

Comitato Nazionale Consultivo per l'Agriturismo

Strategie di marketing per l'azienda agrituristica: linee guida per l'approccio al mercato spagnolo

Per l'azienda in fase di apertura,
di riposizionamento,
di normale gestione

Roma, aprile 2016

Comitato Nazionale Consultivo per l'Agriturismo

Strategie di marketing per l'azienda agrituristica:

linee guida per l'approccio
al mercato spagnolo

Per l'azienda in fase di apertura,
di riposizionamento,
di normale gestione

Roma aprile 2016

Pubblicazione gratuita, realizzata con contributo del
Ministero delle politiche agricole alimentari e forestali

ISMEA © Copyright 2016

www.ismea.it

www.agriturismoitalia.gov.it

Documento prodotto con il contributo del
Ministero delle politiche agricole alimentari e forestali

Responsabile della pubblicazione: **RAFFAELE BORRIELLO**

Responsabile scientifico: **FABIO DEL BRAVO**

Responsabile del progetto: **ROBERTO D'AURIA**

Redazione: **FRANCO TORELLI**

Revisione testi e editing: **UMBERTO SELMI**

Progetto grafico ed impaginazione: **DAVIDE BARILLÀ**

	PREMESSA	5
1	ORIENTARSI AL MARKETING	5
2	IL TURISMO SPAGNOLO DIRETTO IN ITALIA	6
3	IL TURISMO RURALE SPAGNOLO	7
4	LE MOTIVAZIONI DEL TURISTA RURALE SPAGNOLO	8
5	IL TURISMO RURALE SPAGNOLO DIRETTO IN ITALIA	11
6	L'AGRITURISMO ITALIANO: STRATEGIE PER IL MERCATO SPAGNOLO	12
6.1	CONOSCENZA E PERCEZIONE DELL'AGRITURISMO ITALIANO	12
6.2	I FATTORI DI ATTRATTIVITÀ DELL'AGRITURISMO ITALIANO	15
6.3	I FATTORI DI DEBOLEZZA E LE BARRIERE DELL'AGRITURISMO ITALIANO	18
6.4	LE CARATTERISTICHE E I SERVIZI ATTESI	19
6.5	LE STRATEGIE DI COMUNICAZIONE E DI INFORMAZIONE	21
7	ESEMPI DI ESPOSIZIONI DI PRODOTTI ALIMENTARI FOTOGRAFATI IN SPAGNA	23

● Premessa

Queste sintetiche linee guida vogliono essere un aiuto per affrontare il mercato spagnolo da parte delle aziende che intendono iniziare una attività agrituristica, ma anche di quelle che già si sono lanciate in questa attività. Non hanno la pretesa di essere un manuale completo, ma piuttosto uno strumento concreto e di pronta applicazione. Si riallacciano alle linee guida di marketing nel settore dell'agriturismo che Ismea ha pubblicato nel 2015.

Una base fondamentale di queste linee guida è costituita dagli spunti emersi da un apposito studio che Ismea ha realizzato sulla Spagna, importante paese competitor dell'agriturismo italiano.

Con questo studio si sono volute ricavare linee di differenziazione e di valorizzazione da adottare a favore del sistema agrituristico italiano, sulla base dei suoi punti di forza da sfruttare e da porre in risalto, ma anche alla luce dei punti di debolezza da controllare e limitare o da trasformare in plus, quando possibile.

Si è analizzata la domanda del potenziale agriturista spagnolo, contemporaneamente allo studio del sistema e delle caratteristiche dell'offerta.

In concreto, si è raccolta documentazione di svariate fonti¹, si sono effettuati colloqui destrutturati con istituzioni e con operatori turistici; si sono realizzati due focus group con consumatori dai 25 ai 65 anni, si è applicata la tecnica del cliente misterioso nei confronti di agenzie viaggi e nei confronti di strutture agrituristiche spagnole.

● 1. Inquadramento del turismo spagnolo

La Spagna, che ha una popolazione di circa 47 milioni di residenti, ha attraversato un periodo molto complicato e a tratti più complesso di quella che era la situazione socio-economica dell'Italia.

Dopo oltre cinque anni di crisi, il panorama economico si è rischiarato, con il PIL in fase di incremento.

¹ Enit Madrid; Ambasciata e Consolato italiani; INE - Istituto spagnolo di Statistica; Organizzazione Mondiale del Turismo - OMT; IET - Instituto Estudios Turísticos Turespaña; Istat; Trakvelling; Observatorio de Turismo Rural in Spagna; www.escapadarural.com; Clubrural.com; El Observatorio Nacional de Telecomunicaciones y la Sociedad de Información (ONTSI); CMT - Commissione Spagnola del Mercato delle Comunicazioni; Ecotur; Dipartimento del Turismo presso l'Università Nebrija; L'offerta agrituristica italiana: una realtà sconosciuta a gran parte degli spagnoli, Erica Marchi - Università degli Studi di Modena e Reggio Emilia.

Il turismo spagnolo, nonostante sia prevalentemente di carattere nazionale, ha visto aumentare negli ultimi anni il numero di viaggi all'estero. Attualmente, si stimano 13 milioni di viaggi all'estero all'anno. L'Europa è la principale destinazione degli spagnoli quando escono dai confini nazionali.

Le attività che vengono principalmente svolte nel corso dei soggiorni all'estero sono legate, in ordine di importanza, alle visite culturali, allo shopping, alla pratica di attività enogastronomiche, a diverse forme di divertimento, a manifestazioni culturali, a passeggiate nella natura, alla visita ad amici e parenti, alla spiaggia.

● 2. Il turismo spagnolo diretto in Italia

Il numero di turisti spagnoli che visitano l'Italia si colloca intorno a 1,7 milioni all'anno, per una numerosità di giornate di presenza sui 4,7 milioni. In generale, si sta registrando una tendenziale diminuzione della durata dei viaggi.

A volte, il turista spagnolo si sposta in auto (per esempio, passando per la Costa Azzurra), oppure con il "ferry boat" fino a Livorno, ma più spesso viaggia in aereo e utilizza un'auto a noleggio per spostarsi sul territorio italiano.

I nostri principali concorrenti rimangono la Francia e il Portogallo.

Per quanto riguarda l'Italia, le città d'arte, in modo particolare, sembrano quelle che attirano il maggior numero di turisti spagnoli. Primo fra tutti si posiziona il Lazio, seguito dal Veneto, dalla Toscana e dalla Lombardia. Alle spalle della visita alle città d'arte si colloca la pratica di escursioni.

Nell'immaginario del turista spagnolo, l'Italia viene considerata la prima destinazione per il turismo culturale. La cultura, la gastronomia, il clima e l'accoglienza della destinazione Italia sono gli elementi di maggiore attrazione. Per gli spagnoli, inoltre, un altro elemento dell'immagine del brand Italia è l'ampia offerta di turismo religioso.

Esistono in Spagna oltre un centinaio di tour operator che vendono il nostro paese. I big players sono i gruppi turistici Globalia e Viajes El Corte Ingles che detengono il 30% di quota di vendita della destinazione Italia.

Tra i restanti, si menzionano Politours, Panavisión, Special Tours, Mapatours Aviotel, CataiTour, EuropamundoVacaciones, Carta Italia e Turitalia.

● 3. Il turismo rurale spagnolo

Per i turisti spagnoli, la richiesta e la pratica del turismo natura sono abbastanza diffuse, con prevalenza delle destinazioni nazionali. Gli spagnoli realizzano 11 milioni di viaggi domestici con alloggio in location rurali e camping. Parallelamente, anche l'offerta di turismo rurale in Spagna è molto importante (circa 15.000 alloggi). Si riscontra pure un aumento dell'interesse del turista spagnolo per la pratica di attività sportive, forma di turismo che ha una certa affinità con quello rurale.

Negli ultimi quindici anni, sia l'offerta sia la domanda di turismo natura sono cresciute in maniera significativa tanto da rappresentare un'importante fonte economica. Il turismo rurale sembra essere diventato l'alternativa al turismo "sol y playa" che per anni ha caratterizzato la Spagna. È un turismo maggiormente consapevole e attento all'ambiente, in cui si integrano risorse naturali, storiche, culturali e gastronomiche.

Il periodo prevalente per il turismo rurale è legato a weekend e ponti, con un chiaro problema di stagionalità: marzo, luglio e novembre evidenziano picchi

significativi nel numero di prenotazioni. Considerando il tempo medio di anticipo di prenotazione (in genere, dai 15 giorni a un mese prima del soggiorno), si deduce una corrispondenza con le date chiave del settore.

Un'eccellente opportunità di destagionalizzazione si collega a quel segmento di popolazione con più di 65 anni e con un certo potere d'acquisto. Sono potenziali turisti che dispongono di maggiore tempo libero e che possono viaggiare nei giorni feriali e in periodi diversi da quelli classici.

Oltre 4 viaggiatori spagnoli su 10 che decidono di fare le vacanze in insediamenti rurali, preferiscono affittare tutta la casa. Solo il 15% affitta camere e il restante 40% ha scelto entrambe le modalità.

Inizialmente, con il termine "casa rural" si indicava una struttura composta da una piccola abitazione, un granaio e un cortile recintato. Quando la vita di campagna ha iniziato ad essere rivalutata, anche le case di campagna hanno acquisito maggiore valore.

È importante comunque tenere presente che la casa rurale non è l'unico tipo di alloggio turistico rurale degli spagnoli; ci sono infatti altre soluzioni come hotel rural, hostel rural, pensión rural, appartamento rural. Ultimamente, poi, sono sorte diverse case rurali di facciata in mete alla moda.

Non esiste un sistema di classificazione univoco per gli alloggi rurali in tutta la Spagna, così come non esiste un'unica legge nazionale che disciplina il turismo rurale, ma esistono una serie di leggi approvate da ciascuna comunità autonoma. È però in corso un progetto finalizzato a definire un sistema di classificazione comune.

● 4. Le motivazioni del turista rurale spagnolo

I motivi della frequentazione di strutture di ospitalità nell'ambito del turismo rurale, secondo i risultati emersi dai focus group condotti in Spagna, sono soprattutto la possibilità di stare fuori dalla città, in spazi aperti e in mezzo alla natura, alla tranquillità, al silenzio; l'indipendenza in confronto all'albergo; il desiderio di provare piatti e preparazioni gustose, di fare escursioni; l'organizzazione di incontri fra gruppi numerosi di amici o parenti in una bella zona; la celebrazione di occasioni particolari o anche semplicemente di un compleanno.

Non manca l'intenzione di fare "un'esperienza diversa, originale". Altri hanno citato le attività adatte alle famiglie con bambini, a contatto con la natura e lontano dalla città: raccogliere frutta, sfamare gli animali.

Alla base di molti motivi di frequentazione risiede il fenomeno delle nuove generazioni che crescono nelle grandi città e perdono le radici rurali, per cui riemerge il desiderio di contatto con la natura e la campagna, e di ricerca di relax.

Ci sono quindi segmenti che cercano prevalentemente la natura, la tranquillità e l'attività agricola, a fronte di tour operator e agenzie viaggi che invece trattano vacanze agrituristiche soprattutto di lusso. Al massimo, fanno qualche eccezione per agriturismi con caratteristiche di livello molto elevato; possibilmente vicino a città d'arte. È un problema che ha tante sfaccettature e che poi riprenderemo parlando di agriturismo italiano e di rapporti con il mercato.

I viaggiatori a volte associano il concetto di turismo rurale anche all'idea del rispetto per l'ambiente e allo sviluppo locale. Non è poi infrequente che la vacanza rurale sia scelta anche in base al prezzo: è una soluzione di alloggio più economica rispetto ad altre offerte turistiche.

Le attività più richieste nell'ambito di soggiorni a contatto con la natura sono le visite a centri storici, a borghi, a castelli, nonché le attività sportive (trekking, escursionismo, biking, hiking, ecc.). Seguono nell'ordine i trattamenti presso SPA e centri di benessere, le visite guidate e le passeggiate nella natura.

Foto: Nicola Albertini

Degno di rilievo è il ruolo della figura femminile: La donna spagnola è la protagonista principale perché è lei che spesso prende le decisioni quando si tratta di turismo rurale. Le donne sono infatti il fulcro del processo decisionale, soprattutto nella fascia d'età tra i 30 e i 50 anni.

Si deve tener conto del fatto che il pubblico femminile attribuisce grande importanza ad aspetti intrinseci quali la pulizia e le comodità. Non è raro che la semplicità dell'offerta, l'eventuale esistenza di attività agricole o di allevamento, i pregiudizi associati all'idea di vivere in campagna, comportino il sospetto che la pulizia e il comfort non siano a livelli sufficienti. Può acquisire quindi particolare importanza sorprendere positivamente l'ospite proprio su questi elementi.

Le fonti di informazione più utilizzate per il turismo natura sono i siti web in primo luogo, poi gli articoli pubblicati sulla stampa specializzata, le agenzie di viaggio on-line e i cataloghi dei tour operator (consultabili anche su Internet).

● 5. Il turismo rurale spagnolo diretto in Italia

Il turismo natura e/o il turismo attivo interessa per ora un 14% dei viaggiatori spagnoli diretti in Italia, percentuale in crescita di anno in anno. Per questo tipo di soggiorno, si cercano appartamenti e ville in affitto in campagna, agriturismi e pure alberghi. Un fenomeno che evidenzia l'aumento della domanda per il turismo natura in Italia è l'incremento di articoli pubblicati sulla stampa.

Il turista spagnolo ha un'immagine ben delineata dell'Italia soprattutto come destinazione turistica nell'ambito del prodotto cultura, mentre il turismo legato alla natura è meno conosciuto. Ci sono però alcune aree di tipo naturalistico ben presenti nell'immaginario degli spagnoli: per esempio, le Dolomiti, le colline della Toscana e dell'Umbria, le isole.

I maggiori competitors dell'Italia sul fronte del turismo natura sono l'Austria, la Francia, il Portogallo, la Svizzera, la Germania, il Regno Unito, l'Irlanda, la Turchia, la Tunisia, il Marocco, il Messico, la Croazia, i paesi dell'area scandinava. Alcuni di questi realizzano importanti campagne pubblicitarie.

Tra i punti di forza della destinazione Italia nell'ambito del turismo natura rientrano:

- una immagine dell'Italia forte e positiva;
- la grande varietà di destinazioni e attrazioni, la ricchezza del patrimonio storico, artistico, architettonico e culturale;
- le tradizioni e il folklore;
- la ricca offerta enogastronomica;
- la vicinanza e facilità di collegamento rispetto ad alcuni paesi competitor (ma non tutti).

I più importanti punti di debolezza sono invece:

- la ridotta conoscenza delle destinazioni minori italiane;
- la scarsa funzionalità dei trasporti in alcune regioni (Sud Italia);
- i livelli di prezzo più elevati rispetto ad alcuni paesi concorrenti;
- la scarsa conoscenza dell'agriturismo italiano;
- la più facile raggiungibilità in auto di Portogallo e Francia (il periodo più frequente di permanenza a cui il turista spagnolo pensa, per un agriturismo, è di tre/quattro giorni, per cui in questo caso cerca di non spostarsi tanto).

Foto: Angelo Domini

● 6. L'agriturismo italiano: strategie per il mercato spagnolo

● 6.1. Conoscenza e percezione dell'agriturismo italiano

Per attuare corrette strategie rivolte al mercato spagnolo, un primo dato che deve essere posto in risalto è questo:

“ *la Spagna è una realtà apparentemente non tanto lontana da quella italiana; ciononostante, **offre un'interpretazione senz'altro differente di turismo rurale.** Se non si tiene nella dovuta considerazione questa differenza, si rischia poi di trattare il mercato spagnolo come fosse uguale a quello italiano.* ”

Con il termine spagnolo *agroturismo* si designa un settore del turismo che si pratica nelle zone rurali, che poco ha a che vedere con le specificità che contraddistinguono l'agriturismo in Italia.

All'interno del turismo rurale, come già si è accennato, in Spagna abbondano le soluzioni differenti dal classico agriturismo all'italiana, tra cui primeggiano le case rurali.

“ *Tutti gli spagnoli conoscono le case rurali, un segmento di attività in espansione (anche se la situazione è molto diversa da zona a zona della Spagna), ma anche un pianeta che sembra avere confini ben poco nitidi per molti consumatori e tante commistioni di proposte.* ”

A fianco delle case rurali, ma sempre nell'ambito del pianeta del turismo natura, si sta sviluppando il turismo basato sulle giornate in cantina, dove si può anche pernottare e fare determinate terapie; ci sono vecchi castelli o conventi, antichi mulini ad acqua, abbazie in cui oltre all'accoglienza e alla ristorazione si offrono storia, cultura e in parte anche natura. Nel turismo rurale in genere viene fatta rientrare anche l'offerta di case o ville in piccoli paesi piacevoli e mantenuti con cura, di hotel in stile rustico, di complessi turistici con una componente nemmeno troppo accentuata di natura.

L'indagine sul campo svolta da Ismea nel mese di novembre 2015 ha posto in chiaro rilievo alcuni aspetti, confermando diverse opinioni raccolte da esperti e operatori:

- sotto alla voce turismo rurale o anche alla voce specifica “agriturismo”, convivono tipologie di **soluzioni estremamente diverse tra loro**: “agriturismi” collocati in centri urbani o in aree che proprio poco hanno di rurale, oppure costituiti da una villa alla moda con piscina;
- in molti casi, è veramente **difficile trovare in concreto gli agriturismi** in Spagna, soprattutto per un turista poco pratico del luogo, pur rimanendo tra quelli presenti sui portali specializzati; sono sconosciuti a qualsiasi riferimento informativo (come l'ufficio di informazione turistica) e ai residenti dello stesso paese dove sono ufficialmente ubicati.

Tutti i partecipanti ai focus group Ismea, in un modo o nell'altro, avevano frequentato qualche forma di turismo rurale. Spesso, si è trattato di semplici case in affitto in ambienti rurali.

In qualche caso era presente l'agricoltore, ma secondo i pareri raccolti questa è una situazione infrequente, ci sono giusto alcune piccole fattorie dove si possono vedere animali e dove si può fare qualche attività, come cavalcare.

Alla luce di questa confusione e della conoscenza approssimativa da parte del consumatore spagnolo,

“ *chiunque intenda promuovere l'agriturismo italiano deve porre **bene in evidenza le sue caratteristiche e le peculiarità**, altrimenti rischia di finire in un'arena competitiva molto affollata e composita, dal perimetro peraltro alquanto evanescente.* ”

È chiaro che l'attuale mancata scelta dell'agriturismo da parte di molti turisti spagnoli non è dettata dal fatto che gli spagnoli non amano questo tipo di turismo, o che disprezzano il turismo nella natura; al contrario, hanno una buona cultura alle spalle a proposito di questo tipo di turismo in Spagna.

Il problema è invece da collegare alla veramente **ridotta conoscenza** della realtà dell'agriturismo italiano.

Chi ha contatti con italiani pare sapere qualcosa in più su questo tema; negli altri casi, magari si sono fatte esperienze in Spagna alloggiando in case rurali.

“ *Ma perché spostarsi in Italia se si ipotizza di trovare le stesse case rurali disseminate nella penisola iberica?* ”

Un esempio ancora più concreto: se l'internauta spagnolo inserisce nel motore di ricerca le parole “agriturismo” e “Italia”, i siti che compaiono sono innumerevoli, e possono guidarlo nella scelta. Ma questo passaggio non può avvenire se l'utente non è a conoscenza del termine agriturismo.

6.2. I fattori di attrattività dell'agriturismo italiano

Passiamo in rassegna i punti di forza dell'agriturismo italiano, così come sono emersi dalle ricerche svolte in proposito, ma vediamo anche quali sono le conseguenti linee di comportamento opportune per un operatore agrituristico, una organizzazione, una istituzione a sostegno del settore.

Come già accennato, nell'immaginario del turista spagnolo l'Italia è posizionata bene in riferimento alla cultura, alla gastronomia, all'accoglienza. È una immagine forte e positiva, collegata alla percezione di cortesia e accoglienza degli italiani, alla qualità della proposta enogastronomica, all'offerta culturale, di intrattenimento, di tradizioni e di folklore.

Un ruolo determinante è giocato poi dalla grande varietà di destinazioni e attrazioni, dalla ricchezza del patrimonio storico, artistico, architettonico e culturale.

Aiutano anche alcuni fattori su un piano pratico, come la distanza dalla Spagna non eccessiva, la concorrenzialità delle connessioni aeree low cost e la lingua: italiani e spagnoli possono capirsi, senza necessariamente dover ricorrere all'uso di una lingua franca (inglese).

In un quadro di questo tipo, quali strategie sono opportune per il settore agrituristico? Già si è detto che lo spagnolo che ha una certa predisposizione nei confronti di un tipo di turismo che può essere definito rurale, e pensa che gli agriturismi in Italia siano piuttosto diffusi. Se opportunamente stimolato, potrebbe quindi essere spinto dalla curiosità di provare un'offerta turistica rurale tipicamente italiana.

Nell'immaginario del turista spagnolo, un agriturismo italiano viene delineato con un plus legato alla cultura del posto, ai modi di vivere e alle usanze locali, all'enogastronomia, alla possibilità di percorrere qualche iter di produzione agroalimentare.

“ È allora fondamentale fare capire al potenziale agriturista spagnolo che si sta parlando effettivamente di una proposta turistica **assolutamente differenziata da qualsiasi altra**, dove le **peculiarità di “italianità”** sono molto accentuate e basate su tratti oggettivamente valutabili. ”

Uno di questi tratti è la certezza di trovare il vero agriturismo italiano, con la sua cultura e le sue tradizioni. Non si può offrire solamente caldo e sole agli spagnoli, che in tante zone del paese quasi non hanno l'inverno.

Un altro elemento che rende oggettivamente valutabile il settore dell'agriturismo italiano è quello della **chiarezza**. La Spagna è caratterizzata dall'inesistenza di un sistema di classificazione unico e ufficiale e da una confusione percettiva che regna sul composito turismo rurale iberico. Dai focus group è risultato evidente che in genere non si sa se qualche forma di classificazione esista o meno. Potrebbe esistere solo in alcune aree o da parte di alcune associazioni. Di fronte a questa situazione,

“ *l'Italia può vantare una classificazione nazionale diffusa su tutto il territorio, in grado di apportare contributi di chiarezza, di ordine e di leggibilità per i clienti intermedi e finali; in grado di rendere individuabili le strutture che hanno una autorizzazione ufficiale.* ”

agriturismo
italia

Molti consumatori hanno posto l'accento sull'importanza di chiarire a priori cosa si intende per agriturismo, per poi passare a classificare le aziende.

Conoscendo l'esistenza del repertorio nazionale e della classificazione, anche una parte degli operatori che non trattano l'agriturismo in quanto ritenuto ancora troppo indefinito, potrebbe rivolgersi a questo settore. Oggi, molti operatori non trattano questo tipo di prodotto per problemi di sicurezza, di garanzia, di affidabilità.

Ovviamente, è **cruciale lo sforzo per fare conoscere l'esistenza e la filosofia di questo tipo di garanzia istituzionale.**

Un altro elemento cruciale è il **raccordo tra agriturismo e luoghi di cultura, arte e storia.** L'Italia ha migliaia di luoghi artistici e culturali da visitare, che non devono essere considerati alternativi a un soggiorno in agriturismo. Con opportuni servizi e con una certa organizzazione, si può arrivare a buone soluzioni di abbinamento.

Quando nei focus group si è chiesto un parere riguardo alla preferenza fra trascorrere il tempo all'interno dell'agriturismo italiano e utilizzare questo come una base per visitare le aree circostanti, è stato sostenuto che l'ideale sarebbe mixare i due aspetti, per un relax all'interno della struttura ma anche per vedere attrattività all'esterno. Se si va in un agriturismo nelle colline toscane si vuole anche vedere Pisa, Firenze o Siena, è stato affermato, "altrimenti sarebbe come andare a Barcellona senza vedere la Sagrada Familia".

Si deve quindi rendere **compatibili la frequentazione degli agriturismi e l'effettuazione di turismo culturale** (per esempio, visita a città d'arte) **oppure ludico** (shopping, mare):

“
*occorre un lavoro di **organizzazione** e di **realizzazione di servizi di raccordo** che deve essere effettuato **congiuntamente dalla pubblica istituzione locale e dall'operatore agrituristico.***
 ”

Il singolo agriturismo può iniziare a **sollecitare e stimolare** con proposte concrete l'amministrazione comunale e chi gestisce le visite ai siti artistico-culturali, può cercare di **tessere accordi** con i gestori di trasporto locale, ecc.

Altrimenti, il rischio è quello di presentarsi con proposte non sufficientemente dissimili da quelle che i turisti spagnoli possono trovare in altre aree, in tanti

casi più economiche. Come già accennato in riferimento al turismo rurale, **i paesi competitor sono svariati**. Per l'agriturismo vero e proprio, i principali concorrenti sono la Francia, il Portogallo, la Svizzera, la Germania, l'Austria, ma soprattutto la Spagna stessa. Nell'ambito domestico, diverse regioni spagnole promuovono il turismo di natura insieme a Turespaña, anche attraverso campagne di comarketing con tour operator, magari affiancandolo ad altri prodotti emergenti (come l'enoturismo e il turismo sportivo).

6.3. I fattori di debolezza e le barriere dell'agriturismo italiano

Ora affrontiamo invece la questione dei punti di debolezza, aspetto che ogni imprenditore del settore dovrebbe valutare nel modo più obiettivo possibile. In questa analisi, prendiamo spunto dalle diverse ricerche svolte su operatori e consumatori spagnoli, che hanno consentito di mettere a fuoco le loro valutazioni e le loro propensioni.

Ci sono alcuni fattori concreti che svolgono il ruolo di barriera, come la più facile raggiungibilità in auto di Portogallo e Francia, la scarsa funzionalità dei trasporti in alcune regioni italiane, la ridotta diffusione di informazioni in lingua spagnola, i livelli di prezzo più elevati rispetto a qualche paese concorrente.

“ *Ma gli ostacoli maggiori rispetto a uno sviluppo dell'agriturismo italiano presso la platea dei turisti spagnoli sono da attribuire alla **scarsa conoscenza dell'agriturismo italiano:*** ”

per l'Italia si pensa a un turismo di tipo culturale, più legato al paesaggio e agli aspetti artistici che alla natura. Ricadiamo quindi nelle raccomandazioni già prima esposte.

Se è vero che l'Italia viene considerata un paese socialmente simile alla Spagna (“l'Italia è un paese che ispira fiducia”), è altrettanto vero che si è all'estero, in situazioni e contesti non conosciuti. Ci si aspetta quindi **più informazioni possibili, ben precise e dettagliate**, anche solo per raggiungere la struttura (“essere all'estero non è come trovarsi in Spagna, di cui si conosce tutto”).

La singola azienda agrituristica può fare una politica tesa a **diffondere il proprio nome e la propria localizzazione nei punti chiave della zona**: ufficio di informazioni turistiche, taxi, servizi di rent a car, edicola della stazione, box informazioni negli aeroporti, ecc. È un lavoro di avvicinamento del potenziale turista alla struttura agrituristica, che in tanti casi è lontano dalle città e scomodo da raggiungere.

6.4. Le caratteristiche e i servizi attesi

Quali caratteristiche deve avere un agriturismo per l'utilizzatore spagnolo?

L'aspetto **gastronomico** è fondamentale. I piatti devono essere "caserecci", fatti in casa impiegando prodotti del luogo.

Foto: Alex Ranaldi

Anche il luogo è un fattore chiave: **la cornice** deve essere piacevole, autentica e pittoresca.

Non devono mancare **pulizia e igiene**: è indispensabile trovare tutto pulito in modo ineccepibile quando si arriva.

La presenza del contadino e di una **produzione propria** può costituire un rilevante plus, soprattutto nel caso di famiglie con bambini, ma anche per apprezzare una cucina basata sulla presenza di prodotti a km zero.

Gli spagnoli sono particolarmente sensibili nei confronti della **qualità dell'esposizione** dei prodotti, anche dal punto di vista puramente estetico, come dimostrano gli esempi riportati, con foto scattate al Mercado de la Boqueria di Barcellona.

Il gestore di un agriturismo italiano viene immaginato amabile, gentile e **"veramente italiano"**.

Si desidera un rapporto "a tu per tu" con il gestore, quasi come se si entrasse in una famiglia o come se si fosse a casa propria; i gestori devono essere originari della zona, amichevoli, semplici. Se parlano un po' di spagnolo, è ancora meglio. Deve risaltare il calore umano, in contrasto alla freddezza collegata all'albergo.

I proprietari devono dare **informazioni** su tutte le attività che si organizzano nelle aree circostanti, sulla zona, sui percorsi per escursioni, sui servizi disponibili (per esempio, auto a noleggio).

Fot: Toprural

È gradita anche l'esistenza di uno **spazio comune** per trascorrere ore piacevoli con libri, giochi di società, carte (in caso di brutto tempo, ma non solo); qualcuno ha accennato a laboratori e lezioni di dietetica, nutrizionismo e benessere, così come ad altre iniziative di didattica (per esempio, sui funghi: raccoglierli, riconoscerli, cucinarli).

Parte dei potenziali agrituristi potrebbe accettare l'eventuale assenza di **copertura per i cellulari** e del **collegamento a Internet**, ma è fondamentale che si sappia in anticipo, che non sia insomma una sorpresa verso cui si sarebbe impreparati. Ma nella maggior parte dei casi, dal momento che ci si trova all'estero, e che quindi si trascorrono diversi giorni lontani da casa, il **collegamento a Internet** è ritenuto necessario. Varie ricerche hanno dimostrato che "l'agriturista vuole disconnettersi senza scollegarsi", e l'alto valore attribuito alla presenza del wifi ne è la diretta conseguenza.

Nell'ambito del turismo rurale, durante il soggiorno, nove viaggiatori spagnoli su dieci sono connessi a Internet attraverso un **dispositivo mobile o un tablet**, per controllare itinerari ed escursioni intorno alla zona, per individuare i servizi di utilità, per rimanere in contatto con familiari-amici, per condividere foto e commenti, per scrivere recensioni e valutazioni.

Infine, **i prezzi**. Rispetto alla Spagna, si presume che l'agriturismo italiano abbia prezzi un po' superiori poiché, a differenza della casa rurale, rappresenta una proposta turistica incomparabile e meno economica anche per la qualità dei prodotti offerti e dei servizi accessori. Ma non manca chi si aspetta cifre inferiori rispetto ad altre forme di accomodation, per cui è importante creare una conoscenza e una vera e propria coscienza del vero agriturismo, sulla cui base motivarne il prezzo adeguato.

● 6.5. Le strategie di comunicazione e di informazione

Si è più volte sottolineata l'importanza di creare **conoscenza della realtà dell'agriturismo italiano** e, per la singola azienda, di **diffondere conoscenze e informazioni** sulla propria struttura, i propri servizi, le peculiarità.

Quali sono le strategie più opportune? Partiamo da alcuni dati, frutto di indagini svolte. La Spagna ha raggiunto i 30 milioni di utenti Internet. Nel settore del turismo, oltre il 50% degli spagnoli che viaggiano all'estero consulta il web prima di decidere la propria destinazione finale per le vacanze e utilizza Internet per pianificare il proprio soggiorno. Il 70% di questi indica che la consultazione di Internet per preparare la vacanza è essenziale. L'impiego di

Internet nell'organizzazione del viaggio è costantemente cresciuto.

Anche per cercare un agriturismo in Italia, **gli iter si basano in primo luogo su Internet**, che dà la possibilità di vedere con tranquillità l'azienda, il contesto, le peculiarità, ecc. Poi, ci sono i commenti e le referenze di chi ha già provato la singola struttura.

Nell'ambito di Internet, spiccano i portali specializzati in questo settore, come www.escapadarural.com, seguiti dai motori di ricerca più generici. Si cercano anche spunti su Facebook o su Instagram, ma si è consapevoli, da parte di alcuni, che si tratta di mezzi spesso impiegati a fini pubblicitari.

Alcuni si rivolgono anche ad amici, consultano depliant e guide turistiche. Oppure, vanno in agenzia per ottenere qualche elemento aggiuntivo di rassicurazione, ma si tratta di quote assolutamente minoritarie.

D'altra parte, le agenzie spagnole trattano raramente o in modo del tutto secondario l'agriturismo, pur ammettendo che si tratta di un mercato in crescita e che il potenziale è grande.

L'offerta del prodotto natura nei cataloghi dei tour operator spagnoli si presenta abbastanza limitata (giusto qualche proposta di lusso o con caratteristiche di comfort molto elevate), se si paragona con l'ampiezza dell'offerta complessiva della destinazione Italia.

Per la singola azienda agrituristica, quindi,

“ *è molto importante avere un sito funzionante e costantemente aggiornato. La presentazione deve essere descrittiva ma anche emozionale, per fare **assaporare in anteprima l'esperienza** che un soggiorno potrà permettere.* ”

Una versione del sito anche in spagnolo può essere **un forte incentivo e un rilevante segnale di attenzione**. Ma in questo caso la traduzione non può essere meccanica ed esclusivamente letteraria, perché potrebbe compromettere la corretta interpretazione del testo. Occorre invece una traduzione capace di trasferire nel modo più efficace il messaggio e lo scopo comunicativo.

Per il **payoff** da utilizzare (quella **brevissima frase** che sintetizza il messaggio da trasmettere e che solitamente affianca il marchio per rafforzarlo) può essere scelta una espressione esplicativa ed efficace basata su una frase del

tipo “*por una escapada rural a la italiana*” per indicare i concetti di agriturismo e di italiano. “*Escapada rural*” è un’espressione ricorrente nei siti dedicati al turismo rurale, quindi può suscitare nella mente del destinatario qualcosa di già conosciuto e apprezzato dagli spagnoli. L’espressione “*a la italiana*” mette in risalto l’aspetto innovativo della proposta².

Se si ipotizza che il potenziale utilizzatore sia già a conoscenza dell’agriturismo italiano, si può scegliere una espressione meno atta a spiegare ma con un buon potere evocativo, come “*tierra de las emociones*”, oppure dove si stimola il potenziale agriturismo a lasciarsi trasportare (“*déjate llevar*”) dall’agriturismo italiano e dalle sue emozioni.

Il sito deve poi essere *responsive*, vale a dire che si deve adattare ad ogni tipo di dispositivo da cui si effettua la ricerca. Una quota molto elevata di ricerche, infatti, avviene attraverso un dispositivo mobile: è quindi fondamentale che il sito sia **perfettamente navigabile anche via cellulare**, senza problemi di visualizzazione che potrebbero essere causa di un abbandono.

07. Esempi di esposizioni di prodotti alimentari fotografati in Spagna

² L’offerta agrituristica italiana: una realtà sconosciuta a gran parte degli spagnoli, Erica Marchi - Università degli Studi di Modena e Reggio Emilia.

