

Markedsplan Visit Telemark Sommer 2016

TELEMARK

Executive Summary

- Visit Telemark skal samarbeide med reiselivsaktørene i fylket om volum i utvalgte markeder/målgrupper
- Visit Telemark skal være i front på digitale løsninger, nye medier, samarbeidsformer og strategier for å øke tilstrømning av turister til fylket
- 2015 har vært et godt år med 4,1 % vekst (juni-aug) i samlet overnatting (mål; 5 % ved godt vær)
- Stor vekst siste to år: NO 9,95 % og 12,6 % Internasjon.
- I juli var Telemark nr 3 på økning i samlede antall overnat
- Markedsandel 5,9 % er Telemark nr. 6 på nordmenn og nr. 14 på utlendinger (2,1 %) blant fylker i Norge
- Satsningsmarkeder 2016:
 - Norge skal stå for mer enn 50 % av budsjett
 - DK og DE skal være prioriterte markeder
 - Vi bruker noe midler de internasjonale Vandrer- og sykkelkampanjene (gjennom IN)
 - NL vil ikke prioriteres (men vil være med via vandrekampanjen)
 - Sykkelkampanje i egen regi i norsk marked
- Norgeskampanje i egen regi; synlighet på Telemark.
- Tyskland (DE) og Danmark (DK) kjøres hvis mulig sammen med transportselskap (Fjord Line og Color Line) og Innovasjon Norge for å øke budsjett. Telemark skal frontes i kampanjene.
- Spydspisstrategien vil fortsatt gjelde for å trekke volum til Telemark (produktkonsepter som treffer målgruppens behov samt geografiske spydspisser)
- Telemarks nye merkevare bygget på kontrastkonseptet vil være bærende element i kommunikasjonsstrategien
- Content Marketing er nytt satsningsområde
- Målsetninger - indikator:
 - Øke antall SSB samlede overnattinger med 2 % (dårlig vær) og 5 % (godt vær) på sommeren
 - Øke nettrafikken med 20 %
- Aktiviteter baseres på best i fjor med nyheter: Content Marketing, Facebook remarketing & lookalike audience og videoannonser

Innhold

1. Bakgrunn
2. Målgrupper og fokus
3. Markedsstrategi
4. Markedsaktiviteter

Aktivitetskalender for 2016 blir vedlagt

Bakgrunn

TELEMARK

Om Visit Telemark

Visjon

- Visit Telemark skal være den naturlige samarbeidspartneren for reiselivsaktørene og destinasjonene i Telemark og fronte Telemark til å bli det foretrukne reisemålet i Norge.

Misjon

- Gjennom felles markedsførings- og salgstiltak i det norske og prioriterte utenlandske markeder skal Visit Telemark synliggjøre Telemarks reiselivsaktører og destinasjoner slik at Telemark blir oppfattet som et spennende og attraktivt feriested.

Visit Telemark skal:

- Utnytte styrken i merkevaren Telemark gjennom alle sine kampanjer (bygget på kontrastkonseptet)
- Samarbeide effektivt med andre destinasjonsselskap i fylket for å arbeide smartere og mer effektivt sammen
- Internett skal være vår viktigste distribusjonskanal, og bærende i alle markedsaktiviteter
 - Opparbeide og utvikle Visit Telemark til å bli det viktigste responsverktøyet i alle markeds kampanjer
 - Fremstå som moderne og troverdige i vår markeds kommunikasjon
 - Utnytte potensialet i kundedatabasen i salgsaktivitetene

Verdibidrag:

- Tydelig identitet
- Høy grad av synlighet på nett
- Målrettet og resultatbasert markedsføring
- Samarbeid om Content Marketing vil gi bedre innholdsbase og spredning av informasjon

Målgrupper og fokus 2016

TELEMARK

Status 2015: Overnattinger juni - aug

Marked	Antall overnattinger			Endring 2013>2014		Betydning 2015 i %
	2015	2014	2013	Antall	Prosent	
I alt	639 305	614 271	526 951	87 320	4,1	
Nordmenn	541 154	526 882	449 549	77 333	2,7	84,6
Utlendinger	98 151	87 389	77 402	9 987	12,3	15,4
Danmark	14 494	15 915	13 305	2 610	-8,9	14,8
Nederland	20 407	16 365	16 881	-516	24,7	20,8
Tyskland	28 257	24 877	18 567	6 310	13,6	28,8
Sverige	9 021	8 625	8 537	88	4,6	9,2
Storbritannia	2 581	2 789	1 943	846	-7,5	2,6

- God sesong med 4,1 % (16,6 % i 2014) vekst sommer og 1,9 % (12,2 % i 2014) totalt (jan – aug)
- Både norske +2,7 (+17,2 % i 2014) og utenlandske + 12,3 (+12,9%) gjestedøgn har økt
- Juli var meget bra +7,3 NO og +14,8 INT. Aug. var -4,8% NO og +14,8 % INT
 - Utlendinger er viktige for skuldresesongen
- Også aktivitetsbedrifter i Telemark bekrefter en god sesong. Noen tall fra juli:
 - Vemork 137 % vekst
 - Bø Sommarland -18 %
 - Badeparken i Langesund 90 %
 - Norsk Bergverksmuseum 37 %
 - Skien Fritidspark 60 %
 - Telemark Turistforening 29 %
 - Gaustabanen 54 %
 - Telemarkskanalen (hele sesongen) 8 % (rutetraffikk)

Norsk marked

- Kjøpesterkt marked – fokus på voksne og barnefamilier
- Viktigste regioner etter prioritet: Østlandet, Sørlandet og Vestlandet
- Representerer det viktigste markedet for Telemark og stod for:
 - 84,6 % av samlede overnattinger sommeren 2015 (85,8 % i 2014)
 - 82,6% av totalmarkedet jan – sept 2015, har økt fra 79,5 % i 2012
- Spydspisser for det norske markedet:
 - Familieferie med badeopplevelser; Bø Sommarland, Kysten, badeliv i Kragerø og Grenland med Skien Fritidspark
 - Telemarkskanalen; dagsturer på kanalen, kanalpakker med overnatting, kanal/sykkeltur, etc.
 - Tematiseringer; turgåing, sykkel, fiske, krigshistorie, verdensarv, lokalmat/frukt m.m.
- Mer enn 50 % av markedsbudsjettet skal benyttes på det norske markedet i 2016
- Vi satser videre på å bygge kjennskap til Telemark under felles Telemarksprofil i egen Aktørkampanje, hvor destinasjonene kjøper seg med, samt felles Telemarksmarkedsføring. Aktivitetene bygges på de beste fra 2015 samt nye og utvidede muligheter innenfor; content marketing, video-annonsering, sosiale medier (facebook) og google adwords

Utenlandsk marked

- Voksne par/venner 45+
- Stod for 15,4 % av totalmarkedet i Telemark sommer15 mens i 2012 var det 20,5 %
- I 2015 har vi hatt god økning på utlendinger og de er viktige for skuldersesonger. I august er det god vekst (14,8 %)mens det er litt ned på nordmenn
- I 2016 vil det være attraktivt for utlendinger å feriere i Norge pga. lav kronekurs
- Spydspisser i det utenlandske markedet:
 - Rundreiser i det unike fjord- og fjellandskapet, naturlig stoppested mellom øst og vest, samt sør og vest.
 - Baseferie med dagsturer til fjordene. Baseferie med turmuligheter. ”wandern light”, carwalks, vandring som dagstur (med joggesko, ikke fjellstøvler). (Utfordring; tilretteleggelse, merkede turløyper).
 - Tematiseringer: Telemarkskanalen, sykkelpakker, vandring, krigshistorien på Vemork, Verdensarven Notodden/Rjukan, Henrik Ibsen, Edvard Munch.
 - Ifølge Innovasjon Norge er kultur- og matopplevelser stadig mer populært. Internasjonalt skal vi vise mer av hva som finnes rundt de vanlige natur- og attraksjonene. Telemark og kontrastkonseptet i den nye merkevaren vil passe godt inn i de nye trendene
- Samarbeid med Transportselskaper søkes i utvalgte markeder

Danmark

- Samvær med familie og venner er viktig
- Fokus på Jylland
- Positiv utvikling i økonomien (boligmarkedet opp), og forventet BNP-vekst 1,5 % for 2015
- Overnat. ned 8,9 i 2015 (liten IN-kampanje). Økning på 19,6 % sommeren 2014 i Telemark
 - Største utenlandsmarked hele året (jan til aug)
 - 3. størst utenlandsmarked om sommeren (14,8 %)
 - Største markedet på årsbasis
- Vil bruke midler på DK i 2016
- Gå sammen med Transportselskap og Innovasjon Norge for å øke budsjettet
 - Ferie for alle-messe i Danmark
- 70 % av budsjett i samarbeid med IN og 30 % i egne aktiviteter
- Visit Telemark vil også støtte opp med egne aktiviteter som nyhetsbrev, retargeting og Facebook. Vurderer også en digital artikkel på egenhånd.

Eksempler fra kampanjeside om Telemark hos IN

TELEMARK

Tyskland

- Par og venner 45+
- Opptatt av kultur – mat – drikke
- Biltur til fjordene med aktiviteter på veien
- God økonomi i Tyskland nå – økning i konsumprisindeks forventes 1,3 % i 2015
- Økning 13,6 % på overnat. sommeren 2015
 - Det største utenlandsmarkedet i Telemark (og i Norge) om sommeren
 - Nest størst etter DK hele året
- God kronekurs for tyskerne
- Booking via turoperatører i begynnelsen av året, tendens mot senere direkte booking
- Vil bruke midler på DE i 2016
- Gå sammen med Transportselskap og Innovasjon Norge for å øke budsjettet
- Samarbeid med Fjord Line om presseprosjekt (som i 2015)
- Vil gå inn i kulturprosjekt mot Turoperatører i tillegg.

Eksempler på tidligere aktiviteter i INs kampanjer

TELEMARSK

Nederland

- 35/45 + uten barn
- Vil oppdage noe nytt
- Enkle aktiviteter – rundreise (4-5 områder) i 15 dagers ferie
- Økonomisk krise er stabilisert. BNP-vekst forventet til 1,4 % i 2015
- Økning (24,7 %) sommeren 2014
- Flere bestiller senere (april)
- Vil ikke prioritere beløp i NL 2016, da vi heller vil skape volum (større budsjett) i andre markeder/kampanjer
- Det nederlandske markedet blir delvis dekket i vandre kampanjen.

The image shows a collage of promotional material for Norway. On the left is a magazine spread titled 'NOORWEGEN HÉT OUTDOORLAND VAN EUROPA'. It features a scenic landscape with mountains and water. Below the title are two small images: one of people on a wooden walkway and another of a person climbing a rock. The magazine text includes 'SØRLANDET De Noorse Riviera' and 'TELEMARK Van kust tot fjel'. On the right is a travel brochure titled 'GRACHTENTOCHT OP Z'N NOORS'. It features a large image of a white boat on a fjord. Below the title is a paragraph of text and a 'Lees verder' button. At the bottom right, there are two sections titled 'Aanbiedingen' (Offers). The first is 'Hurtigruten bus/treinreizen' with a 'Vanaf € 2.806 p.p.' button. The second is 'Natuurlijk Noorwegen reis' with a 'Vanaf € 1.569 p.p.' button.

Exempler på aktiviteter om Telemark via Innovasjon Norge i Nederland

TELEMARK

Vandre-/sykkel

- Sykkel- og vandrekampanjene retter seg mot følgende markeder:
 - Tyskland
 - Danmark
 - Nederland
 - Sverige
 - Storbritannia
 - Frankrike
- Telemark satser og har satset på både vandring og sykkel
- Disse produktene, spesielt vandring har stor internasjonal etterspørsel
- Vi vil delta på vandrekampanjen i regi av Innovasjon Norge. Vi treffer her våre primærmarkeder, også Nederland slik at vi opprettholder noe tilstedeværelse.
- Vurderer en grunnpakke i INs internasjonale sykkelkampanje
- Egen kampanje i Norge. Visit Telemark og destinasjonene i Telemark har tro på det norske markedet.
- Egen sykkelkampanje vil innehold elementer fra Content Marketing, videoannonsering, facebook, google adwords, aktiviteter i Tour of Norway, m.m.

TELEMARK

Markedsstrategi

TELEMARK

Markedsstrategi – Spydspisstrategien

Spydspiss 1: Produktkonsepter/ opplevelser hos den enkelte:

- Se på Telemarks salgsfortrinn og tilpasse konsepter til målgruppens ønsker:
 - Sentralt til Europa
 - Korteste vei fra øst - vest
 - Rikt tilbud i en region
 - Baseferie og rundreise
 - Bading (nordmenn)
 - Tilrettelagte turmuligheter
 - Tematiseringer

Spydspiss 2: Geografisk/tematiske spydspisser/tematiske, kan være:

- Gaustatoppen
- Vemork-historien
- Telemarkskanalen
- Skjærgården
- Telemarks kultur, bygdetradisjoner og matopplevelser
- UNESCO-verdensarvstatus

Markedsstrategi – Merkevaren

Fundament

- Kontrast som fundament i ny profil og kommunikasjon
- Passer fint for å formidle det rike tilbudet i Telemark og spydspisstrategien
- Ved å fremme kontrast i opplevelser og reklame vil det enkelte element komme tydeligere frem
- Konseptet skal bidra til å fremme Telemark som en moderne og spennende destinasjon
- Kontrast-konseptet skal benyttes både i materiell og andre aktiviteter så langt det lar seg gjøre
- Passer fint for ifht. Content Marketing – ideel satsning for å løfte Telemarks kontrastkonsept både i kommunikasjon og implementering

Formål

1. Få turisten til å komme tilbake, både sommer og vinter
2. Få turisten til å oppleve flere områder i Telemark og bli her lengre
3. Få turisten til å oppleve flere attraksjoner/ opplevelser på samme sted

Markedsstrategi – content marketing

Hvorfor?

- Visit Telemark skal satse på Content Marketing (CM)
- Vi vil jobbe både med tradisjonell push-strategi og mer fokus på pull-strategi gjennom CM
- CM gir større potensial for bredere distribusjon av innhold og vil ikke bli oppfattet som reklame på samme måte
- Kostnadseffektivt
- Vi skal gjøre kundene nysgjerrige på Telemark gjennom verdifullt innhold som skal distribueres i en periode som bygger opp mot tradisjonell markedsføring
- Når vi nærmer oss sommer skal det være enklere å høste salg med tradisjonell reklame

Hvordan?

- Oslo-byrået SMFB Engine skal være med å bygge en strategi i samarbeid med Visit Telemark og destinasjonene
 - Målgrupper
 - Mål
 - Strategi (content pilars)
 - Innholdsbase (teknologi)
 - Distribusjon (teknologi)
- Vi vil ønske å involvere alle reiselivsaktører til å bidra i et bredt innholdsunivers

Visit Telemark skal arbeide mer målrettet innenfor push-pull-strategier

Markedsaktiviteter 2016

TELEMARK

Målsettinger/kommunikasjon

- Indikator: Øke antall SSB samlede overnattinger med 2 % (dårlig vær) og 5 % (godt vær)
- Øke nettrafikken med 30 %
- Egne mål settes for hver aktivitet
- Egne kvantitative mål settes for Content Marketing
- Integrert markedskommunikasjon:
 - Konsistent budskap og høy frekvens
 - En markeds kampanje bør formidles mest mulig bredt; utnytte de mediene vi har tilgang på
- Kommunikasjon:
 - Kontraster skal være fundament
 - Content Marketing skal bidra til økt formidling av en rekke Telemark-historier
- Å nå et volum i kommunikasjonen vil være viktig i valg av kommunikasjonskanaler

Nyheter 2016

- Egne kampanjeaktiviteter på sykkel og danske marked
- Content Marketing; fokusert jobbing med innholdsbase og distribusjon
- Flere videoannonseringer i VGTV, Google Display og YouTube
- Forbedret utnyttelse av Google AdWords
- Bedre utnyttelse av retargeting/remarketing
 - Større felles populasjon – flere bedrifter med
 - Bedre segmentering/målretting
 - Facebook audience targeting/retargeting
- Øke pressearbeid mot individuelle journalister

Fellesaktiviteter

- Nettsider: visittelemark.no/.com
- Sosiale medier
- Annonsering, print
- Online-annonsering
- Telemarkkatalogen
- Telemark Guide (kart)
- Videoannonsering
- Content Marketing

Aktivitet: Nettsider – visittelemark.no/.com

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser <ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	Bærende element i alle markedsaktiviteter <ul style="list-style-type: none"> - Inspirasjon - Salg Innhold/plasseringer for medlemmer – eget skriv	Gj. sn. 15 000 unike brukere per måned i sommermånedene	Være den viktigste portalen for å finne reiselivsrelatert informasjon i Telemark 30 % besøksvekst
Utgivelse: Hele året	Best. frist: Kontinuerlig		

Aktivitet: Sosiale medier

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser <ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirere - Annonserer (Lav CPC) - Informere, dele - Trafikk til nettsider 	22 400 venner facebook 18 738 visninger YouTube 090 følgere Twitter 520 følgere Instagram	Være de viktigste sosiale mediene for å finne reiselivsrelatert informasjon i Telemark 20 % besøksvekst
Utgivelse: Hele året	Destinasjonene har tilgang	Kanal: Facebook, Twitter, Instagram, Youtube, m.fl.	

CPC = Cost per click

Aktivitet: Annonsering, print

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Nisjer (sykkel, vandring, etc.) 	<ul style="list-style-type: none"> - Inspirasjon - Salg 	Volum er viktig men også målrettet mot målgrupper	<ul style="list-style-type: none"> - Treffe målgruppene - Relevante kanaler - Volum-aviser
Utgivelse: April-Sept	Best. frist: Felles aktivitet – se også Norgeskamp. for investering i egne annonser	Kanaler: VG, Vestfoldsamkjøringen, Agdersamkjøring, Bransjemagasiner, Turistmagasiner, Motor (vurderes), m.m.	

Aktivitet: Online-annonsering

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Nisjer (sykkel, vandring etc.) 	<ul style="list-style-type: none"> - Inspirasjon (profil) - Salg 	Defineres per kanal	Geotargeting CPC: 20,- CTR: 0,05 Retargeting CPC: 15,- CTR: 0,11 Google AdWords CPC: 10,- CTR: 1,5
Utgivelse: April-Sept	Best. frist: Felles aktivitet – se også Norgeskamp. for investering i egne annonser	Kanaler: Facebook, Medianettverk, Reiseseksjoner (Dagbladet, Storby), Google Display, YouTube. Nyhet: Videoannonsering	

Aktivitet: Telemarkkatalogen

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirasjon - Salg (annonser) 	120 000 (NO og DE/UK)	Skape inspirasjon, nettrafikk og salg på annonser
Utgivelse: 1. januar	Best. frist: 19. november Nyheter: Annonseplasser i mindre format/mulighet til å kjøpe redaksjonelt oppslag	Distribusjon: Postkassedistribusjon i nærfylker (ca 80 000). Turistkontorer, Svinesund, Torp, Visit Oslo, Fjord Line, online-versjon, messer, m. m. Les online-versjon 2015	

Aktivitet: Telemark Guide (kart)

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirasjon før og under reise - Salg 	Ca 40 000 (NO og UK)	Få folk til å utforske mer av Telemark. Bestille direkte fra kartguide
Utgivelse: 20. februar	Best. frist: 15. januar Kan kjøpe oppføringer og annonseplass.	Distribusjon: Torp, Svinesund, Color Line, Fjord Line, turistkontorer i Norge, hoteller med mer. I bokser v/innfartsårene til Telemark.	

Pressearbeid

- Samarbeid med Innovasjon Norge i utenlandskampanjene – jobbe for å få individuelle turer og gruppeturer
- Utarbeide presseresurssider på visittelemark.no/.com
- Etablere Content Hub – innholdsbank som kan benyttes av både journalister og destinasjoner for finne innhold om Telemark
- Vedlikeholde Bildebank som kan benyttes av journalister
- Utarbeide presseturer i egen regi i det norske markedet og evt. utenlandske markedet
- Vurdere samarbeid med Fjord Line – individuell eller gruppetur

Andre fellestjenester

- Booking, online booking (CityBreak) og bookingkontor på Klosterøya i Skien
 - Medlemmer kan bli bookbare på visittelemark.no/.com
 - Bli bookbare for gruppeturer og innkommende telefoner
 - Mulighet til å kjøpe egen minibutikk til eget nettsted
- Bildebank (1 200 Telemarksbilder for PR, m.m.)
- Bransjeinformasjon
 - facebook.com/VisitTelemarkBransje
 - Medlemsmøter, m.m.
- Koordinering av messer og fagdager
- Telemarksvært; vertskapskurs med fokus på kunnskap om Telemark og merkevaren

NTW

- Visit Telemark vil delta på Innovasjon Norges viktigste reiselivsmesse 11. – 14. april i Bodø; Norwegian Travel Workshop
- Salgsmøter og nettverksbygging
- Unik mulighet til å møte og forhandle direkte med flere hundre turoperatører

Messer/Arrangement

Ferie for alle i Danmark

- Telemarksrepresentasjon under Innovasjon Norges stand i den største reiselivsmesse i Danmark med 65 000 besøkende, 26. - 28. januar
- Antall deltakere avhenger av interesse
- Salg og leads for alle som deltar
- Lære om hva turisten søker etter

Dyrsku'n 2016

- Egen Telemarkstand på Dyrsku'n
- Markere Telemarks reiselivsprodukter under 100 årsjubileet til Dyrsku'n

Aktørkampanjen i Norge

(Norgeskampanje i egen regi)

- Egen Norgeskampanje hvor destinasjoner/store aktører kan kjøpe seg inn og velge aktiviteter
- Digitalt bilag/artikkel
- Videoannonser
- Facebook-annonsering
- Bannerannonser
- Printannonser (VG, evt. andre aviser)
- Andre aktiviteter; TBA

TELEMARK

Ett reisemål. Tusen muligheter.

Se visittelemark.no / ring 35 90 00 20

Nyhet! Skjærgårdsveien **Nyhet!** Telemark miniferie Telemarkskanalens Sjømeretappe

Sykkultur langs Telemarkskysten fra Quality Hotel & Vi har plukket ut noen av de beste attraksjonene og Eventyrlig sykkelpakke mellom Ulefoss og Lunde

Ett reisemål. Tusen muligheter.

visittelemark.no **TELEMARK**

Gå i sabotørenes fotspor i sommer

Se tilbud og spennende aktiviteter i Rjukan

Oppdag Rjukan ▶ **TELEMARK**

Ta vannveien gjennom Telemark

Tusentvis av familier opplever i Bø

Naturopplevelser som tar pusten fra deg

Telemarkskanalens ble betegnet som et verdensunderværk da den for over 130 år siden ble hogd og spranget inn i fjell. I sommer kan du la den gamle kanalen løpe og besøke 73 meter i kanalens åtte etasjer.

Fra badstue i Bø Sommerland til søttur eller sykling ved Telemarkskanalen. Fra kløtting i trassopene i Høyfjell og Løvstien til Vakkert og Vakkert i Norge kablet. Fra piratstov i Norge. Ferietid til speilert i flotte frukttrær på Gvarv. Bø er midtpunktet i Telemark, hvor mange spennende aktiviteter er samlet i kort avstand fra hverandre.

Blom Gudmund Larsen har opplevd å ligge ti meter under en flokk på 3000 villrein. Nå inviterer han andre til å nyte den spektakulære naturen Rjukan kan by på.

TELEMARK

Aktivitet: Digitale bilag

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Destinasjonene kan spesifisere egen målgruppe 	<ul style="list-style-type: none"> - Inspirasjon - Reiselyst 	30 000 unike lesere	30 000 unike lesere CTR: 2,0
Utgivelse: April-juni	Best. frist: 20. desember	Kanal: Facebookads, medianettverk + utvalgte nettsteder. Se 2015-utgaven	

Aktivitet: Online-annonsering

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Destinasjonene kan spesifisere målgruppe 	<ul style="list-style-type: none"> - Inspirere (profil) - Salg 	Kjøper visninger etter budsjett (fordelt på deltakere)	CPC: Kr 20,- CTR: 0,05
Utgivelse: April-juni	Best. frist: 20. desember	Kanal: Bannerannonsering i medianettverk (Mediaeffekt/AdForm/WebTraffic/Specific Media. Nyhet: Mulighet for videoannonsering	

CPC = Cost per click og CTR = Click through rate

Aktivitet: Printannonser

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser - Barnefamilier - Godt voksne	- Inspirasjon (profil) - Informere om arrangementer - Salg		Være til stedet i riksdekkende press over tid (Volum)
Utgivelse: Mai-juli	Best. frist: 20. desember	Kanal: Serieannonsering i VG, evt. Aftenposten, Dagbladet eller regionalaviser	

Andre aktiviteter som vurderes i Aktørkampanjen:

- Google AdWords
- Facebook-annonsering
- Videannonsering
- Pressearbeid
- Nyhetsbrev

Destinasjonene kjøper seg inn i Aktørkampanjen

NB! Det er også mulig for bedrifter å kunne kjøpe seg inn i et eller flere av kampanjeaktivitetene

Innovasjon Norges Internasjonale kampanjer

- Norgeskampanjen Tyskland
 - Kulturprosjekt mot TOer i DE
 - Norgeskampanjen Danmark
 - Innovasjon Norges Vandre-kampanje , og grunnpakke på sykkel
 - Sykkellkampanje i egen regi
 - Brosjyredistribusjon på Vakantiebeurs (NL) og ITB (DE)
 - Vurderes: Annonsering på visitnorway.com

 - Visit Telemark vil sette som forutsetning at Telemark skal frontes i alle kampanjer og at midlene samkjøres med midler fra Transportselskap og Innovasjon Norge
- Visit Telemark vil også støtte opp med noe egenaktivitet på de utenlandske markedene, fokus på DK
 - Retargeting bannerannonsering (DK)
 - Facebook Audience Targeting/retargeting (DK)
 - Vurderes; oversette digitale artikler og rulle ut i DK

