elevat, amb un 0,74, molt per sobre de la mitjana estatal (0,66). El parc de vehicles del municipi (tenint en compte l'espai de maniobra) ocupa una superfície global de prop de 300.000 metres quadrats, és a dir, 30 hectàrees. A més, cal tenir present que gairebé un terç dels vehicles que circulen per la ciutat són de persones que no resideixen en el municipi. Això dóna lloc a un model de mobilitat en el que es produeixen uns 66.000 desplaçaments diaris, dels quals prop del 60% es fan amb vehicle a motor privat, només un 2% amb transport públic i un 5% en bicicleta. Aquesta estructura de mobilitat crea efectes secundaris en la imatge turística del municipi: sensació de congestió, soroll, manca d'espai per a vianants...</p> <p>La imatge d'una ciutat mediterrània no és compatible amb aquest model de mobilitat. Per això, el pla de turisme proposa l'aplicació d'un pla de mobilitat sostenible que tingui en compte de forma preferent els interessos dels residents, però que també contempli les necessitats dels turistes. El pla de mobilitat sostenible turístic s'hauria de basar en aquests quatre principis: (a) la pacificació del trànsit en el centre de la ciutat i la creació de zones de vianants, (b) la potenciació del carril bici, fins i tot en eixos de connexió inter-urbana, (c) la potenciació del transport públic, (d) l'estímul a la implantació de models d'accés al transport i (e) dits verds de connexió ciutat - camp</p>
Accions	<p>4.4.1. Pacificació del trànsit en el centre</p> <p>En les ciutats mediterrànies, els centres històrics han estat intervinguts amb operacions de recuperació de les zones de vianants, la progressiva disminució de l'aparcament en superfície, la creació d'espais de rotació i la pacificació del trànsit amb àrees 30 i espais de prioritat invertida. També s'ha regulat l'aparcament amb zones pericèntriques, ben connectades amb el centre i les àrees de càrrega i descàrrega. El centre nord de Benicarló és l'àrea que concentra una major densitat d'ocupació amb IMD inusuals per aquest model de carrer. El pla de mobilitat ha de tenir com a principi rector l'ampliació de les zones de vianants i la retirada d'una part significativa dels espais destinats per a l'aparcament en superfície. És també molt important millorar els eixos de connexió entre el centre nord i port així com centre sud i</p>

platges.

4.4.2. Potenciació de l'ús de la bicicleta

Benicarló té un percentatge d'ús de la bicicleta molt per sobre de la mitjana. La bicicleta és un mitjà tou molt eficient per a la millora de la qualitat urbana i per a la imatge turística. Tanmateix, la xarxa de carril d'ús exclusiu és encara molt petita i el pla de mobilitat hauria de contemplar l'ampliació significativa d'aquests espais, especialment en el trànsit intern a la zona centre nord i centre sud, així com l'eix litoral. En aquest sentit, el pla hauria de contemplar la connexió interubana dels carrils de bicicleta amb els municipis veïns i amb els espais d'interior, per a afavorir la comunicació turística a dues rodes.

4.4.3. Potenciació del transport públic

Per contra, la utilització del transport públic en la ciutat és molt petita i només representa un 2% del conjunt de fluxos de la ciutat. Ateses les dificultats de la connexió ferroviària, l'estratègia del transport públic hauria de contemplar els desplaçaments en autobús, millorant la connectivitat entre els punts principals de la ciutat, adaptant les rutes i els horaris també als interessos turístics, potenciant la connexió entre el transport interurbà i el transport intraurbà i desenvolupant estratègies inter-modals, especialment amb el transport en bicicleta.

4.4.4. Estímul a la implantació de models d'accés

En els darrers anys, s'han testat amb èxit les fórmules de car sharing, com Car2Go o les de bike sharing, com el bicings. En aquests models, els usuaris no són propietaris dels elements de transport, sinó que compran l'accés (l'ús momentani d'un element de mobilitat). Benicarló podria ser un espai experimental de noves formes de mobilitat basades en l'accés, especialment amb vehicles elèctrics, com en el cas de Car2Go, i de bicicletes elèctriques. Aquest servei permet l'ús simultani tant per part dels turistes com dels residents.

4.4.5. Dits verds

Un dels principals atractius de la ciutat és el seu entorn rural. Per contra, la connexió física (a peu, en bicicleta) entre els camps i la ciutat no és amable. Els 'dits verds' són una xarxa de connexió entre camp i ciutat a partir de corredors verds que faciliten la relació i permeten la 'irrupció' de l'estètica rural i natural en la trama urbana.

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria Governació i Medi Ambient					
Participants	Consell de Turisme, Regidoria de Turisme, Policia Local, Regidoria d'Urbanisme, Regidoria d'esports, Regidoria d'agricultura, entitats socials					
Altres accions	<p>NECESSÀRIES</p> <p>4.1. Portar a terme el Pla d'inversions urbanístiques d'especial interès turístic</p> <p>4.3. Desenvolupar el Pla integral de senyalització turística</p>					
Horitzó 2020	El 2020, s'ha incrementat fins el 7% el percentatge de desplaçaments en bicicleta i fins el 4% els desplaçaments en transport públic. També s'han incrementat els desplaçaments a peu en el casc antic. Les IMD de les artèries del centre s'han reduït per sota del 60% actual.					
Criteri d'avaluació 2025	La mobilitat en bicicleta supera el 10% i l'ús del vehicle només explica el 40% dels desplaçaments. La major del centre nord ha estat pacificat i existeix un espai de connexió en bicicleta que permet accedir als principals espais de la ciutat, així com a Peníscola i Vinaròs Benicarló ha assajat amb èxit les vies de car sharing i disposa d'una petita xarxa de bike sharing elèctric .					

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.5. Millorar la imatge urbana
	<p>La ciutat de Benicarló es caracteritza per una excessiva presència d'elements que desfiguren la imatge urbana. Si bé en el seu conjunt, la percepció de la ciutat és positiva, gràcies al binomi centre històric – horta circumdant, l'anàlisi dels espais urbans presenta sovint disfuncions estètiques que malmeten les possibilitats turístiques de la ciutat. Millorar la imatge urbana és un procés a llarg termini, que precisa de la complicitat de tots els agents, perquè afecta no només al mobiliari urbà i els espais públics, sinó també els establiments privats i residencials.</p>
Accions	<p>Algunes de les accions que haurien de ser contemplades en aquesta estratègia són:</p> <p>4.5.1. Catàleg de punts negres de la ciutat</p> <p>Amb la intervenció de professionals de l'urbanisme, però també amb l'escolta activa de la percepció de residents i turistes, el catàleg identificarà els espais de la ciutat que tenen una major incidència en la imatge negativa urbana. El catàleg incidirà també en les àrees més freqüentades (per tant, amb un major impacte sobre el conjunt) i establirà una jerarquia d'acord amb les possibilitats de rehabilitació. L'objectiu és prioritzar en les inversions municipals de forma periòdica la intervenció en els punts negres i la seva progressiva eliminació a mig i llarg termini.</p> <p>4.5.2. Pla de mobiliari urbà</p> <p>El mobiliari urbà és un element molt rellevant en la imatge de la ciutat perquè forma part de l'espai públic i té un efecte directe sobre la vida col·lectiva de la ciutat: il·luminació, voreres, bancs, espais infantils, mobiliari en les places, espais verds... El pla cerca una imatge comuna que permeti relacionar el projecte de ciutat (basat en el Mediterrani) amb la intervenció en l'espai públic. Cal tenir una especial cura en els contenidors, que són una peça molt visible del mobiliari i plantejar-se models alternatius.</p> <p>4.5.3. Toponímia local</p> <p>El nom dels llocs és una forma d'identitat, que transmet també valors locals. Per això, convé revisar la toponímia oficial</p>

	<p>(sobretot en les platges) i també assessorar les empreses i serveis turístics per a què implementin noms adaptats a la identitat local.</p> <p>4.5.4. Manual d'exteriorisme</p> <p>La major dels establiments centren els seus esforços en l'interior, amb reformes que creïn espais agradables i atractius per als visitants. Per contra, la part exterior (que és la pública) no sempre rep el mateix tractament. El manual d'exteriorisme és un conjunt de propostes de millora de l'espai públic dels establiments, basats en: la gama cromàtica, la retolació, les terrasses i els elements sortints. Són idees proposades per especialistes, basades en la imatge mediterrània. Tenen un caràcter opcional. L'objectiu és harmonitzar la imatge exterior dels establiments.</p> <p>4.5.5. Desenvolupament de l'street art</p> <p>L'art urbà ha assolit un nivell de qualitat molt elevat. La major de les grans ciutats han convidat artistes internacionals per tal d'ocupar murs freds de l'entorn urbà. Moltes d'aquestes imatges han aconseguit un valor icònic i són referents del municipi. La ciutat disposa de diversos escenaris que serien susceptibles de ser ocupats per aquest tipus de performances artístiques. L'objectiu però, és que aquestes il·lustracions connectin amb els valors de ciutat mediterrània que es vol transmetre.</p> <p>4.5.6. Pla verd</p> <p>L'estudi de la imatge de la ciutat ha permès constatar que les palmeres són un dels elements que més s'associa amb la ciutat. El pla preveu la introducció d'espècies mediterrànies en l'arbrat de la ciutat, l'estímul a l'ús de plantes ornamentals en els exteriors dels habitatges, un tractament específic per les places i els espais públics, i especialment una anàlisi de les possibilitats dels murs vegetals i les parets verds, que poden regenerar alguns dels forats negres de la imatge de la ciutat.</p>					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts

Prioritat (1 màx / 5 mín)	1	2	3	4	5
Agent líder	Alcaldia, Regidoria de Turisme				
Participants	Consell de Turisme, Regidoria d'Urbanisme, Regidoria de Comerç, Regidoria de Cultura, Serveis Públics Municipals, Serveis de Normalització Lingüística, agents socials i associacions empresarials.				
Altres accions	COMPLEMENTÀRIES 2.1. Signar el Pacte de Turisme de Benicarló 4.1. Portar a terme el Pla d'inversions urbanístiques d'especial interès turístic 4.2. Aplicar el Pla de millora dels recursos turístics 4.4. Aplicar el Pla de mobilitat sostenible				
Horitzó 2020	S'han iniciat almenys la meitat de les accions previstes en aquest objectiu. Una d'elles és el catàleg de punts negre de la ciutat. La intervenció en els espais públics ha permès un millor tractament de la imatge urbana també en els edificis residencials.				
Criteri d'avaluació 2025	S'han iniciat totes les accions previstes en aquest objectiu. S'han eliminat tres punts negres. S'ha editat el manual d'exteriorisme, que s'ha portat a terme amb la participació i el consens dels diversos agents.				

Línia estratègica	4. Dotació d'infraestructures i millora de la mobilitat
Objectiu operatiu	4.6. Apropar la ciutat al Mediterrani
	<p>Un dels problemes centrals de la trama urbana de la ciutat és que s'ha creat una barrera que desconnecta el litoral i el nucli urbà. Benicarló és una ciutat portuària que viu simbòlicament i físicament desvinculada del seu espai portuari. En aquest punt es planteja la necessitat de re-connectar novament la ciutat el seu port.</p>
Accions	<p>4.6.1. Vincle ciutat - port</p> <p>El municipi de Benicarló és una estructura urbana formada per quatre peces de pes similar, que són Centre Nord, Centre Sud, Platges i Port. Centre Nord és el principal receptor de visitants i també el centre de la vida cívica i social. Hi ha, però, una difícil connexió entre aquest espai i la línia de port. Per això, es planteja la millora física de les vies que actuen com a eixos de relació entre el port i el centre, especialment el Passeig Marítim, el carrer Hernan Cortés, Crist de la Mar i Méndez Núñez. Al mateix temps, cal repensar l'eix de l'avinguda del Marquès de Benicarló, encaixat pel desnivell amb el port.</p> <p>4.6.2. Integració del port en la vida de la ciutat</p> <p>Les ciutats portuàries han integrat el port en les seves operacions de millora urbana, seguint els exemples de les grans ciutats com San Francisco, Baltimore o Barcelona. En aquest procés d'integració, és necessari un diàleg amb l'administració autonòmica per la recuperació municipal de la gestió d'aquest espai i un procés participatiu en el conjunt de la ciutat per a dissenyar els nous usos del port. Més que un entorn productiu i d'oci, el port ha de recuperar la seva polifuncionalitat, amb l'atracció d'esdeveniments, d'usos formatius i productius, d'oci diürn i de possible espai de desenvolupament d'alguns dels productes que es plantegen en aquest pla. Els dics han d'esdevenir un element icònic de la ciutat (seguint exemples com l'òrgan marí de Zadar, amb la instal·lació de grans jardins verticals, etc.) i ha de tenir un tractament de millora, que permeti crear un espai de passeig privilegiat.</p>

Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria d'Urbanisme					
Participants	Consell de Turisme, Regidoria de Cultura, Regidoria d'Esports, Ports de la Generalitat Valenciana, Regidoria d'Hisenda, Regidoria de Promoció Econòmica					
Altres accions	<p>COMPLEMENTÀRIES:</p> <p>4.1.3 Zona portuària i adequació de l'Av. Marqués de Benicarló</p> <p>4.2.1 Pla anual d'inversions en recursos turístics</p>					
Horitzó 2020	S'ha portat a terme un exercici de reflexió ciutadana sobre el port, amb una elevada participació.					
Criteri d'avaluació 2025	<p>El port inicia el seu procés d'integració dins la trama urbana de la ciutat. Els connectors naturals milloren i s'han incrementat els fluxos a peu entre centre i port. El dic ha esdevingut un passeig amable de la ciutat. Es comencen a instal·lar nous usos en l'espai portuari i l'espai de les drassanes esdevé un pol d'atracció de nous productes turístics. L'oci nocturn va essent substituït per noves propostes d'oci diürn.</p>					

Línia estratègica	5. Fomentar un turisme responsable
Objectiu operatiu	5.1. Potenciar l'eix ambiental
	<p>La sostenibilitat del turisme ja no es pot entendre com una opció i les destinacions han de tenir en compte forçosament el respecte al medi ambient i la cultura local. Per Benicarló és essencial garantir un medi de qualitat per al seu desenvolupament turístic. Benicarló es vol posicionar com un destí d'excel·lència, i és essencial doncs fer del respecte de l'entorn una peça clau de la seva estratègia. Per aconseguir aquest objectiu es proposen tres accions: un pla de millores de la xarxa de clavegueram, iniciar campanyes de conscienciació ciutadana i de neteja d'espais naturals, i ampliar les zones verdes de la ciutat. Aquests tres punts s'han identificat clarament en la fase d'anàlisi i preocupen cada cop més als ciutadans.</p>
Accions	<p>5.1.1 Millora de la xarxa de clavegueram</p> <p>L'estiu de 2016 va tenir lloc un episodi d'alerta per contaminació de la platja del Morrongo, que va suposar haver de prohibir-ne el bany durant un curt període de temps. Aquest fet va ser notícia als mitjans de comunicació i va afectar negativament la imatge del municipi, però el més important: va posar de relleu que cal evitar eventuais connexions d'aigües fecals a la xarxa de pluvials. Aquest punt és absolutament necessari d'abordar, per raons de salubritat principalment, però també per la greu amenaça que suposa per a la imatge de la destinació. Caldrà per tant, un pla de millora de la xarxa de clavegueram de la zona litoral, on s'identifiquen els punts conflictius i es planifiquin les inversions a portar a terme per aquest motiu.</p> <p>5.1.2 Campanyes de neteja d'espais naturals i conscienciació ciutadana</p> <p>Un altre dels aspectes destacats en la millora de l'entorn és el problema de les defecacions dels animals de companyia als espais públics i l'aparició constant de brutícia en espais naturals. Per aquest motiu es proposa portar a terme campanyes anuals de conscienciació ciutadana vers la neteja urbana, i campanyes específiques per evitar els excrements de gossos a la via pública. Es proposa la creació de campanyes promocionals seguides de multes per als usuaris que continuïn embrutant els espais públics. També es proposa portar a terme neteges populars d'espais naturals, amb exemples com la neteja de platges (extracció de runa de la platja de la Mar Xica), neteja submarina i de</p>

	l'entorn portuari, o les àrees del Barranquet i la Basseta del Bovalar.					
	5.1.3 Ampliació de la xarxa de zones verdes i parcs					
	Es proposa incrementar les zones verdes i parcs de la ciutat, així com la creació d'espais verds a l'entorn de l'antiga N-340. L'objectiu de dotar a la ciutat d'una xarxa de zones verdes que prohibeixi Benicarló d'espais públics de qualitat i alhora es pugui anar construint una imatge de ciutat més verda.					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Alcaldia, Regidoria de Medi Ambient					
Participants	Consell de Turisme, Regidoria d'Urbanisme, Regidoria de Benestar Social i Sanitat					
Altres accions	COMPLEMENTÀRIES: 4.5.6. Pla verd 5.2.2 Programa de voluntariat turístic					
Horitzó 2020	En aquest objectiu trobem accions a llarg termini, com és la millora de la xarxa de clavegueram o l'augment de la xarxa de zones verdes, i també accions a curt termini, com poden ser les campanyes de conscienciació ciutadana. A l'horitzó 2020 s'hauran portat a terme quatre campanyes de conscienciació ciutadana, i s'haurà redactat el pla de millora del clavegueram . S'hauran realitzat les primeres actuacions en aquest àmbit. També s'haurà dissenyat l'anella verda i la xarxa de zones verdes de Benicarló.					
Criteri d'avaluació 2025	Benicarló és una ciutat més verda que gaudeix d'una xarxa de parcs i zones verdes. El pla de millores en el clavegueram s'ha executat al 100% . Des del 2017, cada any es porta a terme una campanya de conscienciació ciutadana, fet que ha reduït notablement la brutícia en espais naturals i urbans.					

Línia estratègica	5. Fomentar un turisme responsable					
Objectiu operatiu	5.2. Reforçar la integració social del turisme					
	<p>El vessant social del turisme és essencial en tota estratègia de desenvolupament sostenible. Per aquest motiu és idoni fer participar la població local amb projectes que estiguin relacionats amb el seu desenvolupament. En aquest sentit, el fenomen dels horts urbans de Benicarló resulta paradigmàtic per l'interès que poden despertar a l'hora de crear una imatge verda de la ciutat, però també solidària i integradora. D'altra banda, la participació de voluntaris en esdeveniments rellevants de la ciutat pot aportar no només suport logístic per als mateixos, sinó també el sentiment de pertinença per la participació de la població més jove.</p>					
Accions	<p>5.2.1 Incrementar xarxa d'horts urbans</p> <p>Actualment es disposa d'un hort urbà a la zona litoral sud (Hort de la mar), un hort urbà a la zona centre (Hort de les Flors) i seria adient ubicar altres propostes d'horts urbans a les zones occidental i nord, possiblement vinculats a l'anella verda i la regeneració de l'antiga N-340 i/o dels solars que l'ajuntament pugui disposar en aquestes zones.</p> <p>5.2.2 Programa de voluntariat turístic</p> <p>Es proposa la creació d'un equip de voluntaris per Benicarló, coordinats des de la regidoria de joventut. Aquest grup de voluntaris disposaria d'un canal de comunicació eficaç que permeti la seva participació en els diferents esdeveniments de la ciutat. No cal dir que la seva acció hauria d'anar coordinada pels responsables tècnics de cada esdeveniment, fent tasques de suport que alhora puguin aportar coneixements, valors i experiències a la joventut de Benicarló.</p>					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts

Prioritat (1 màx / 5 mín)	1	2	3	4	5
Agent líder	Regidoria de Medi Ambient				
Participants	Consell de Turisme, Regidoria d'Urbanisme, Regidoria Agricultura, Regidoria Turisme, Regidoria de Joventut				
Altres accions	COMPLEMENTÀRIES 4.4.5. Dits verds 4.5.6. Pla verd 5.1.2 Campanyes de neteja d'espais naturals i conscienciació ciutadana 5.1.3 Ampliació de la xarxa de zones verdes i parcs				
Horitzó 2020	Benicarló ha dissenyat dos nous emplaçament d'horts urbans que es vinculen a la xarxa de zones verdes de la ciutat, s'ubiquen a la zona nord/nord-oest. S'ha creat també el grup de voluntaris de Benicarló, que funciona activament i es dinamitza des de la regidoria de Joventut.				
Criteri d'avaluació 2025	Benicarló compta amb una xarxa de 4 horts urbans en actiu , veritables pols d'integració social que es complementen amb les zones verdes de la ciutat. És una ciutat referent en aquest aspecte, en la línia d'una ciutat agrícola que potencia la vida saludable i els valors socials. En aquest sentit, el grup de voluntaris de Benicarló s'ha consolidat com una experiència de valor per als joves de la ciutat, que aprenen i alhora col·laboren en la realització dels esdeveniments turístics i altres accions de caire cultural, social i esportiu.				

Línia estratègica	5. Fomentar un turisme responsable
Objectiu operatiu	5. 3 Turisme Accessible
	<p>Tal i com succeeix amb la sostenibilitat, l'accessibilitat dels destins turístics també ha deixat de ser un complement optatiu d'un destí per convertir-se en una oferta bàsica. Benicarló porta temps treballant per ser un destí de turisme accessible, sobretot en l'adequació dels serveis a les platges i la inversió anual que es destina a millores en accessibilitat urbana. Cal però que el turisme accessible es promoció i fomenti també des de l'oferta empresarial i s'hi vinculin les entitats com per exemple COCEMFE, per la creació de propostes estructurades de turisme accessible, actuacions de voluntariat i conscienciació ciutadana, entre altres. També és necessari augmentar l'oferta d'allotjament per grups adaptada. En aquest punt es proposa estudiar la recuperació del Monestir de la Puríssima Concepció, al bell mig de la població, per ubicar-hi un alberg adaptat.</p>
Accions	<p>5.3.1 Promoció i foment del de turisme accessible</p> <p>Benicarló compta amb una bona representació d'entitats socials que treballen amb discapacitats i que han mostrat el seu interès en participar amb noves activitats relacionades amb el turisme accessible. Des de la inclusió, dins el grup de voluntaris de Benicarló, fins a l'assessorament per empreses turístiques locals en l'adaptació dels seus establiments, són actors clau per al foment del turisme accessible. Crear productes de turisme accessible, a través de la captació de grups i l'acompanyament i intercanvi de les entitats esmentades, ha d'anar lligat a una promoció específica d'aquest producte. La generació d'un catàleg de l'oferta turística accessible, la gestió de publicitat en portals especialitzats, no poden ser només accions puntual de màrqueting. Han d'impregnar totes les accions de creació de producte turístic i promoció de Benicarló, com a part inseparable de l'estratègia de màrqueting, sigui quina sigui.</p> <p>5.3.2 Monestir de la Puríssima Concepció, estudi de reconversió en alberg accessible</p> <p>El monestir es troba actualment sense ús, tot i que disposa d'unes instal·lacions situades en bell mig del nucli urbà de</p>

	Benicarló (C. Cabanes, just davant de l'Associació Musical Ciutat de Benicarló). Es proposa l'estudi del projecte de reconversió en alberg adaptat, cercant la col·laboració de l'Ajuntament de Benicarló i d'altres entitats i administracions, per la reconversió d'aquest espai com alberg adaptat per a grups.					
Periodització	2 anys		4 anys		Horitzó 2025	
Pressupost	nul	baix	mig	alt	molt alt	basat en ajuts
Prioritat (1 màx / 5 mín)	1	2	3	4	5	
Agent líder	Regidoria de Turisme, OACSE					
Participants	Consell de Turisme, Regidoria d'Urbanisme, Regidoria de Promoció Econòmica, Regidoria de Joventut, Generalitat Valenciana, Institut Valencià de la Joventut, COCEMFE i altres entitats d'aquest àmbit.					
Altres accions	<p>COMPLEMENTÀRIES</p> <p>2.4.9. Turisme accessible 3.1.2. Pla de comunicació 4.2. Aplicar el Pla de millora dels recursos turístics</p> <p>4.4. Aplicar el Pla de mobilitat sostenible</p>					
Horitzó 2020	Benicarló haurà incorporat el turisme accessible com a part inherent a totes les accions de màrqueting turístic, amb una oferta clarament identificada. S'haurà realitzat un estudi de les possibilitats del Monestir de la Puríssima Concepció per la seva reconversió en alberg adaptat, cercant els vincles necessaris amb entitats i administracions per aconseguir recuperar aquest espai per a la ciutat, amb un ús principal d'alberg adaptat per a grups.					
Criteri d'avaluació 2025	Es disposa d'un catàleg de turisme accessible i la promoció turística el té en compte d'una forma rellevant (catàlegs en Braille, accessibilitat de la web, etc). Els operadors locals treballen conjuntament amb les entitats socials per la captació de grups de turisme accessible. El Monestir de la Puríssima Concepció es gestiona en aquest sentit com un espai per a l'ús social que possibilita l'allotjament adaptat per a grups.					

Taula resum de relacions

		prioritat	relació amb	periodització	líder	pressupost
1. Estructurar el DMO Turisme Benicarló	1.1 Consolidar un pressupost de turisme adequat	1	1.2, 2.1	2 anys	Alcaldia, R.Hisenda	Mig
	1.2. Crear una estructura de recursos humans professionalitzada	1	1.1, 1.3.1	2 anys	Alcaldia, RRHH	Mig
	1.3. Model de cooperació intra/inter administratiu	1	1.2, 1.4, 2.1	2 anys	Alcaldia	Baix
	1.4. Fomentar l'associacionisme i la col·laboració publico-privada	1	1.5, 2.2	2 anys	Alcaldia, R. Turisme	Baix
	1.5. Crear una xarxa de punts d'informació per a la venda d'experiències	2	1.1.1, 1.2.2, 1.4.3	4 anys	Alcaldia, R. Turisme	Mig

		prioritat	relació amb	periodització	líder	pressupost
2. Vincular la població a la creació de producte turístic	2.1. Signar el Pacte de Turisme de Benicarló	1	1.1, 1.3	2 anys	Alcaldia, Consell de Turisme, Ple	Baix
	2.2. Recolzar la creació de nous productes i serveis d'accés a la vida mediterrània	1	2.3.1, 2.3.2, 2.4	2 anys	R. Promoció Econòmica, R. Turisme	Mig
	2.3. Ampliar i millorar l'oferta d'allotjament del municipi	1	1.4, 1.5	4 anys	R. Turisme, R. d'urbanisme	Alt
	2.4. Oferir un catàleg d'experiències mediterrànies	1	1.3.2, 1.4.3, 2.2.1	4 anys	Regidoria de Turisme	Mig
	2.5. Crear una agenda d'activitats Benicarló 365	2	1.3, 1.4.1, 1.4.2, 5.2.2	4 anys	Alcaldia, R. de Turisme	Alt

		prioritat	relació amb	periodització	líder	pressupost
3. Crear un model de promoció orientada a segments i un sistema de comercialització	3.1. Canviar la imatge de marca del municipi i crear un pla de comunicació consensuat	2	3.2, 3.3, 3.4	4 anys	Regidoria de Turisme	Baix
	3.2. Crear un sistema de prescriptors	2	3.1, 3.3, 3.4	4 anys	Regidoria de Turisme	Baix
	3.3. Potenciar l'estratègia digital del municipi	2	3.1, 3.2, 3.4	4 anys Horitzó 2025	Regidoria de Turisme	Alt
	3.4. Orientar la comunicació a la demanda	3	3.1, 3.2, 3.4	4 anys	Regidoria de Turisme	Alt

		prioritat	relació amb	periodització	líder	pressupost
4. Dotació d'infraestructures i millora de la mobilitat	4.1. Portar a terme el pla d'inversions urbanístiques d'especial interès turístic	1	4.2, 4.3, 4.4, 4.5, 4.6, 5.1	4 anys Horitzó 2025	Alcaldia, Regidoria d'urbanisme	Molt alt
	4.2. Aplicar el Pla de millora dels recursos turístics	2	1.1, 2.2, 2.4, 4.3, 4.6, 5.2	4 anys	Regidoria de turisme	Alt
	4.3. Desenvolupar el Pla integral de senyalització turística	2	1.5, 4.2, 4.4, 4.5	4 anys Horitzó 2025	R. Urbanisme, R. de turisme	Alt
	4.4. Aplicar el Pla de mobilitat sostenible	2	4.1, 4.3	4 anys Horitzó 2025	Alcaldia, R. Governació i Medi Ambient	Molt alt
	4.5. Millorar la imatge urbana	2	2.1, 4.1, 4.2, 4.4	Horitzó 2025	Alcaldia, Regidoria de Turisme	Molt alt
	4.6. Apropar la ciutat al Mediterrani	3	4.1.3, 4.2.1	Horitzó 2025	Regidoria d'Urbanisme	Molt alt

		prioritat	relació amb	periodització	líder	pressupost
5. Fomentar un turisme responsable	5.1. Potenciar l'eix ambiental	1	4.5.6, 5.2.2	4 anys Horitzó 2025	Alcaldia, Regidoria de Medi Ambient	Mig
	5.2. Reforçar la integració social del turisme	3	4.4.5, 4.5.6, 5.1.2, 5.1.3	4 anys	Regidoria de Medi Ambient	Mig
	5.3 Turisme Accessible	3	2.4.9, 3.1.2, 4.2, 4.4	2 anys	Regidoria de Turisme, OACSE	Mig

Conclusions

Bufen vents d'oportunitats per Benicarló. Després d'un llarg son, Benicarló desperta en un moment de la història del turisme apassionant, plena de possibilitats. El turisme de masses ja ha passat, i això és una oportunitat per construir una indústria nova. De la mà de nous emprenedors i amb la complicitat de tota la ciutat, Benicarló es proposa crear una indústria transversal que no vol ser un monocultiu, sinó una nova font de riquesa que es proveeix i alhora alimenta els seus recursos endògens.

Pescadors, llauradors, fallers, músics, comerciants, navegants, cuiners, esportistes... Una llarga llista de persones que viuen en una ciutat mediterrània plena de vida, i que seran sens dubte els millors amfitrions que pugui tenir Benicarló. Són descendents de la dieta mediterrània, que es menja però també es viu i es celebra. I és que la festa a Benicarló forma part de la celebració

de la vida, de l'agraïment implícit de viure en aquest petit indret vora el Mare Nostrum. Els benicarlandos i benicarlandes saben gaudir d'una bona climatologia i de la salut que els regala un camp generós, però també saben del treball, del sacrifici i d'una determinació obsessiva per les coses ben fetes.

Ara tenen davant seu l'oportunitat de tornar a mirar la seua terra, possiblement amb una nova mirada, més oberta, més emprenedora, més optimista. El turisme pot ser l'eina per recuperar terreny perdut en alguns aspectes: la millora dels espais públics, la recuperació dels recursos, la dotació de serveis... Però sobretot, la valorització de la identitat pròpia i la confiança en un futur més pròsper per a les noves generacions. La població local és la protagonista del nou posicionament turístic de Benicarló, i el futur, també el turístic, passa per

prendre'n consciència i enfortir-ne la seua autenticitat. Endavant
Benicarló!

Benicarló, 30 de novembre 2016

Bibliografia

- Ayeh, J. K., Au, N., & Law, R. (2013). "Do We Believe in TripAdvisor?" Examining Credibility Perceptions and Online Travelers' Attitude toward Using User-Generated Content. *Journal of Travel Research*, 52(4), 437–452. <http://doi.org/10.1177/0047287512475217>
- Agència Valenciana de Turisme (2016): "Pla d'Espais Turístics de la Comunitat Valenciana"
- Agència Valenciana de Turisme (2016): "El turismo en la Comunitat Valenciana". Estadístiques de Turisme de la Comunitat Valenciana
- Ajuntament de Benicarló (2003): "Pla Estratègic de Turisme Benicarló Endavant"
- Ajuntament de Benicarló (2016): "Estratègia de Desenvolupament Urbà Sostenible Integrada –DUSI–"
- ARGOS (2016): Base de dades de municipis de la Comunitat Valenciana. Accessible a http://www.argos.gva.es/bdmun/pls/argos_mun/DMEDB_MUNDATOSGENERALE.S.Dibujapagina?aNMunId=12027&aVLengua=V
- Barreda, A., & Bilgihan, A. (2013). An analysis of user-generated content for hotel experiences. *Journal of Hospitality and Tourism Technology*, 4(3), 263–280. <http://doi.org/10.1108/JHTT-01-2013-0001>
- Butler, R.W. (1980). The concept of a tourist area cycle of evolution: implications for management of resources. *Canadian Geographer*,

24, pp. 5-12

Cox, C., Burgess, S., Sellitto, C., & Buultjens, J. (2009). The Role of User-Generated Content in Tourists' Travel Planning Behavior.

Journal of Hospitality Marketing & Management, 18(8), 743–764. <http://doi.org/10.1080/19368620903235753>

Conselleria d'Economia, Industria, Turisme i Ocupació (2014): Turismo Cultural en la Comunitat Valenciana. Balance 2013

Constante, J.L. (2012): Benicarló, 1841-1965. El tránsito de la antigua villa del Maestrazgo hacia la ciudad contemporánea. Tomos II y III.

Ed. Onada Edicions.

Diputació de Castelló (2016): "Pla de Màrqueting Turístic del Patronat de Turisme de la Diputació de Castelló"

Dredge, D., & Gyimóthy, S. (2015). The collaborative economy and tourism: Critical perspectives, questionable claims and silenced

voices. Tourism Recreation Research, 40(3), 286–302. <http://doi.org/10.1080/02508281.2015.1086076>

Generalitat Valenciana (2010): Pla estratègic global de Turisme. Accessible a

http://www.turisme.gva.es/opencms/opencms/turisme/va/contents/planificacion/Plan_estrategico_global.html

JIA Zhe, QIN Anchen, JIA Henan. Research on the Development of Leisure Agriculture Tourism in Yi County Based on Circular Economy.

Management & Engineering. 2014 (15): 1838-5745

M. S. Anderson, "An introductory note on the environmental economics of the circular economy," Sustainability Science, vol. 2, pp. 133–

140, 2007, DOI 10.1007/s11625-006-0013-6.

Mariné, E. (2013). From the projected to the transmitted image: The 2.0 construction of tourist destination image and identity in

Catalonia, 537.

- Marine-Roig, E. (2013). From the projected to the transmitted image: The 2.0 construction of tourist destination image and identity in Catalonia. Universitat Rovira i Virgili. Retrieved from <http://www.tdx.cat/handle/10803/135006>
- Mauri, A. G., & Minazzi, R. (2013). Web reviews influence on expectations and purchasing intentions of hotel potential customers. *International Journal of Hospitality Management*, 34(1), 99–107. <http://doi.org/10.1016/j.ijhm.2013.02.012>
- Mendes-Filho, L., & Tan, F. B. (2009). User-Generated Content And Consumer Empowerment In The Travel Industry- A Uses & Gratifications And Dual-Process Conceptualisation. *Pacific Asia Conference on Information Systems 2009 Proceedings*. Retrieved from <http://aisel.aisnet.org/pacis2009/28/>
- O'Connor, P. (2010). Managing a Hotel's Image on TripAdvisor. *Journal of Hospitality Marketing & Management*, 19(7), 754–772. <http://doi.org/10.1080/19368623.2010.508007>
- Poon, A. (1993). *Tourism, technology and competitive strategies*. Wallingford : CAB International .
- Serra (2002): *Marketing turístico*. Ed. Pirámide, p. 213

Imatges:

Jordi Marzà, Media Rec

Jordi López Roig

Jordi Curto Payà

Web Raúl Resino

Imatges dels usuaris a internet:

flickr photo by jlastras <https://flickr.com/photos/jlastras/3457492118> shared under a Creative Commons (BY) license

flickr photo by Juanan Cuenca <https://flickr.com/photos/juanancuenca/2350987456> shared under a Creative Commons (BY) license

flickr photo by prensacoopsagrocv <https://flickr.com/photos/coopsagrocv/24944727522> shared under a Creative Commons (BY) license

flickr photo by prensacoopsagrocv <https://flickr.com/photos/coopsagrocv/24944735042> shared under a Creative Commons (BY) license

flickr photo by prensacoopsagrocv <https://flickr.com/photos/coopsagrocv/24432193874> shared under a Creative Commons (BY) license

flickr photo by prensacoopsagrocv <https://flickr.com/photos/coopsagrocv/24767227480> shared under a Creative Commons (BY) license

flickr photo by TachinTachin <https://flickr.com/photos/tachintachin/5550505141> shared under a Creative Commons (BY-SA) license

flickr photo by timquijano <https://flickr.com/photos/timquijano/14901163659> shared under a Creative Commons (BY) license

flickr photo by juanvvc <https://flickr.com/photos/juanvvc/427983421> shared under a Creative Commons (BY-SA) license

flickr photo by prensacoopsagrocv <https://flickr.com/photos/coopsagrocv/25036524816> shared under a Creative Commons (BY) license

flickr photo by ADF AA <https://flickr.com/photos/adfaaccfc/6640748691> shared under a Creative Commons (BY) license

flickr photo by manelzaera <https://flickr.com/photos/manelzaera/20446287048> shared under a Creative Commons (BY-SA) license

flickr photo by Juanan Cuenca <https://flickr.com/photos/juanancuenca/2350151959> shared under a Creative Commons (BY) license

flickr photo by TachinTachin <https://flickr.com/photos/tachintachin/5551084498> shared under a Creative Commons (BY-SA) license

flickr photo by jlastras <https://flickr.com/photos/jlastras/3457507648> shared under a Creative Commons (BY) license

flickr photo by jordilroig <https://flickr.com/photos/9122682@N04/30741605520> shared under a Creative Commons (BY) license
flickr photo by jordilroig <https://flickr.com/photos/9122682@N04/30995150371> shared under a Creative Commons (BY) license
flickr photo by jordilroig <https://flickr.com/photos/9122682@N04/31108627675> shared under a Creative Commons (BY) license
flickr photo by Manel <https://flickr.com/photos/manel/3668421189> shared under a Creative Commons (BY-ND) license
flickr photo by Toni Martín <https://flickr.com/photos/tonimartin/14835747785> shared under a Creative Commons (BY-ND) license
flickr photo by Toni Martín <https://flickr.com/photos/tonimartin/14649210707> shared under a Creative Commons (BY-ND) license
flickr photo by Juanan Cuenca <https://flickr.com/photos/juanancuenca/2350987992> shared under a Creative Commons (BY) license
flickr photo by El Aguilucho <https://flickr.com/photos/29185349@N08/6396415241> shared under a Creative Commons (BY-ND) license
pixabay photo by veronica_vcm <https://pixabay.com/es/turismo-mar-playa-benicarlo-667018/shared> under a Creative Commons (CC0) license

