

RENAÎTRE ICI

1ère table ronde
Quelles sont les clientèles internationales de
la destination ?

« CLERMONT AUVERGNE MÉTROPOLE : UNE
DESTINATION TOURISTIQUE
INTERNATIONALE ? »

JEUDI 23 MAI 2019
LES 2^{ES} RENCONTRES
DU TOURISME MÉTROPOLITAIN

+ clermont
auvergne
tourisme

+ clermont
auvergne
métropole

Auvergne
Rhône-Alpes
Tourisme

ENJEUX / OBJECTIFS / CIBLES

la règle des 4

DE QUOI PARLONS-NOUS ?

UN MARCHE CONSIDERABLE ET STRATEGIQUE

- **De presque 4 milliards de personnes**, habitants sur les marchés ciblés par Auvergne Rhône-Alpes Tourisme
- Générant déjà 60 millions de séjours en France
- Représentant déjà 15,5 millions de nuitées marchandes sur notre région
- Et affichant une croissance régulière significative
- De plus de + 1 365 000 nuitées marchandes (*hotel, campings sur marchés ciblés*) en 5 ans
- Et offrant de formidables opportunités de développement

QUELS SONT LES ENJEUX ?

LA CLIENTELE ETRANGER, UNE REponse A 4 ENJEUX

- LE VOLUME. Parce que la clientèle étrangère représente à la fois 27% des nuitées marchandes (hôtels et campings), soit 15.5 millions de nuitées.
- LA SAISON. Parce qu'elle est moins dépendante des saisons, elle permet à la fois de mieux lisser l'activité et contribue à consolider notre économie (trésorerie, emplois, visibilité...)
- LA DEPENSE. Parce que la durée des séjours est plus longue, le mode d'hébergement plus marchand alors globalement, la dépense par visiteur est plus importante.
- LE POTENTIEL. Parce qu'elle offre également de formidables viviers de clientèle, et permet de compenser également la fuite de nos marchés endogènes attirés par d'autres destinations.

RENAÎTRE ICI

Auvergne
Rhône-Alpes
Tourisme

VERS QUELS MARCHES ?

LA CLIENTELE ETRANGERE, AVEC UNE HIERARCHIE DES PRIORITES :

EUROPE

4 marchés prioritaires (UK, Allemagne, Belgique, Pays-Bas)

4 marchés secondaires (Italie, Suisse, Scandinavie, Espagne)

HORS EUROPE

4 marchés prioritaires (USA-Can, Russie, Chine, P et Moyen Orient)

4 marchés secondaires (Japon, Corée, Brésil, Inde)

OPPORTUNITES

Une certaine agilité est nécessaire pour saisir d'autres opportunités hors marchés cibles (ex. lancement d'une ligne aérienne, évènements particuliers, test marchés, etc.) (ex. israel, turquie, liban, JO chine, expo...)

LA CLIENTELE ETRANGERE, UN TRAVAIL AFFINITAIRE

NOUS NOUS APPUYONS SUR **4 UNIVERS THEMATIQUES** :

- La montagne,
- L'art de vivre, la culture et tourisme urbain
- Les activités de pleine nature,
- Le tourisme itinérant,

(Le bien et mieux-être est travaillé en transverse)

ET TRAVAILLONS SUR **4 SAISONS**

- Hiver (neige, noel, ski et hors ski)
- Printemps (outdoor, activités, short et city break)
- Eté (familles, amis, et itinérance)
- Automne (art de vivre, city break, culture, tme urbain)

RENAÎTRE ICI

Auvergne
Rhône-Alpes
Tourisme

AVEC QUELS LEVIERS MARKETING ?

LA CLIENTELE ETRANGERE, UNE LOGIQUE MARKETING AUTOUR DE 4 LEVIERS MARKETING

- | | |
|---|-------------------------|
| FAIRE CONNAITRE | Objectif : Notoriété |
| - Marchés « non matures » (ex : longs courriers Asie, Inde) | |
| FAIRE AIMER | Objectif : Image |
| - Marchés « moyennement matures » (ex. USA / Canada) | |
| FAIRE VENIR | Objectif : Attractivité |
| - Marchés « matures » (ex. Europe en BtoC et hors Europe en BtoB) | |
| FAIRE DECOUVRIR | Objectif : Consommation |
| - Marchés « très matures » (ex. UK, B, NL, D, Sui) | |

Maturité -

Maturité +

AVEC QUELS OBJECTIFS ?

LA CLIENTELE ETRANGERE, S'APPUYANT SUR UNE ORGANISATION ET DES OBJECTIFS

UNE ORGANISATION MIXTE (marchés + thématiques)

ET AUTOUR DE **4 OBJECTIFS** POUR LES INTERVENTIONS

- ORGANISATION. COORDONNER les actions de promotion touristique à l'export, AVEC et EN lien avec les acteurs, partenaires et opérateurs touristiques régionaux, et en recherchant systématiquement à créer de la valeur (complémentarité, mutualisation...).
- MARCHES. ASSURER OU S'ASSURER DE LA PROMOTION des destinations et du catalogue de produits, en recherchant systématiquement un ROI cohérent et une inscription dans le temps.
- OFFRE. ACCOMPAGNER LA MONTEE EN PUISSANCE DES COMPETENCES des acteurs locaux, pour qu'ils gagnent durablement en autonomie et en performance.
- OFFRE. FACILITER LE PARCOURS CLIENTS, notamment, en travaillant sur les accès, la transversalité, sur les offres multi-destinations et sur les services adaptés et en partageant nos connaissances en interne et en externe

RENAÎTRE ICI

ETAT DES LIEUX

« CLERMONT AUVERGNE MÉTROPOLE : UNE
DESTINATION TOURISTIQUE
INTERNATIONALE ? »

JEUDI 23 MAI 2019
LES 2^{ES} RENCONTRES
DU TOURISME MÉTROPOLITAIN

+ clermont
auvergne
tourisme

+ clermont
auvergne
métropole

RENAÎTRE ICI

Métropole de Clermont-Ferrand

1,1 million de nuitées hôtelières en 2018

13% de clientèles étrangères

Moyenne régionale ville = 22%

CF = 64% des nuitées étrangères du Puy-de-Dôme

CF = 2% des nuitées étrangères d'Auvergne-Rhône-Alpes

Clientèle étrangère / Clermont Ferrand

146 000 nuitées étrangères en 2018

Dont 80% Europe

Les nuitées étrangères représentent :

13% des nuitées dans les hôtels 3 étoiles

22% des nuitées dans les hôtels 4 ou 5 étoiles

Clientèle étrangère

Evolution structurelle (base 100 en 2011)

Clientèles étrangères

Evolution structurelle – Clermont-Ferrand

RENAÎTRE ICI

PERSPECTIVES

« CLERMONT AUVERGNE MÉTROPOLE : UNE
DESTINATION TOURISTIQUE
INTERNATIONALE ? »

JEUDI 23 MAI 2019
LES 2^{ES} RENCONTRES
DU TOURISME MÉTROPOLITAIN

+ clermont
auvergne
tourisme

+ clermont
auvergne
métropole

RENAÎTRE ICI

OPPORTUNITES

- porte d'entrée grand espace naturel européen
- label mondial
- marque de destination forte, et européenne (auvergne)
- marques mondiales (michelin, volvic, vichy)
- volcans, patrimoine naturel exceptionnel
- proximité lyon / axe nord-sud
- étudiant, jeunesse, sport

- tendance tourisme urbain
- tendance tourisme nature et accessible
- tendance eco, europe, tourisme différent

MENACES

- culture internationale qui doit être renforcée
- positionnement qui doit s'affirmer
- hyper concurrence

RENAÎTRE ICI

QUALIFIER L'OFFRE

- vers plus d'international, y compris de pleine nature
- construire les outils de promotion, diffusion
- construire une logique d'accueil (restaurants, alimentation, facilités, horaires, etc.)

MARKETER LES PRODUITS – DESTINATIONS

- segmenter et travailler sur les couples marchés / produits (europe mature, hors europe..)
- trouver les « champions » (gd évènements, offres...)
- s'approprier le territoire plus largement autour y compris les autres marques et produits leaders
- « être LA capitale, LA porte d'entrée, LA destination »

RENAÎTRE ICI

ORGANISATION

- organiser la qualification de l'offre
- organiser la promotion et distribution
- renforcer la présence sur les opérations collectives (destination des volcans, opérations CRT, etc.)
- jouer (ou piloter) le collectif avec les sites, hébergeurs, opérateurs...

Continuons à travailler, tous ensemble...

Auvergne
Rhône-Alpes
Tourisme

Auvergne
Rhône-Alpes
Tourisme

RÉVÉLEZ
VOUS

RENAÎTRE ICI

Merci

**CHRISTIAN DOUCHEMENT
INTERNATIONAL ET MONTAGNE
AUVERGNE RHONE-ALPES TOURISME**