
Notre
stratégie
touristique
Synthèse
2019 2025

3

LE TOURISME,
CLÉ DE NOTRE
DÉVELOPPEMENT !
Parce que nous pensons que le développement du tourisme
est l’une des clefs majeures de notre développement, nous,
élus de Provence-Alpes Agglomération, nous engageons
dans la voie d’une stratégie collective et collaborative, avec
lucidité, enthousiasme, confiance et organisation.

. Lucidité. Nous sommes conscients qu’avant d’être une
destination, notre territoire est une construction administrative.
De ce point de départ contraint, nous faisons une force : en
créant des pôles touristiques cohérents ; en nous alliant à nos
voisins pour imaginer des « destinations intelligentes » (1) ; en
nous ouvrant à des stratégies internationales portées par la
région…

. Enthousiasme. Nous sommes fiers d’être une « Terre
d’émotions pures », qui a tant d’expériences à proposer à
ses clients, dans tous les domaines : sports, culture, bien-
être, itinérance… Et qui, avec l’UNESCO Géoparc de Haute
Provence, a offert au monde un nouveau modèle de protection
et de valorisation des espaces naturels exceptionnels.

. Confiance. Nous avons foi dans la capacité de nos acteurs du
tourisme à s’unir pour prendre en main leur destin et, par là
même, le destin de notre territoire. Nous sommes à leur côté et
nous les aiderons !

. Organisation. Les services de l’agglo, en synergie avec notre
Office de Tourisme de pôle et l’Office de Tourisme de Moustiers
Sainte Marie, en partenariat avec les acteurs départementaux
et régionaux, sont prêts à relever le défi de la planification, de
l’animation, de la coordination et du déploiement des actions.

Ce livret est notre feuille de route. Lisez-le, partagez-le........

(1) « Destinations
intelligentes », ou « smart
destinations » : voir page 11

ED
IT

O

Patricia Granet
Présidente de Provence-Alpes Agglomération

NOUS FAIRE CONNAÎTRE
Notre territoire est exceptionnel !

Exceptionnel, car nous avons la chance de proposer des activités de
pleine nature, des stations de montagne, des sites naturels, le tourisme
culturel, dans lequel j’inclus le Géoparc et le géotourisme, une station
thermale en constante progression et qui est une part importante de
notre offre de « territoire de pleine santé ».

Les clients sont là, puisque nous sommes proches de grandes villes,
comme Aix-en-Provence ou Marseille. La conjoncture, qui réduit les
budgets loisirs, poussant les Français à partir moins loin et moins
longtemps, nous donne un coup de pouce, puisque nous pouvons
proposer une offre de qualité, à prix abordable, à notre clientèle de
proximité.

Bien sûr, nous avons besoin d’améliorer notre hébergement et pour cela
nous devons attirer de nouveaux investisseurs. La construction du Spa
Thermal de Haute Provence, l’extension du Géoparc jusqu’à la vallée
de la Durance et la sortie de l’autoroute, nos projets autour du lac de
L’Escale, l’aménagement d’un bureau d’accueil touristique sous les
rochers des Mées, sont de nature à leur envoyer un signal positif.

Aujourd’hui, nos objectifs sont les suivants :
- Renforcer l’attractivité de notre superbe territoire.
- Améliorer sa notoriété.
- Valoriser ses atouts exceptionnels, ses offres originales, parfois uniques.
- Développer des activités de pleine nature et de montagne auprès de
ses habitants, comme de nos clients.

Pour relever ces défis, notre Office de Tourisme, classé en première
catégorie, preuve de la qualité de ses services, va encore renforcer
ses missions de marketing et de communication, en partenariat avec
l’Agence de Développement des Alpes de Haute Provence et le CRT
PACA. L’année 2019 permettra à nos équipes, professionnelles et
motivées, de mettre en place cette stratégie.

Pour en savoir plus, je vous invite à parcourir ce livret, qui résume nos
projets et décrit les moyens que nous déploierons pour les mettre en
oeuvre.

Bernard Teyssier
Président de l’Office de Tourisme Communautaire
Provence Alpes – Digne-les-Bains
Vice-Président de Provence - Alpes
Agglomération, délégué aux espaces naturels et
équipements de pleine nature.
Président de la Conférence d’Entente Intercommunale
de l’UNESCO Géoparc de Haute Provence

2

ED
IT

O

ED
IT

O 4

VEILLER À L’ÉQUILIBRE
Des Alpes à la Provence, de la Vallée de la Blanche au Lac
de Sainte Croix, nous offrons une palette exceptionnelle de
paysages et d’activités.

Pour donner une cohérence touristique à cet ensemble, nous
l’avons partagé en trois. Au nord, la Vallée de la Blanche est
dans une logique alpine de double saison. À la sortie des
Gorges du Verdon, le lac de Sainte Croix et Moustiers Sainte
Marie sont très fréquentés en été. Entre les deux, un vaste
espace, qui va de Digne-les-Bains à la Vallée de la Durance,
regorge d’atouts mais doit encore préciser son identité haute-
provençale.

Ce qui unit ces trois entités, à savoir leur recouvrement
presque parfait par l’UNESCO Géoparc de Haute Provence,
ne les rassemble pas suffisamment et ne leur apporte
pas encore toute la notoriété souhaitable. Cela viendra, à
condition d’y travailler et d’être patient ! Mais, en attendant,
nous devons prendre garde à l’équilibre général de cet
ensemble en construction.

Cela passe par des équipements et des aménagements
bien répartis sur l’ensemble de l’agglo, par des actions de
communication et de marketing qui bénéficient à tous, par
le déploiement d’une stratégie globale, qui veille aux grands
équilibres entre territoires.

Désormais, cette stratégie existe et ce livret la résume.
Je vous invite à en prendre connaissance.

Francis Hermitte
Vice-Président de Provence -
Alpes Agglomération,
délégué à la stratégie touristique.
Maire de Seyne-les-Alpes.

6

Sommaire
Le diagnostic touristique	 page 9

La plateforme de marque	 page 10

Le cadre stratégique	 page 12

Nos cibles prioritaires	 page 14

Un plan d’actions pluriannuel,
en 3 axes, pour atteindre nos objectifs	 page 16

33 personnes rencontrées en entretien

 3 ateliers, 32 participants

 3 comités de pilotage

 2 comités de pilotage restreints

2 commissions tourisme

 1 conférence des maires

De nombreuses réunions techniques

Une démarche
collaborative

FOCUS

98

Le diagnostic touristique
Les éléments déterminants, qui façonnent notre identité
touristique et influencent notre démarche prospective.

Géographie
> Une construction administrative, née de la réforme
territoriale, avant d’être une destination touristique.
> Un territoire relativement enclavé, à l’exception du Val de
Durance.
> Une zone de chalandise majeure de plus de 3 millions
d’habitants, à 2 h de distance ou moins.

Profil
> Une destination qui répond aux aspirations actuelles des
consommateurs (nature, santé, sens, authenticité, circuits
courts, etc.).
> Des savoir-faire et un terroir reconnu exprimant la
Provence, avec des cultures emblématiques : lavande,
olivier.

Offre
> La quasi-totalité des sports et loisirs outdoor et
nautiques, pour tous les niveaux, avec des niches
d’excellence (VTT, trail, vol libre, etc.).
> Une offre culturelle et artistique de qualité, parfois
inattendue (land art).
> Une station thermale à taille humaine, à Digne-les-Bains,
en cours de qualification et de diversification.
> Une capacité d’accueil limitée en hébergements
marchands, à l’exception de l’hôtellerie de plein air.

Opportunités
> Un Office de Tourisme communautaire, très
professionnel, de catégorie 1.
> Une dynamique territoriale, respectueuse des identités
de chacun, qui s’affirme de jour en jour (à l’intérieur du
territoire, avec les territoires voisins, avec le Département).
> Des marques monde, créées à l’échelle régionales :
ALPES et PROVENCE.
> L’UNESCO Géoparc de Haute Provence, gisement
touristique faiblement exploité.

LES CHIFFRES CLÉS
DU TOURISME EN PROVENCE
ALPES AGGLOMÉRATION

> 6% des emplois directs
> Près de 2 millions de nuitées

touristiques
> 13 700 lits touristiques,
	 dont 60% en campings
> 1 million de visites à la journée
> 186 000 journées skieurs
	 en moyenne, au cours des
	 dernières années
> 6 000 curistes + 5 000 clients
 	 remise en forme
> 80 000 visiteurs pour les 12

principaux lieux de visite
culturelle

> 114,5 millions d’€
	 de dépenses touristiques

Source « Portrait de Territoire » (2018),
réalisé par l’Agence de Développement,
la CCI et Provence Alpes Agglomération.
Les chiffres concernent les années 2016
ou 2017.

FOCUS

10

La plateforme de marque
Quels traits de PERSONNALITÉ ? Pour quelle
PROMESSE client ? Et quel POSITIONNEMENT
sur le marché ?

Quelle personnalité ?
Les traits de personnalité sont les éléments invariants,
fondamentaux et structurants de l’identité de notre territoire.

Nous en avons déterminé 7.

Quelle promesse client ?
Si ces traits de personnalité, forts et variés, sont renforcés,
valorisés, complétés par des aménagements, des équipements,
des scénographies… S’ils sont intégrés dans les argumentaires
de vente… S’ils sont revendiqués et portés par les habitants
et acteurs du tourisme, sur le territoire… S’ils sont illustrés et
communiqués par des contenus de haut niveau…

11

Vivez des EXPÉRIENCES EXCEPTIONNELLES
… dans les domaines de la NATURE, de l’AUTHENTICITÉ,

du SPORT, du BIEN-ÊTRE, de l’ART et de la CULTURE
… accessibles en mode ACTIF ou CONTEMPLATIF,

SÉDENTAIRE ou NOMADE,

… à l’échelle de l’une, de deux ou de nos trois

DESTINATIONS, nées de la rencontre entre deux fortes

personnalités, ALPES et PROVENCE :

BLANCHE SERRE-PONÇON
DIGNE LES BAINS - VAL DE DURANCE
MOUSTIERS - SAINTE CROIX
… au cœur d’un ENVIRONNEMENT NATUREL UNIQUE,

façonné par la géologie et identifié par la marque

internationale : UNESCO GÉOPARC.

Alors, ils seront vraiment le socle d’une promesse
d’expériences uniques, que nous formulons ainsi :

> Notre territoire est NATUREL, parfois même sauvage.
> Il est AUTHENTIQUE, vrai, sans fard ni artifice.
> Il est SPORTIF, de haut niveau à ludique.
> Il est BIENFAISANT, bénéfique, tempéré,

bienveillant, terre de jouvence.
> Il est CULTUREL, artistique et même conceptuel.
> Il est NOMADE, itinérant, voyageur, vagabond.
> Enfin, il est EXCEPTIONNEL, spectaculaire,

impressionnant, extraordinaire, unique.

Quel positionnement ?
En termes de destinations identifiables par les clients,
nous voulons préparer :

> Le passage de 3 destinations infra-territoriales au
découpage repensé (BLANCHE SERRE-PONÇON,
DIGNE LES BAINS - VAL DE DURANCE, MOUSTIERS -
SAINTE CROIX), à 3 « Smart Destinations »,

	 co-construites avec les territoires voisins, avec le double
souci des attentes clients et de la synergie régionale
(voir focus ci-contre). Nous voulons que la cohérence
touristique, donc le point de vue client, prenne le pas
sur les facteurs identitaires.

> La consolidation, l’appropriation et la mise en tourisme
de l’UNESCO Géoparc de Haute Provence, en tant que
facteur différenciant.

En termes d’offre, ces 3 destinations se fédèrent autour
d’une même proposition d’expériences exceptionnelles,
à vivre dans un environnement naturel unique.

Les « Smart Destinations »

Les « Smart Destinations », ou « destinations intelligentes »,
ont été imaginées au niveau régional pour permettre aux
territoires touristiques de sortir des contraintes imposées par les
découpages administratifs de la NOTRe (Nouvelle Organisation
Territoriale de la République). Si le concept, très riche, va
au-delà de la notion de découpage territorial, retenons ici
qu’il privilégie la cohérence, géographique ou thématique, en
encourageant les alliances avec d’autres territoires, appartenant
éventuellement à d’autres collectivités, pour créer de véritables
destinations touristiques, ayant un sens pour les clients.

FOCUS

1312

Chacune de ces 3 nouvelles destinations est composée
des éléments suivants :
> Des points de repère identitaires (Blanche, Digne les

Bains, Moustiers, etc.).
> Un grand référent, porteur de notoriété et d’image :

Haute Provence, Verdon, purealpes (1). C’est autour de
ces référents que nous allons bâtir des alliances avec les
territoires voisins, dans le cadre de « smart destinations »,
plus grandes et plus attractives (voir focus page 11).

> Une signature commune : « Terre d’émotions pures », qui
exprime une promesse d’expériences exceptionnelles,
dans un environnement naturel unique. Et cela dans
presque tous les domaines : sport, culture, bien-être,
itinérance, etc.

Ajoutons à cela un atout considérable :
l’UNESCO Géoparc de Haute Provence.
En lui donnant la notoriété, l’image et la popularité interne
qui lui font encore défaut ; en le mettant en marché sans
le dénaturer, nous en ferons rapidement l’un des éléments
déterminants de notre réussite touristique.

Avec un tel socle stratégique, nous nous positionnons
au mieux pour :
- Capter la clientèle de proximité, en profitant
de l’importante zone de chalandise, située à 2 heures
ou moins de notre territoire.
- Attirer des clientèles européennes et même plus
lointaines, en inscrivant nos atouts exceptionnels
(UNESCO Géoparc, expériences hors normes, paysages à
couper le souffle), dans la dynamique des marques monde,
ALPES et PROVENCE, créées par le Comité Régional
de Tourisme (CRT).

Plus de détails sur nos cibles de clientèles en pages
suivantes…

(1) « purealpes » : en référence à la marque monde « ALPES », créée par la région.

Le cadre stratégique
Pour « mettre en tourisme » Provence-Alpes
Agglomération, nous avons fait le choix stratégique
de partager son territoire en 3 espaces
touristiquement cohérents (voir page de droite).

L’UNESCO
Géoparc de Haute Provence

Notre UNESCO Géoparc,
premier du nom, est une chance
exceptionnelle pour notre
territoire, qu’il recouvre presque
totalement. Il est le fil de notre
histoire commune, puisqu’il
intègre, explique et donne un
commencement à tout : relief,
paysages, climat, biodiversité,
habitat, modèle culturel, etc.
Si nous le voulons vraiment, il
peut incarner notre territoire en
tant que destination, (comme
le Lac d’Annecy incarne
la destination Annecy, par
exemple). Il peut constituer un
élément de positionnement qui
nous tire vers le haut. Déjà plus
de 140 UNESCO Géoparc, sur
presque tous les continents et
particulièrement en Chine, l’ont
bien compris !

FOCUS

points de repères

signature commune

grand référent

DIGNE LES BAINS
VAL DE DURANCE

haute
provence

verdon
MOUSTIERS
SAINTE CROIX

BLANCHE
SERRE PONÇON

1514

Marseille

Aix-en-Provence

Nice

Nous visons six profils
bien spécifiques.

Les résidents de
Provence – Alpes
Agglomération,
ambassadeurs et
consommateurs de la
destination à l’année.

1. Les régionaux,
couples, familles et
jeunes, habitants des
grandes métropoles de
PACA et des régions
limitrophes. Pour des
évasions au grand air, à
la journée, en week-end
et courts séjours, mais
aussi à la semaine en
hiver.

2. Les clientèles urbaines
d’Ile de France et
du nord de l’Europe,
couples et familles.
Pour des vacances
estivales, ensoleillées
et loin des foules,
dans un décor naturel
exceptionnel. Pour des
courts séjours, en ailes
de saison.

3.

Plus de 3 millions
d’habitants, clients
potentiels, à 2
heures ou moins !

Nos cibles prioritaires

Les sportifs et
itinérants, France et
Europe. Autour du vélo
de route, du VTT,
de la randonnée,
du parapente, du trail,
du vol à voile...

4. Les clients en quête d’une
destination “pleine santé”,
à qui nous pouvons proposer
une station thermale à taille
humaine, le bien-être d’un spa
dernière génération, l’art de
bien vieillir, en bonne santé,
dans un environnement
naturel, sous un climat tempéré,
en prenant le temps...

5. Les clientèles
de niches. Pour
les passionnés
d’Alexandra David
Néel, d’art
contemporain,
d’observation
de la biodiversité,
etc.

6.

Quelles actions
pour aller chercher nos cibles
de clientèles ?
Et cela dans tous les domaines :
organisation, marketing,
aménagements, etc.
Pour en savoir plus tournez
la page…

➼

FOCUS

16

Quelles actions pour
traduire le positionnement,
en aménagement, en
comportement, en
communication ?

Organisation, animation, mise
en réseau, professionnalisation,
qualification…

Cet axe veut optimiser l’organisation touristique
autour des services de l’agglo, des offices de
tourisme et de nos partenaires institutionnels
naturels. Il prévoit un programme de qualification
et de labellisation de l’offre touristique, le
renforcement des systèmes d’observation, etc.

axe A« Viser ensemble l’excellence »

Liste des 6 actions prévues,
avec leur horizon de programmation :
Optimiser la gestion de la taxe de séjour (2019 - 2020).
Poursuivre la structuration de l’ingénierie et
conforter les moyens humains de Provence -
Alpes Agglomération et de l’office de tourisme
communautaire (2019 - 2020).
Renforcer la synergie entre acteurs touristiques
institutionnels (2019 - 2020).
Mettre en place un programme de qualification de
l’offre touristique (2019 - 2020, 2025).
Élaborer un schéma d’accueil et de diffusion de
l’information (2025).
Renforcer l’observation touristique (2019 - 2020).

. A1 /

. A2 /

. A3 /

. A4 /

. A5 /

. A6 /

Un plan d’actions pluriannuel, en 3 axes, pour atteindre nos objectifs

Communication et marketing.
Cet axe se propose d’agir sur la communication interne
et la communication externe. La communication
interne, parce que toutes les actions du plan d’actions
pluriannuel de la stratégie touristique nécessitent de
l’information, de l’argumentation, des explications…
La communication externe, parce qu’il faut, très vite,
agir sur plusieurs fronts. Celui de la production et de la
diffusion de contenus de haut niveau (photos, vidéos,
textes) pour créer des prétextes de séjours ou de visites
sur le territoire. Celui des outils de communication de
l’UNESCO Géoparc, qui doivent monter en gamme, etc.

axe B« Faire vivre les destinations et les
contenus de l’offre du territoire »

Liste des 4 actions prévues,
avec leur horizon de programmation :
Doter l’UNESCO Géoparc de Haute Provence
d’outils de communication à la hauteur de notre
ambition (2019 - 2020).
Communiquer et positionner le territoire à toutes les
échelles de destinations pertinentes (2019 - 2020).
Déployer un plan marketing axé sur une stratégie
de contenus, en lien avec la promesse de la marque
(2019 - 2020).
Renforcer la communication interne (2019 - 2020).

. B1 /

. B2 /

. B3 /

. B4 /

VISER L’EXCELLENCE,
l’affaire de tous !

Agglo, Office
de Tourisme, hébergeurs,
prestataires d’activités,
acteurs économiques,
simples citoyens, c’est à
nous tous, collectivement
de mettre la barre haute
en termes d’exigences.
C’est ensemble que nous
devons accueillir nos
touristes, prendre soin
d’eux, les transporter
dans un univers
merveilleux, où chacun,
à sa place, aura contribué
à enchanter le quotidien.

FOCUS

18

Développement, aménagement,
équipements…

Cet axe envisage le développement de
4 filières d’excellence. Il prévoit aussi de
soutenir le développement et la qualification
des hébergements, ainsi qu’une politique
d’aménagement, de gestion et de valorisation
des sites et équipements majeurs du territoire.

axe C« Structurer et mettre en place
une offre d’exception »

Liste des 15 actions prévues,
avec leur horizon de programmation :

Conforter le thermalisme et structurer une offre
autour du bien-être, de la santé et de la remise en
forme (2019 - 2020, 2025).
Valoriser les circuits courts et les produits locaux.
(2025).
Valoriser l’offre de randonnée pédestre (2019 -
2020).
Diversifier l’offre de randonnée et d’itinérance
(2019 - 2020, 2025).
Se positionner comme terrain d’excellence pour la
pratique du VTT (2019 - 2020).
Structurer et valoriser l’offre montagne et les
stations du territoire (2025).

. C1 /

. C2 /

. C3 /

. C4 /

. C5 /

. C6 /

Développer la filière « tourisme de nature et
écotourisme » (2025).
Mettre en tourisme l’art dans la nature (2019 - 2020,
2025).
Mettre en place un programme d’accueil et valorisation
des géosites de l’UNESCO Géoparc de Haute-Provence
(2025, premiers aménagements dès 2020).
Aménager des sites naturels emblématiques du territoire
(2019 - 2020).
Requalifier le Musée Promenade (2019 - 2020, 2025).
Aménager un bureau d’information touristique et de
valorisation du Géoparc aux Mées (2022).
Favoriser les mobilités touristiques au sein du territoire
(2025).
Élaborer un schéma de l’hébergement touristique
marchand (2019 - 2020).
Renforcer l’accompagnement et la qualification des
hébergeurs (2019 - 2020).

. C7 /

. C8 /

. C9 /

. C10 /

. C11 /

. C12 /

. C13 /

. C14 /

. C15 /

4 FILIÈRES D’EXCELLENCE

À travers ce programme d’actions, nous visons à développer en
priorité quatre filières, où nous pouvons et devons faire la différence :
- Montagne, sports et activités de pleine nature.
- Tourisme de “pleine santé”, incluant le thermalisme, la remise
	 en forme, le bien-être et le bien vieillir.
- Écotourisme, dont géotourisme.
- Art et culture.

FOCUS

Provence Alpes Agglomération
a élaboré sa stratégie touristique

en partenariat avec :
• l’Office de Tourisme Provence Alpes

• Digne les Bains,
• l’Office de tourisme de Moustiers

Sainte Marie,
• l’Agence de Développement
Touristique et le Département
des Alpes de Haute Provence,

• le Comité Régional de Tourisme et la
Région Provence Alpes Côte d’Azur,

• les acteurs économiques
du tourisme local.

DIGNE LES BAINS
VAL DE DURANCE

haute
provence verdon

MOUSTIERS
SAINTE CROIX

BLANCHE
SERRE PONÇON

L’élaboration de la stratégie
touristique de Provence Alpes
Agglomération a bénéficié du
soutien financier de la Région
Provence Alpes Côte d’Azur.
Elle a été réalisée avec le concours
d’In Extenso (Deloitte) et de
L’Étoffe des Héros.

BP 90153 – 4 Rue Klein
04990 Digne-les-Bains cedex
Tel : 04 92 32 05 05
www.provencealpesagglo.fr C

ré
di

t p
ho

to
 O

ffi
ce

 d
e

To
ur

is
m

e
C

om
m

un
au

ta
ire

 P
ro

ve
nc

e
A

lp
es

 –
 D

ig
ne

 le
s

B
ai

ns
, P

ro
ve

nc
e

A
lp

es
 A

gg
lo

m
ér

at
io

n

