

Markedsplan Visit Telemark 2017-2018

Innhold

1. Målgrupper og fokus
2. Markedsstrategi
3. Målsettinger
4. Markedsaktiviteter
5. Aktivitetskalender
6. Vedlegg – bakgrunn fra 2016

I. Målgrupper og fokus 2017-2018

TELEMARK

Norsk marked

- 80-85% av markedsbudsjettet skal benyttes på det norske markedet i 2017-2018
- Målgruppe – fokus på barnefamilier og aktive voksne
- Viktigste regioner etter prioritet: Østlandet, Vestlandet og Sørlandet
- Spydspisser for det norske markedet:

Vi satser videre på å bygge kjennskap til Telemark under felles Telemarksprofil:

- Felles Telemarksmarkedsføring
- Satse enda sterkere på content marketing i samarbeid med Trigger (nytt kampanjekonsept)
- Egen Aktørkampanje – basert på 2016
- Vi fortsetter med bred markedsføringsmiks:
 - Print (aviser VG, DM), video-annonsering, sosiale medier (facebook/instagram/twitter) og google adwords, radio, store flater (evt. kino)

TELEMARK

Utenlandsk marked

- 15-20% av markedsbudsjettet skal benyttes på det utenlandske markedet i 2017-2018
- Vi skal prioritere følgende markeder:

Markedsføringen på de utvalgte markedene skal gjøres i samarbeid med Innovasjon Norge og transportselskap (Fjord Line /Color Line) og evt. andre samarbeidspartnere.

I tillegg skal vi få i gang egne markedsaktiviteter:

- Satsing på facebook på det utenlandske markedet. Ønskelig å fortsette samarbeidet om Visit Southern Norway
- Telemarkstories.com på engelsk skal distribueres på sosiale medier og etter hvert som vi utarbeider en egen database for utenlandske turister skal det også distribueres i nyhetsbrev

TELEMARK

2. Markedsstrategi

TELEMARK

Markedsstrategi – Spydspisstrategien

Geografiske og tematiske spydspisser

- Telemarkskanalen
- Gaustatoppen
- Badeopplevelser i skjærgården og innland, Bø Sommarland etc.
- Telemarks kultur, bygdetradisjoner og matopplevelser
- Vemork krigshistorien
- UNESCO-verdensarvstatus

Leveranse

- Få oppmerksomhet og kjennskap til Telemark
- Gjennom markedsføring og pressearbeid skal vi få målgruppene til å ønske å legge ferien til Telemark
- Alle bedrifter og destinasjoner vil dra nytte av oppmerksomhet rundt spektakulære og unike attraksjoner
- Hver destinasjon og bedrift bør trekke frem sine egne produkter som treffer de utvalgte målgruppene og utfyller overordnede spydspisser

Markedsstrategi — Merkevaren

Fundament

- Kontrast som fundament i profilen og kommunikasjonen
- Passer fint for å formidle det rike tilbudet i Telemark
- 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 også for Content Marketing – ideell 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

Arbeide målrettet innenfor push-pull-strategier

Push: MRK-Kampanjer

Pull: Content marketing-relatert

SEO = Seek Engine Optimization; søkemotoroptimalisering
PPC = Pay per click; annonsering med kjøp kun på klikk

TELEMARK

Markedsstrategi – Content marketing (Push)

Hvorfor?

- Content marketing (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 hele året, noe som bygger opp mot tradisjonell markedsføring
- Når vi nærmer oss sommer skal det være enklere å høste salg med tradisjonell reklame

Hvordan?

- I 2016 hadde vi et samarbeid med SMFB Engine som resulterte i en intern kommunikasjons- og doc-lagringsplattform
- Vi lanserte telemarkshistorier.no som allerede har gitt gode resultater og nå er vi i gang med å lage den engelske versjonen telemarkstories.com
- I 2017 ønsker vi å skape content som tiltrekker seg nasjonal oppmerksomhet. For å få til dette skal vi få hjelp av PR- og kommunikasjonsbyrået Trigger
- En arbeidsgruppe valgt på markedsutvalgsmøte bistår i prosessen med å arbeide et content-konsept for 2017
- For å lykkes med CM er vi avhengig av at alle reiselivsaktører bidrar med historier for å skape et bredt innholdsunivers

3. Målsettinger

- Indikator: Øke antall SSB samlede overnattinger med 3 %
- Øke markedsandelen fra 3,6% (2015) til 3,8%
- Øke nettrafikken med 30 %
- Egne mål settes for hver aktivitet (CPC=cost per click)
- Egne kvantitative mål settes for Content Marketing (nettrafikk, CPC, delinger)
- Integreert markedskommunikasjon:
 - Konstant budskap og høy frekvens
 - En markeds kampanje bør formidles mest mulig bredt; utnytte mediene vi har tilgang på
- Kommunikasjon:
 - Kontraster skal være fundament
 - Content Marketing skal blant annet bidra til økt kjennskap og kunnskap om Telemark gjennom formidling av Telemarkshistorier
- Valg av kommunikasjonskanaler baseres både på å nå volum men også å nå delmålgrupper som f. eks. vandring/sykkel
- Øke antall felles MRK-aktiviteter gjennom tettere samarbeid (Vil gi bedre forhandlingsgrunnlag, volum=bedre pris, samt større fellesbudsjett på aktiviteten)

TELEMARK

4. Markedsaktiviteter 2017-2018

TELEMARK

Felles profilering

- Nettsider: visittelemark.no/com
- Sosiale medier
- Nyhetsbrev
- Telemarkskatalogen/Kart
 - Beholder begge med justering:
Større Telemarkskart med mindre info
 - Fortsette DM (80 000 postkasser)
- Annonsering, print
- Online-annonsering
- Videoannonsering
- Content Marketing
- Eventuelt kino/boards
- Samarbeid om TV-produksjoner

Hovedkampanjer

1. Aktørkampanje i Norge

2. Høstkampanje i Norge

3. Internasjonale kampanjer

Samarbeid med Innovasjon Norge:

- Tyskland
- Danmark
- Sverige – testmarked
- Vandring

4. Vinterkampanje

Prosjektansvarlig er Telemark Superski

TELEMARK

Nyheter MRK-aktiviteter

- Booking nedlegges – ny måte å selge på:
 - Tilbud lenkes direkte til medlemmenes nettsider via kampanjesider
- Sterkere satsning på annonsering i sosiale medier (facebook/instagram)
- Sterkere satsning på CM
 - Ny kampanje i samarbeid med Trigger
 - En rekke nye videoer m/kundeintervjuer
 - Engelsk versjonen av nettside: telemarkstories.com
 - Jobbe med innhold gjennom hele året
- Nye filmer og foto i sesong
- Forbedret utnyttelse av Google AdWords
- Egne vandre- og sykkelkampanjer i Norge

Eksempler på kampanjesider med lenker til medlemmers egne tilbudssider

Pressearbeid

- Samarbeid med Innovasjon Norge i utenlandskampanjene – jobbe for å få individuelle turer og gruppeturer
- Større bruk av Mynewsdesk for distribusjon av pressemeldinger i Norge
- Utvide Content Hub – innholdsbank som kan benyttes av både journalister og destinasjoner for å finne innhold om Telemark
- Vedlikeholde Bildebank som kan benyttes av journalister
- Utarbeide presseturer i egen regi i det norske markedet og evt. utenlandske markedet
- Fortsette samarbeid med Fjord Line og Color Line
 - Gruppetur og individuelle

Andre fellestjenester

- **Nyhet!** Telemarksvert; onlinekurs med fokus på kunnskap om Telemark
- **Nyhet!** Årlig kurstilbud til medlemmer
- Bildebank (I 200 Telemarksbilder for fri bruk av medlemmer, PR, m.m.)
- **Felles brosjyremaler** på visittelemark.no/bransje
- Bruk av felles kommunikasjonsplattform i basecamp og felles innholdsbank i Google Drive
- Koordinering av messer (Ferie for alle i DK, Dyrskun samt Temamesser i 2017/18)
- Medlemsmøter med faglig påfyll/diskusjon
- Bransjeinformasjon på
 - facebook.com/VisitTelemarkBransje
 - visittelemark.no/bransje

5. Aktivitetskalender

På de to neste sidene følger en oversikt over planlagte aktiviteter. Det vil også dukke opp nye muligheter gjennom året som vi vil informere aksjeeiere og basisavtale-medlemmer om per e-post.

Kalenderen oppdateres løpende og legges ut på www.visittelemark.no/bransje. Her følger en forklaring på fargekodene i kalenderen:

Fargekart

	Påmelding til Aktørkampanjen i Norge i regi av Visit Telemark. Påmelding via destinasjonsselskapene. Varighet 15.april-6.august.

	Påmelding til Sykkelkampanjen i regi av Visit Telemark. Varighet 1.mai-30.september.

	Påmeldingsfrist til Høstkampanjen i regi av Visit Telemark. Varighet 11.september-8.oktober.

	Frist for oppdatering av Tellusdatabasen. Destinasjonene kan oppdatere selv mens medlemene kan sende inn nye bilder, tekst, brosjyrer osv.

	Påmeldingsfrister til Innovasjon Norges kampanjer for 2018.

	Reiselivsmessen i Danmark. Er en del av deltagelsen i den danske kampanjen.

	Kursdager i regi av Visit Telemark. Hver deltager betaler en egenandel.

	Brosjyrebyttedagen - samling med destinasjonene og aktørene for å bytte årets brosjyrer.

	Frist for annonsering i Telemarkskatalogen.

Aktiviteter januar-juni

Aktivitetskalender 2017

jan.17	feb.17	mar.17	apr.17	mai.17	jun.17
S1Nyttårsdag	O1	O1 God på nett 2	L1	M118Første mai	T1
M21	T2	T2 God på nett 2	S2	T2	F2
T3	F3	F3	M314	O3	L3
O4 Frist VT katalog	L4	L4	T4 God på content	T4	S4Første pinsedag
T5 Bærekraftig reiseliv i Bø	S5	S5	O5 God på content	F5	M523Andre pinsedag
F6 Bærekraftig reiseliv i Bø	M66	M610	T6	L6	T6
L7	T7 God på nett 2 i Bø	T7 Frist for tellusoppdatering	F7	S7	O7
S8	O8 God på nett 2 i Bø	O8	L8	M819	T8
M92	T9	T9	S9Palmesøndag	T9	F9
T10	F10	F10	M1015 Påskeferie	O10 TripAdvisor	L10
O11	L11	L11	T11	T11 TripAdvisor	S11
T12	S12	S12	O12	F12	M1224
F13	M137	M1311	T13Skjærtorsdag	L13	T13
L14	T14	T14	F14Langfredag	S14	O14
S15	O15	O15	L15	M1520 Brosjyrebyttedagen	T15
M163	T16	T16	S16Første påskedag	T16	F16
T17	F17	F17	M1716Andre påskedag	O17Grunnlovsdagen	L17
O18	L18	L18	T18	T18	S18
T19	S19	S19	O19	F19	M1925
F20 Frist aktørkamp. NO	M208 Vinterferie	M2012	T20	L20	T20
L21	T21	T21	F21	S21	O21
S22	O22	O22	L22	M2221	T22
M234	T23 Ferie for alle DK	T23	S23	T23	F23 Sommerferie
T24	F24 Ferie for alle DK	F24	M2417	O24	L24
O25 Frist Vandre/Sykkelp17	L25 Ferie for alle DK	L25	T25	T25Kristi himmelfartsdag	S25
T26	S26 Ferie for alle DK	S26	O26	F26	M2626
F27	M279 Vinterferie	M2713	T27	L27	T27
L28	T28	T28	F28	S28	O28
S29		O29	L29	M2922	T29
M305		T30	S30	T30	F30
T31		F31		O31	

Aktiviteter juli-deember

Aktivitetskalender 2017

jul. 17		aug. 17		sep. 17		okt. 17		nov. 17		des. 17	
L1		T1		F1 Frist høstkampanje		S1		O1		F1	
S2		O2		L2		M240 Høstferie		T2		L2	
M327		T3		S3		T3 Lønnsomme opplevelser		F3 Frist IN.kamp18-Vandring		S3	
T4		F4		M436		O4 Lønnsomme opplevelser		L4		M449	
O5		L5		T5		T5		S5		T5	
T6		S6		O6		F6		M645 Frist IN.kamp18-Tyskland		O6	
F7		M732		T7		L7		T7 God på content		T7	
L8		T8		F8		S8		O8 God på content		F8	
S9		O9		L9		M941 Høstferie		T9		L9	
M1028		T10		S10		T10		F10		S10	
T11		F11		M1137		O11		L11		M1150	
O12		L12		T12		T12		S12		T12	
T13		S13		O13		F13		M1346		O13	
F14		M1433		T14		L14		T14		T14	
L15		T15		F15		S15		O15		F15 Frist IN.Kamp18-Sverige	
S16		O16		L16		M1642		T16		L16	
M1729		T17		S17		T17		F17		S17	
T18		F18		M1838		O18		L18		M1851	
O19		L19		T19		T19		S19		T19 Juleferie	
T20		S20		O20		F20		M2047		O20	
F21		M2134		T21		L21		T21		T21	
L22		T22 Sommerferie		F22		S22		O22		F22	
S23		O23		L23		M2343		T23		L23	
M2430		T24		S24		T24		F24		S24	
T25		F25		M2539		O25		L25		M2552Første juledag	
O26		L26		T26		T26		S26		T26Andre juledag	
T27		S27		O27		F27		M2748		O27	
F28		M2835		T28		L28		T28		T28	
L29		T29		F29		S29		O29		F29	
S30		O30		L30		M3044		T30 Frist IN.kamp18-Danmark		L30	
M3131		T31				T31		Frist Vandre/sykkeltamp18		S31	

6. Vedlegg – bakgrunn fra 2016

TELEMARK

Resultater juli-august 2016

Region	Marked	Antall overnattinger		Ending 2016/2015		Markedsandel %		Markedets betydning 2016. Prosent
		2016	2015	Antall	Prosent	2016	2015	
Telemark	.I alt	642 701	639 305	3 396	0,5	4,32	4,64	100,0
Telemark	.Nordmenn	543 111	541 154	1 957	0,4	5,65	5,91	84,5
Telemark	.Utlendinger	99 590	98 151	1 439	1,5	1,90	2,12	15,5
Telemark	Tyskland	25 326	28 257	-2 931	-10,4	2,15	2,79	25,4
Telemark	Nederland	21 955	20 407	1 548	7,6	4,48	4,88	22,0
Telemark	Danmark	15 361	14 494	867	6,0	5,87	6,71	15,4
Telemark	Sverige	10 817	9 021	1 796	19,9	2,38	2,25	10,9
Telemark	Europa ellers	4 303	2 094	2 209	105,5	2,03	0,85	4,3
Telemark	Sveits	2 875	4 478	-1 603	-35,8	2,06	3,57	2,9
Telemark	Storbritannia	2 235	2 581	-346	-13,4	0,81	1,05	2,2
Telemark	Frankrike	2 138	2 225	-87	-3,9	0,84	1,00	2,1
Telemark	Spania	1 963	585	1 378	235,6	0,97	0,35	2,0
Telemark	Belgia	1 960	1 809	151	8,3	2,23	2,33	2,0
Telemark	Italia	1 339	963	376	39,0	0,86	0,76	1,3
Telemark	Finland	1 198	1 254	-56	-4,5	1,10	1,30	1,2
Telemark	Polen	1 009	2 226	-1 217	-54,7	0,94	2,28	1,0
Telemark	USA	998	1 292	-294	-22,8	0,37	0,56	1,0
Telemark	Latin-Amerika eller	960	302	658	217,9	5,80	1,64	1,0
Telemark	Litauen	955	504	451	89,5	3,07	1,91	1,0
Telemark	Østerrike	780	1 106	-326	-29,5	1,21	2,21	0,8
Telemark	Tsjekkia	621	492	129	26,2	1,17	1,02	0,6
Telemark	Russland	408	411	-3	-0,7	0,71	0,72	0,4
Telemark	Asia ellers	304	561	-257	-45,8	0,16	0,28	0,3
Telemark	Australia	267	401	-134	-33,4	0,59	0,93	0,3
Telemark	Mexico	232	14	218	1557,1	5,23	0,20	0,2

Samlede overnattingsdøgn på alle overnattingsformer 2016 mot 2015

TELEMARK

Resultater sommer 2016 – Norge

- Juli – august-tallene fra SSB viser mindre økning enn forventet på 0,5 %. Det ligger bak overordnet mål på 2 % vekst ved dårlig vær. Litt overraskende da mange bedrifter rapporterer om økning til oss.
- 84,5 % markedsandel på nordmenn juli-aug
- Juni-aug er nordmenn opp 0,4 og utland opp 1,5 %
- Jan-sept er nordmenn opp 2,3 og utland ned -1,2 %
- Vi har hatt en omfattende markedsmix i Norgeskampanjen og målbare online-aktiviteter ligger nær måloppnåelse. Viktige aktiviteter:
 - Digitalt bilag, facebook, google AdWords og VGTV har levert bra, som i fjor.
 - Bannerannonsene har levert bedre klikkprosent enn i fjor etter at vi gikk tilbake til enklere bannerannonser.
 - Byttet boards mot kino, videoannonsering og mer radio.
 - Content marketing har resultert i bedre utnyttelse av innhold; artikler og videoer på nettsider, i SoMe og nyhetsbrev.
 - Vi har hatt enda større dreining av budsjett mott online-aktiviteter kontra print.
- En variert mix av aktiviteter basert på å nå volum, gir god frekvens og oppmerksomhet. Det er vanskelig å måle print, radio og kino. Men mange nevner at radio og VG-annonser blir lagt merke til.

- Totalbudsjett ca 5,2 mill NOK mot 4,8 mill NOK i 2015 mot ca 6,4 mill NOK i 2014
- Norsk marked ca 85 % av budsjett og internasjonalt ca 15 %

Overordnede mål:

- Samlede overnattinger juli og august + 0,5 % (mål: 2% ved dårlig vær og 5 % ved godt være på sommeren)
- Nettrafikk på visittelemark.no med undersider/channel sites: + 47,6 % (mål: 20 %)

Online-aktiviteter som har gitt best respons:

- Facebookannonser
- Digitalt Bilag
- Google AdWords
- VGTV

Resultater sommer 2016 – Utland

- Visit Telemark var med på følgende Visit Norway-kampanjer med prosentvis budsjett av utenlandsmarkedsføring:
 - Tyskland (med Fjord Line) 40 %
 - Danmark 25 %
 - Vandring 27 %
 - Sykkel (grunnpakke) 8%
- En del av summen går til grunnpakker som gir tilgang på Telemarkside på felles Norgeskampanjeside
- Sum utover grunnpakke gir kampanjeaktiviteter som markedsfører Telemark
- Vi har benyttet flere av de nye filmene på kampanjesidene til Telemark. Aktører som er med får sin informasjon inn på sidene

Tyskland: par og venner 45+

- Samarbeid Visit Telemark, Fjordline og Visit Norway
- Telemark-budsjett på 600 000 NOK kun ½ av budsjett er brukt grunnet forsinkelser fra Visit Norway. Resterende beløp brukes nov/des 2016 for sesong 2017
- Antall tyske overnatningsdøgn gått ned med -10,4%
- Klikk på videoannonser var 4 648

Danmark: barnefamilier

- Samarbeid med Visit Norway, totalbudsjett på 3 390 000 NOK
- I år har vi hatt en økning på danske turister på +6%
- Klikk på Telemarkside 3 807 i 2016 mot 5 008 i 2015

Vandring og sykkel

- INs budsjett for vandring og sykkel var på totalt 9 350 000 NOK i 6 markeder i 2016
- Feedback fra IN er at turistene har vist stor interesse for vandring og aktørene har merket en stor økning, mens sykkelturistene er fortsatt en liten kundegruppe
- Vandrekampanjen +100 % i besøk på kampanjeside og 896 exit klikk til Visit Telemark
- Sykkellkampanjen +100 % i besøk på kampanjeside og 576 exit klikk til Visit Telemark

Komplett resultatrapport over aktiviteter for 2016 foreligger og kan sendes på forespørsel

TELEMARK