


CAMPAGNE MARKETING HIVER 2019-2020

OUTAOUAIS

tourismeoutaouais.com


OBJECTIFS MARKETING


Augmenter la base de données des visiteurs Améliorer les communications courriel Améliorer la qualité de la **relation** avec les visiteurs

STRATÉGIES COMMUNICATION MARKETING - 2019-20

NOTORIÉTÉ CONSIDÉRATION EXPÉRIENCE LOYAUTÉ

Poursuivre avec la stratégie média et de création de l'été 2019

Mettre de l'avant les attraits et les événements phares de chaque expérience

Créer des coups d'éclat

Campagne de fierté Outaouais Investir massivement en numérique

Créer un écosystème de contenu par expérience

Promouvoir de nouveaux ambassadeurs locaux

Rehausser la qualité de service aux visiteurs

- Formation des premières lignes
- Récompenser leur travail
- Améliorer les communications

Améliorer l'accessibilité à l'information sur le site web


Miser sur les locaux.

Se doter d'outils performants de gestion et d'analyse


- Segmenter la base de données visiteurs
- Accumuler de l'information sur le comportement des utilisateurs
- Créer des envois personnalisés

Faire un audit de nos plateformes sociales

MARCHÉS PRIORITAIRES


CLIENTÈLES PRIORITAIRES


MESSAGE

SIGNATURE DE MARQUE


SIGNATURE DE CAMPAGNE


NOS PILIERS CRÉATIFS


CYCLE DU VISITEUR

FIDÉLITÉ ET ENGAGEMENT (LOYAUTÉ)

Le visiteur apprécie son expérience et le partage avec sa communauté.

DÉCOUVERTE ET EXPÉRIENCE (EXPÉRIENCE DU VISITEUR)

Le visiteur découvre la région de l'Outaouais, les activités, le mélange de nature et de culture.


INSPIRATION (NOTORIÉTÉ)

Le visiteur recherche une escapade, à proximité de Montréal ou d'Ottawa.

RECHERCHE ET PLANIFICATION (CONSIDÉRATION)

Le visiteur se familiarise avec la région de l'Outaouais.

RÉSERVATION

Le visiteur réserve son hôtel, ses attraits et ses activités.

STRATÉGIE MÉDIA


Présenter notre message à des audiences pertinentes.

- Ciblage comportemental
- Ciblage contextuel
- Démographique
- Intérêt
- Custom intent
- Plateforme Marché Privé


- 1. Pré-roll
- 2. SEM
- 3. Vidéos sur les réseaux sociaux


Bâtir des audiences de reciblage et de « look-a-like ».


3

Joindre une cible préqualifiée avec un message différent.


Audience qualifiée de 2018-2019 Visiteurs site web TO Audience qualifiée suite aux actions 2019-2020


- 1. Bannières web
- 2. Articles de blogue
- 3. Publicités réseaux sociaux

STRATÉGIE MÉDIA

CIBLAGE


STRATÉGIE MÉDIA

CANAUX	TACTIQUES				
PROPRIÉTAIRES	 Site Web / Blogue Facebook / Instagram / Twitter Activation terrain - RH Maison du tourisme Infolettre 				
ACQUIS	 Journalistes / Blogueurs Partenaires Personnel de première ligne 				
PAYÉS	 Pré-roll ciblés Bannières web Publicité Facebook / Instagram Magazine Publicité Adwords 				


LES EXPÉRIENCES

Expérience	Route touristique (culture/nature)	Gourmand	Festif	Plein Air	Vélo - SDFO	Pourvoirie	Motoneige
Objectifs	Notoriété	Expérience	Expérience	Notoriété	Considération	Notoriété, Considération	Considération
Cible	Gastronome culturel	Épicuriens branchés	Épicuriens branchés	Détente au grand air	Plein Air de luxe Familles	Groupe d'amis	Motoneigiste
Marchés	RMR Montréal	Ottawa, Gatineau	Ottawa	RMR Montréal Ottawa	Montréal, Ottawa	Montréal, Gatineau, Ottawa	Ontario
AITQ	France		Chine	Ontario, US		Ontario et E-U	Ontario, US, Maritime, MM
Motivation du voyageur	Beauté du paysage	La découverte pour tous les sens	Plaisir	Les étoiles	Bouger, accessibilité	Être	Neige et plaisir entre amis


PARTENARIAT AVEC AITQ


MARKETING D'INFLUENCE


CONCOURS MULTI-EXPÉRIENCES


RÉFÉRENCEMENT MOTEUR DE RECHERCHE


PUBLICITÉ RECIBLAGE FACEBOOK & INSTAGRAM


FESTIF


VIDÉOS PRÉ-ROLL

• 6 SEC. ET 15 SEC.


PUBLIREPORTAGE
QUEBECVACANCES.COM


RÉFÉRENCEMENT MOTEUR DE RECHERCHE


CONCOURS MULTI-EXPÉRIENCES


PARTENARIAT AVEC AITO


PUBLICITÉ FACEBOOK & INSTAGRAM


SKI DE FOND


VIDÉO PRÉ-ROLL


PROMOTION DES ÉVÉNEMENTS SKI DE FOND Vidéo promotionnel Bannières web


PUBLICITÉ IMPRIMÉ DANS UN MAGAZINE


RÉFÉRENCEMENT MOTEUR DE RECHERCHE


PUBLICITÉ FACEBOOK


MOTONEIGE


CAMPAGNE MOTONEIGE AVEC I'AITQ SITE WEB SNOWMOBILEINQUEBEC.COM **APPLICATION IMOTONEIGE**


CARTE MOTONEIGE OUTAOUAIS


RÉFÉRENCEMENT MOTEUR DE **RECHERCHE**


PUBLICITÉ VIDÉO SUR FACEBOOK


PARTENARIAT AVEC AITO


ADEPTES DE MOTONEIGE


HÉBERGEMENTS


FORFAIT VIP – OFFRE CONJOINTE AVEC LE **PASSEPORT DES MUSÉES**


PROGRAMME AMBASSADEUR


- Publicité télé 30s
- Publireportage Le Droit
- Publications FB & IG
- Texte de blogue & capsule vidéo


Ambassadeurs du mois d'octobre *Martin Paquette et Daniel Gingras*


- Publireportage Le Droit
- Publireportage Les 2 Vallées
- Publications FB & IG
- Texte de blogue

Rencontrez d'autres ambassadeurs passionnés sur notre site web : https://www.tourismeoutaouais.com/ambassadeur/


PROGRAMME AMBASSADEUR


- Publicité télé 30s
- Publireportage Le Droit
- Publications FB & IG
- Texte de blogue & capsule vidéo


Ambassadeurs du mois de février *Romain Riva et Cyril Lauer*


- Publicité télé 30s
- Publireportage Le Droit
- Publications FB & IG
- Texte de blogue & capsule vidéo

Rencontrez d'autres ambassadeurs passionnés sur notre site web : https://www.tourismeoutaouais.com/ambassadeur/


PROGRAMME AMBASSADEUR


- Publireportage Le Droit
- Publireportage Les 2 Vallées
- Publications FB & IG
- Texte de blogue


Ambassadeurs du mois de mars Scott Judd et Jennifer Dale Judd


- Publicité FB vidéo
- Publireportage Le Droit
- Publications FB & IG
- Texte de blogue & capsule vidéo

Rencontrez d'autres ambassadeurs passionnés sur notre site web : https://www.tourismeoutaouais.com/ambassadeur/


BUDGET PUBLICITAIRE


CONSEILLERS MARKETING


VOS CONSEILLERS MARKETING


Culture, festif et gourmand msavoie@tourisme-outaouais.ca
819 778-2530 poste 249


Hébergements mnickner@tourisme-outaouais.ca 819 778-2530 poste 246


Plein air vtetreault@tourisme-outaouais.ca 819 778-2530 poste 233