
Flintshire Destination
Management
Strategic Plan

2017-2020

2

F l i n t s h i r e D e s t i n a t i o n M a n a g e m e n t S t r a t e g i c P l a n 2 0 2 0

A key element of the approach to regeneration and tourism in Flintshire is focussed on creating high
quality places: places where people want to visit, to spend their leisure time and to work. High quality
places attract investment, they are sustainable and they generate their own energy and success.

For visitors, both from outside the area and from within, the focus is on managing the key destinations
so that every piece of the jigsaw that represents their experience in Flintshire is a positive one. From
their accommodation, to the welcome on the High Street, to the cleanliness of the public conveniences
– all of these contribute to the overall experience and determine whether they will return and what
messages they will give to their friends at home.

Further, raising the quality of the destination raises its competitiveness. In an age of ever-increasing
expectations, destination management is essential to competing in a crowded marketplace. With 4.7
million people living within a 60 minute drive time, the ideal catchment for day visitors, Flintshire has
a huge and relatively untapped market close to hand.

The tourism sector is currently estimated to support 3,273 direct jobs. It is estimated to generate
£252m annually from 3.7m staying visitors and 2.7m day visitors. (STEAM 2016).

Strategic Context

Destination Management is wider than the traditional tourism sector
but the main thrust for the approach in Wales is given by Welsh
Government’s Strategy for Tourism 2013-2020 ‘Partnership for Growth’.

The Strategy focuses on 5 key areas:
1. Promoting the brand
2. Product Development
3. People Development
4. Profitable Performance
5. Place building

The Strategy takes on a product-led approach to developing and marketing tourism in Wales adopting
the following vision:
Wales will provide the warmest of welcomes, outstanding quality, excellent value for money
and memorable, authentic experiences to every visitor.

The goal is for:
Tourism to grow in a sustainable way and to make an increasing contribution to the
economic, social and environmental well-being of Wales.

Wales’ Partnership for Growth strategy’s ambition is to:
Grow tourism earnings in Wales by 10% or more by 2020.

Introducing the Destination

3

F l i n t s h i r e D e s t i n a t i o n M a n a g e m e n t S t r a t e g i c P l a n 2 0 2 0

1. A Competitive Flintshire
Managing high quality places in Flintshire will contribute to the success of visitor economy businesses
but also to the wider business community, for example, town centre retailers and service providers,
transport companies and hospitality providers. The approach to destination management will need
to include action to support visitor facing businesses to raise their quality and to work together to
develop new ways to market the County and provide new products to customers. In addition, action
to raise the quality of the key places in Flintshire will help to encourage investment into the County.

2. Sustainable Communities
Effective destination management will have an important role to play as part of the wider approach
to rural and town centre development. Visitors have a crucial role to play in increasing the viability of
rural services and businesses and High Street retailers. The Destination Management Plan will need to
identify how customers can be encouraged to visit and return to key destinations in the County, how
the value of their visit can be maximised and how the potential impacts on local people minimised.

3. Employment and skills
At present, 3,273 people are employed directly and indirectly in the visitor economy. The sector
provides a full range of career options and can play a significant part in supporting
people into work and to progress once there. High levels of skills in the sector
will improve the success of businesses and improve the experience for
visitors. The sector will need to play an active part in tackling the high
levels of youth unemployment in Flintshire.

Action Plan
The Flintshire Destination Management Plan is intended to be a
practical document setting out achievable and measurable actions.
We will adopt an ‘agile’ methodology for its delivery as it will evolve
rapidly over time to reflect external changes and progress made and
will be subject to regular review with stakeholders.

It is the role of the Destination Management Partnership
to consult with partners and endorse Welsh Government,
Economic Ambition Board and Mersey Dee Alliance
strategic cross-border priorities that will positively impact
on tourism and Destination Management across Flintshire
and the wider region including infrastructure, skills, workforce
development, supply chain development and major project
development.

Indicators
•	 Increased employment

•	 Increased visitor numbers

•	 Increased visitor spend

F l i n t s h i r e D e s t i n a t i o n M a n a g e m e n t S t r a t e g i c P l a n 2 0 2 0

4

STRATEGIC THEME 1: PROMOTING THE BRAND

FCC

FCC

FCC

FCC, FTA, CRTG

FCC

NWT, FTA, CRTG,
CRFT, AONB, FCC

NEW

FCC

ST

ST

ST

ST

ST

MT

MT

MT

Key Actions PriorityLead
2017	 2018	 2019	 2020

1A) 	Highlight facilities adjacent to the Leisure Tour through signage and web
information

1B) 	Continue to enhance Flintshire’s involvement with the Marketing Cheshire
Gateway’s Partnership

1C) 	Ensure that the promotional material integrates with digital work, promoting
the website and social media channels and continue to distribute through
key outlets and online as digital media brochures

1D) 	Identify distribution services for use by all partners in regards to printed
promotional materials

1E) 	Maintain website content to ensure that all our key iconic products, events
and destinations are covered and up to date

1F) 	Work with key partners to support a co-ordinated presence at key travel
exhibitions and trade shows

1G) 	Develop North East Wales Promotional Offer

1H) 	Tourism Industry Awareness

5

STRATEGIC THEME 2: PRODUCT DEVELOPMENT

2A) 	Support the development of a Flintshire Coast Park including the creation of
small scale visitor infrastructure along the Dee coastline

2B) 	Focus on strategic regional areas of growth in specialist sectors – group
tour operators, cruise market and business tourism

2C) 	Increase Flintshire’s reputation and profile as a high quality food destination

2D) 	Promote the towns, heritage, culture and countryside around the county
and continue to support works to develop innovative products

2E) 	Undertake research on other tourism destinations in the UK and benchmark
to identify opportunities for improvement in Flintshire

2F) 	North East Wales product development

F l i n t s h i r e D e s t i n a t i o n M a n a g e m e n t S t r a t e g i c P l a n 2 0 2 0

FCC
(countryside

services)

NEW

CRFT, FTA, CRTG,
NE Wales

FTA, CRTG,
AONB, TC, FCC

Coleg Cambria,
Glyndwr University

NEW, MDA,
NWEAB

LT

MT

ST

MT

ST

MT/LT

Key Actions PriorityLead
2017	 2018	 2019	 2020

6

STRATEGIC THEME 3: PEOPLE DEVELOPMENT

3A) 	Continue to develop the North East Wales Ambassador programme and role
of ambassadors

3B) 	Promote tourism and related subjects onto local education providers’ current
curriculums

3C) 	Continue to work with local schools, HE / FE providers regarding workforce
development opportunities for tourism sector businesses

3D) 	Investigate Global Greeters programme

3E) 	Provide career guidance to schools and colleges from tourism sector
businesses

NEW, FCC

Coleg Cambria,
Glyndwr University

Coleg Cambria,
Glyndwr University

FTA, CRTG, CRFT,
AONB, TC

FCC, Coleg
Cambria, Glyndwr

University

MT

MT

LT

MT

MT/LT

Key Actions PriorityLead
2017	 2018	 2019	 2020

7

STRATEGIC THEME 4: PROFITABLE PERFORMANCE

4A) 	Support local, regional and national clusters

4B) 	Create a calendar of major events in Flintshire and estimate the impact to
the local economy based on available data

4C) 	Identify periods when there is less activity, lower visitor numbers, lower
spend when events and celebrations would provide a boost to footfall and
the visitor economy

4D) 	Increase the participation rate of businesses in STEAM plus additional
profiling tools

4E) 	Explore opportunities for increased productivity and performance in the
tourism sector

Key Actions PriorityLead
2017	 2018	 2019	 2020

FTA, CRTG,
CRFT, AONB,

NWT

FCC
(Arts & Events)

TC, TP

FCC

Coleg Cambria,
Glyndwr

University, FTA,
CRTG

ST

MT

MT

ST

MT

F l i n t s h i r e D e s t i n a t i o n M a n a g e m e n t S t r a t e g i c P l a n 2 0 2 0

8

STRATEGIC THEME 5: PLACE BUILDING

5A) 	Continue to implement works associated with:
•	 Talacre & Gronant Masterplan
•	 Developing physical & thematic linkages between Holywell Town Centre,

St Winefride’s Well, Greenfield Valley, Greenfield Docks and the coast
•	 Flint Masterplan and maximising the potential of Flint Castle to the town

and wider region
•	 Supporting the delivery of the Clwydian Range and Dee Valley

Management Plan 2014-2019
•	 Supporting the implementation of the Bailey Hill Management Plan
•	 Supporting the Mold Town Plan

5B) 	Review Flintshire’s policy for the provision of brown & white signage to
improve visibility of visitor facilities and infrastructure

5C) 	Develop an industry section on the Explore Flintshire website

5D) 	Review and improve the physical environment of key arrival points and
corridors across the county

5E) 	Review transport links from tourism and visitor perspective

5F) 	Explore potential locations for the return of the Gold Cape to Flintshire from
the British Museum

FCC

FCC, WG

FCC

FCC

FCC, WG, MDA,
NWEAB

FTA, CRTG, FCC

LT

ST

ST

MT

MT/LT

MT/LT

Key

FCC		 -	 Flintshire County Council 						 CRTG		 -	 Clwydian Range Tourism Group
NEW		 -	 North East Wales Marketing Area Partnership 			 NWT		 -	 North Wales Tourism	
WG		 -	 Welsh Government						 CRFT		 -	 Clwydian Range Food Trail h		
TP		 -	 Town Partnerships						 FTA		 -	 Flintshire Tourism Association	
TC		 -	 Town Councils							 MDA		 -	 Mersey Dee Alliance		
NWEAB		 -	 North Wales Economic Ambition Board

Key Actions PriorityLead
2017	 2018	 2019	 2020

