

Journée partenariale des marques & filières LA BOURGOGNE

ORIENTATIONS 2023

LA BOURGOGNE

ORDRE DU JOUR

*Journée partenariale des marques
& filières*

20 octobre 2022

LA BOURGOGNE

ORIENTATIONS 2023

■ *INTRODUCTION*

■ MOTION PRE-BILAN

■ PERSPECTIVES 2023

■ CAHIER D'IDEES SEJOURS

STRATÉGIE 2023

ÉVOLUTION DE LA FRÉQUENTATION

Evolution des nuitées

Par marchés étrangers

Nuitées FR totales
 2021 : 29.3 Millions
 2022 (janv-août) : 20.8 Millions

Evolution des nuitées

Sur le marché France - hors nuitées habitants BFC

Nuitées Flux Vision Tourisme par marché français
hors habitants BFC - 2018 à 2022

Nuitées des habitants BFC en Bourgogne :
2021 : 10.3 Millions
2022 (janv-août) : 6.6 Millions

STRATEGIE MARKETING

POSITIONNEMENT PERSONA / MARCHÉS

La Bourgogne :
La re-connexion intense

En famille

En couple

Empty nest

Entre amis

CLASSIQUE NATUREL

En France : Grand Paris, bassin Lyonnais, Grenoble et les métropoles du Grand Est (Strasbourg, Metz, Nancy)

En Europe : Allemagne, Belgique, Pays-Bas, Suisse – Grande-Bretagne en lien avec Lonely Planet

Marchés Lointains : En partenariat avec Atout France et les autres régions Françaises en fonction des opportunités conjoncturelles (Chine, Japon, Etats-Unis, Amérique Latine)

ENJEUX DE LA DESTINATION

En cours de stabilisation / rédaction

- Assurer le portage de la marque par tous les socios-pros (et pas uniquement auprès des acteurs institutionnels) : faire connecter les acteurs dans un **grand jeu collectif** qui assurera la visibilité de la destination auprès du Grand Public.
- Rajeunir l'image de la destination et des cibles de clientèle
- Installer La Bourgogne comme la destination de référence à l'automne
- Incarner le positionnement " **reconnexion-intense** " toute l'année
- Contribuer à engendrer des retombées économiques touristiques sur l'ensemble de la destination Bourgogne

Fonctionnement des enjeux – axes – objectifs et KPI

Veille contrainte
Environnementale

Veille contexte -
évolution sociétale
et économique

Enjeux stratégiques
LA BOURGOGNE

Plan d'actions
LA BOURGOGNE

SOCLE : Capitaliser sur une marque partagée "La Bourgogne" (Evolution globale de la notoriété assistée et spontanée)

Types d'indicateurs

Indicateurs Mix-Média

- Notoriété, image
- Visibilité et intérêt
- Réseaux sociaux
- Presse
- Contenus et offres
- Influence
- ...

Indicateurs jeu collectif

- Relais d'informations
- Porteurs de la marque
- Acteurs formés « la Bourgogne »
- ...

Indicateurs satisfaction

- Satisfaction clientèles à l'automne
- Où se situe la satisfaction ?
Quelles offres ? Quels produits ?
Quelles filières ?

Indicateurs pilotage d'activité

- Suivi nuitées, TO, DMS...
- Capacité marchande
- Suivi des marchés
- ...

Les indicateurs qui vont être présentés correspondent aux besoins de la marque La Bourgogne pour répondre aux enjeux fixés dans le cadre de la stratégie marketing.

Chaque partenaire membre du collectif est concerné par ces indicateurs qui fixent **L'HORIZON À ATTEINDRE TOUS ENSEMBLE** dans les prochaines années.

L'atteinte des objectifs s'appuie sur la force du collectif à **DÉFINIR ET CONSTRUIRE DES ACTIONS EFFICIENTES.**

ENJEU
STRATÉGIQUE 1 :

ASSURER LE
PORTAGE DE LA
MARQUE PAR
TOUS LES
SOCIOS-PROS :
FAIRE
« CONNECTER »
LES ACTEURS
DANS UN
GRAND JEU
COLLECTIF

Axe # 1

Animer et déployer le
référentiel utilisateur de la
marque

Indicateur de suivi :

— Evolution du taux d'engagement au référentiel

Critères à intégrer dans
le référentiel : taux
de satisfaction, nombre
acteurs formés (selon
programme de
formation), évolution du
nombre de porteurs,
nombre de partage
campagne, utilisation
marqueur...)

**ENJEU
STRATÉGIQUE 2 :**

**RAJEUNIR
L'IMAGE DE LA
DESTINATION ET
DES CIBLES DE
CLIENTELES**

Axe # 1

**Orienter le Mix Média vers
des cibles de clientèles plus
jeunes**

Indicateur de suivi :

Evolution de l'image de la destination auprès
des cibles plus jeunes

Indicateur de suivi :

Analyse des types de clientèle en présence sur
la destination

Indicateur de suivi :

Evolution des supports presse à destination
d'un public plus jeune

**Comment
mesurer ?**

Enquête d'image et de
notoriété tous les 3-4 ans

Analyse via étude
spécifique ou outils
existants (AID...)

Analyse des
articles/supports presse
liés à la marque- étude
tous les 2/3 ans

**ENJEU
STRATÉGIQUE 3 :**

**INSTALLER LA
BOURGOGNE
COMME LA
DESTINATION DE
RÉFÉRENCE À
L'AUTOMNE**

Axe # 1

**Capitaliser sur la saison
automne comme vitrine de
la destination**

Indicateur de suivi :

Evolution du taux de conversion sur les offres liées à la saison automne

Indicateur de suivi :

Evolution de l'image de la destination à l'automne comparé aux autres saisons

Indicateur de suivi :

Evolution de la part de l'activité en automne en Bourgogne
(faire évoluer la part de tourisme loisir ?)

Indicateur de suivi :

Evolution satisfaction à l'automne en Bourgogne comparé aux autres saisons

Selon outils digitaux

Etude d'image et de notoriété tous les 3/4 ans

Analyse des données nuitées (INSEE et Orange) selon fiabilité

Analyse résultats AID et Fairguest

ENJEU
STRATÉGIQUE 4 :

INCARNER LE
POSITIONNEMENT
"RECONNEXION-
INTENSE" TOUTE
L'ANNÉE

Axe # 1

Assurer le déploiement du
positionnement dans les
actions

Indicateur de suivi :

Evolution du nombre d'offres "intenses" toute
l'année

Indicateur de suivi :

Evolution requêtes Google (volume et sujets) en
lien avec le positionnement

Indicateur de suivi :

Evolution de l'image de la destination au regard
du positionnement

Collection d'offres
intenses

Analyse requêtes
Google via
Observatoire SEO

Etude d'image et de
notoriété tous les 3/4
ans

**ENJEU
STRATÉGIQUE 5 :**

**CONTRIBUER
À ENGENDRER
DES RETOMBÉES
ÉCONOMIQUES
TOURISTIQUES
SUR L'ENSEMBLE
DE LA
DESTINATION
BOURGOGNE**

Axe # 1

**Identifier les potentiels de
croissance et irriguer
l'ensemble de la destination**

Indicateur de suivi :

Analyse globale des nuitées, TO, DMS de territoires infras

Indicateur de suivi :

Analyse globale des nuitées, TO, DMS de la colonne vertébrale

Indicateur de suivi :

Analyse satisfaction (écart colonne vertébrale VS reste Bourgogne ou territoires infras)

Axe # 2

**Assurer un suivi régulier des
évolutions de fréquentation
des marchés travaillés par la
destination**

Indicateur de suivi :

Analyse des provenances de clientèles marchandes et non marchandes

Axe # 3

**Assurer une veille de l'activité
économique**

Indicateur de suivi :

Evolution du parc marchand et non marchand

**Comment
mesurer ?**

Analyse des données nuitées (INSEE et Orange) selon fiabilité des zonages infras

Analyse des données nuitées (INSEE et Orange) selon fiabilité du zonage de la colonne vertébrale

Analyse résultats AID et Fairquest

Analyse des données nuitées (INSEE et Orange) selon fiabilité

Analyse des données nuitées (INSEE...) selon fiabilité

ORIENTATIONS 2023

ACTIONS 2023

Campagnes de communication

FRANCE

Prise de parole principale :
Campagne automne

L' AUTOMNE, C'EST
LA BOURGOGNE

Relai des campagnes
printemps des ADTs

■ Produire des contenus partagés

Renforcer la présence digitale
en particulier pour les filières

■ Campagnes publicitaires Adwords +
sponsorisation sur les Réseaux Sociaux

ACTIONS 2023

Campagnes de communication

MARCHES EUROPEENS

**Une seule campagne
paneuropéenne sur le marché
Allemand**

Sous réserve des modalités de co-financement Atout France

■ Thématiques cyclotourisme, Fluvial, art de vivre, expériences durables

Entretien marché GB

■ Lonely Planet

ACTIONS 2023

Presse et BtoB

MARCHES FRANCE & EUROPEENS

France

Actions presse & BtoB

- Workshop ADN tourisme , démarchage medias identifiés pour le persona La Bourgogne, VP groupe et accueils individuels
- □ Démarchage agences françaises, Démarchage autocaristes / éductour

Marchés européens

Actions presse & BtoB

- Workshop , Voyage de presse, médiatour, éductour
- □ Partenariat J. Schweda, Partenariat le Beau Vélo de Ravel , démarchage TO

ACTIONS 2023

Outils et supports de communication

MAG

- Vers une évolution du mag : BEST OFF des meilleurs articles de la collection
- Version digitale
- Diffusion sur plateforme numérique

APPROPRIATION DE LA MARQUE

ACTIONS 2023

Portage de la marque par les partenaires

Usage du marqueur partagé

- dans les prises de parole des partenaires
- Sur les sites internet ...

ACTIONS 2023

Déploiement de la marque sur le territoire

A disposition des partenaires

- Un brand book complet
- Les fichiers sources du marqueur partagé, avec ses différentes déclinaisons et différents formats
- Cahier d'idées séjours pour inspirer les partenaires

A venir :

- Un motion design à diffuser auprès de tous les socios-pros
- Un espace dédié sur le site pro de BFCT
- Des formations au déploiement de la marque sur le territoire

BOURGOGNE ^{EN}

BOURGOGNE ^{LA}

Orientations 2023

En bref

- DEPLOYER LA MARQUE SUR LE TERRITOIRE
- CAPITALISER SUR UNE PRISE DE PAROLE PRINCIPALE
- RATIONALISER LES BUDGETS POUR ASSURER UNE CAMPAGNE DE COMMUNICATION SUR 1 MARCHÉ EUROPEEN ET DES ACTIONS PRESSE/BTOB SUR LES AUTRES MARCHES
- ETRE PRESENT SUR DES ACTIONS DIGITALES TOUTE L'ANNEE
(SEA + RS + PLAN DES CONTENUS WEB)

CONTACT

LA BOURGOGNE

Mylène CASADO
Chargée de développement
Destination Bourgogne

m.casado@bfctourisme.com
Tél. 03 80 28 55 72