


Valorizzazione del Parco Regionale di Portofino, attraverso la comunicazione della flora locale.

Panoramica, vista da una Batteria presente sul Monte.


Sentiero delle Batterie

Il Parco Regionale di Portofino

Il Parco Regionale di Portofino sorge sulla lingua di terra che da Camogli arriva a Santa Margherita Ligure, ospitando una delle località di spicco del turismo Ligure, Portofino.

Si estende per un chilometro verso sud sino a raggiungere una superficie di 1050 ha, è attraversato da una fitta rete di sentieri che collegano le diverse località presenti sul Parco.

Ricerche hanno dimostrato la presenza di 140 milioni di persone che ogni anno frequentano quest'area, attirati dalla ricchezza dei paesaggi e in particolare da San Fruttuoso di Capodimonte e Portofino, due località che sorgono sul Parco, la

prima raggiungibile esclusivamente via mare e via terra attraversando alcuni sentieri.


L'Ente Parco di Portofino, istituito nel '35 per impedire che venisse costruita una strada che congiungesse Camogli a Portofino, ha inoltre confermato che i milioni di visitatori inconsciamente si recano sul Monte, apprezzandone le viste a picco sul mare, senza però mostrare interesse per ciò che vegeta su questo territorio, ciò che rende caratteristici gli scorci e i tanto amati panorami. Infatti uno degli aspetti caratteristici di questo luogo è proprio la sua elevatissima biodiversità, 1000 specie vegetali appartenenti a tre aree continentali: alpina, appenninica e mediterranea.

Tra i vari aspetti culturali e storici con cui si identifica e si riconosce il Parco Regionale di Portofino, anche l'aspetto naturalistico è importante.

Gli elementi che sono stati identificati per la valorizzazione del Parco sono la flora e la mappatura botanica. Esse sono il contenuto della comunicazione integrata realizzata.

Il target a cui si fa riferimento dimostra un concreto interesse tematico seppur non specializzato. Essi appartengono al "turismo culturale evoluto", motivati da scopi culturali, hanno il piacere di immergersi in tutto ciò che costituisce l'identità e il carattere di un luogo e desiderano espandere le proprie conoscenze.

L'intero progetto si pone come obiettivo l'informare, incuriosire e invitare i visitatori ad una visione diversa del Promontorio, andando a scoprire quali sono le specie che caratterizzano e rendono unici gli scorci e i numerosi sentieri che lo attraversano.


Guida illustrata portatile


Copertina


playfair display bold italic 18 pt
 crenatura 110

Source sans pro regular 8 pt

Sentieri


playfair display black 16 pt
 interlinea 25,2 pt
 crenatura 130

playfair display black 22 pt
 crenatura 100

Source sans pro bold 7 pt

Source sans pro regular 7 pt

Source sans pro italic 7 pt
 interlinea 8,4 pt

Source sans pro light 7 pt

Source sans pro bold 7 pt

Source sans pro regular 7 pt


playfair display black 8 pt
 crenatura 130

Source sans pro bold 7 pt

Source sans pro regular 6 pt

playfair display bold 7 pt


Variazioni cromatiche


Illustrazioni e legenda


Flora


Source sans pro bold 6 pt

playfair display black 11 pt
 crenatura 100

Source sans pro light 6 pt

playfair display black 7 pt
 crenatura 130

Source sans pro bold italic 7 pt


Source sans pro regular 7 pt
 interlinea 8,4 pt

Source sans pro semibold 6 pt

Source sans pro light 6 pt

Pubblicazione

Copertina


Interno


Source sans pro bold 14 pt
 crenatura 200

Source sans pro italic 8 pt
 interlinea 9,6 pt

Source sans pro bold 9 pt

Source sans pro regular 8 pt
 interlinea 9,6 pt

Testo, titoli, note
 C: 31 M: 0 Y: 31 K: 86

Playfair display regular 6 pt
 interlinea 7,2 pt


Source sans pro regular 7 pt


Contenuti multimediali

Codice QR

Un codice QR è un codice a barre bidimensionale che permette di accedere, tramite smartphone e tablet, a una serie di contenuti multimediali, per visualizzare i sentieri riportati nella guida in timelapse o i panorami nei punti panoramici segnalati sulla mappa.


Guida portatile illustrata


Pubblicazione

