

MARCA ISLAS CANARIAS
PLAN DE MARKETING
2019

MARCA ISLAS CANARIAS
PLAN DE MARKETING
2019

Nota:

Con motivo de la conmemoración del centenario del nacimiento de César Manrique en 2019, todas las fotografías de este documento están dedicadas a sus centros e intervenciones en las Islas Canarias en reconocimiento a su inolvidable contribución a la proyección internacional de las Islas Canarias.

El presente documento constituye el Plan de Marketing de la marca turística Islas Canarias para el año 2019. En él se recogen las líneas de actuación en marketing y comunicación a desarrollar por PROMOTUR TURISMO CANARIAS S.A. (en adelante, TURISMO DE ISLAS CANARIAS) durante este periodo en relación a la marca turística Islas Canarias que configuran un modelo flexible y de fácil implementación y actualización que se basa en 5 principios básicos.

PRINCIPIOS DE ACTUACIÓN

- Foco en el cliente final
- Branding
- Digitalización
- Innovación
- Factibilidad

Principios básicos de actuación

Foco en el cliente final

Los turistas, sus motivaciones y necesidades, incluidas las no expresadas, sus hábitos y comportamientos de consumo y sus expectativas. En este sentido, el Plan plantea la continuidad de la estrategia de segmentación motivacional desarrollada por la marca en años anteriores que ha permitido la construcción de un gran número de clusters a los que se dirige una promoción directa igualmente segmentada.

Branding

La marca Islas Canarias disfruta de un sólido y coherente posicionamiento. A partir de este, trabajado con continuidad, que aporta coherencia estratégica a la labor promocional desarrollada por TURISMO DE ISLAS CANARIAS, el Plan establece una línea de actuación específica para su potenciación, así como estrategias de cohesión respecto al resto de las actuaciones a desarrollar.

Digitalización

Perseverar en la orientación digital, potenciando la identidad digital de la marca Islas Canarias en todos los mercados meta e integrando los distintos puntos de contacto on-line con los visitantes potenciales, continúa siendo un pilar del enfoque estratégico.

Innovación

Cuando la marca Islas Canarias se enfrenta al reto de la consolidación de su modelo de liderazgo turístico, TURISMO DE ISLAS CANARIAS puede convertirse en un motor de impulso de la innovación en su ámbito de actuación: el marketing y la comunicación. Su estrategia, a tal fin, insiste en asumir proyectos de carácter innovador que aporten valor al resto del sector turístico de Canarias.

Factibilidad

El Plan desarrolla un enfoque 100% operativo, sin pretensión exhaustiva, basado en una alta factibilidad de programas, proyectos y acciones, y a su vez posibilita un análisis y evaluación constantes apropiado al escenario VUCA en el que se desenvuelve la marca turística Islas Canarias.

- 01** > MARCO ESTRATÉGICO
pag. 10
- 02** > OBJETIVOS 2019
pag. 14
- 03** > LA MARCA ISLAS CANARIAS
pag. 18
- 04** > ENFOQUE COMPETITIVO
pag. 20
- 05** > PROGRAMAS DE ACTUACIÓN
pag. 26
 - 05.1** Programa de planificación e inteligencia turística
pag. 28
 - 05.2** Programa de branding
pag. 30
 - 05.3** Programa de comunicación al cliente final
pag. 32
 - 05.4** Programa de comunicación profesional
pag. 42
 - 05.5** Programa de fidelización y prescripción
pag. 46
 - 05.6** Programa de mejora de la conectividad
pag. 48
 - 05.7** Programa de cooperación
pag. 50
 - 05.8** Programa de innovación
pag. 52

Marco estratégico

LOS RETOS DEL TURISMO CANARIO

Como resultado del análisis del contexto actual y futuro al que se enfrenta el turismo canario, se han sintetizado cuatro grandes retos genéricos que conforman el marco estratégico de actuación de la marca turística Islas Canarias.

- Consolidación del liderazgo turístico
- Diversificación de mercados
- Diversificación de clientes
- Diferenciación a través de la identidad

*2018 ha sido el segundo
mejor año en la historia del
turismo en Canarias.*

Consolidación del liderazgo turístico

Canarias ha alcanzado un indiscutible liderazgo turístico internacional que ha ratificado con cifras récord en 2017 y 2018, aún cuando en este último ejercicio se ha producido un ligero retroceso en el número de turistas recibidos, en un año caracterizado por la vuelta a escena de los destinos competidores de Islas Canarias en el Mediterráneo, especialmente Turquía y Egipto, que han mostrado crecimientos de hasta tres dígitos. El Brexit, por su parte, ha añadido incertidumbre al mercado británico, con un significativo descenso. En este contexto, la evolución global del turismo en Canarias ha sido mucho menos negativa de lo que era posible anticipar en este escenario. De hecho, 2018 ha sido el segundo mejor año en la historia del turismo en Canarias, con menos de un 3% de disminución en el número de visitantes.

Sin embargo, es posible anticipar para 2019, a partir del estado de las reservas y la capacidad aérea a la venta, un deterioro significativo del mercado alemán y nórdico. El mercado británico, por su parte, podría crecer, tras el intenso descenso de 2018, a menos que se impongan recortes de capacidades por un Brexit sin acuerdo. Y el peninsular se verá beneficiado por la mejora de los fundamentos económicos y la menor presión de otros mercados emisores, lo que podría liberar plazas hoteleras a precios más competitivos.

Esta coyuntura, no tan favorable como la experimentada en años anteriores, no implica, en modo alguno, una renuncia al liderazgo turístico que las Islas Canarias han construido en el pasado. Al contrario, la consolidación de este liderazgo es el primer reto del turismo canario para construir un modelo turístico de futuro, competitivo y sostenible en el tiempo, entendiendo por liderazgo no solo las dimensiones cuantitativas de la industria, sino también aquellas de carácter cualitativo como calidad, seguridad o sostenibilidad ambiental, llamadas a ser cada día más relevantes en el mercado turístico global. La oferta turística canaria ha demostrado a lo largo de su historia una gran capacidad de adaptación a las demandas de sus visitantes y no hay razones de peso para pensar que esto no va a ser así en el futuro si atendemos a que la posición competitiva del destino Islas Canarias ha mejorado considerablemente en los últimos años. Canarias es un destino consolidado y una apuesta segura para la turoperación, que además

ha sido capaz de adaptarse al turista `independiente´ gracias a la mejora de la conectividad aérea regular, con más de 150 destinos conectados con vuelos regulares. En el ámbito de la infraestructuras hoteleras, Canarias es referencia en Europa, y el desarrollo de su oferta complementaria permite al turista disfrutar de una experiencia “completa” del destino, cosa que en destinos competidores es más difícil ya que la experiencia se circunscribe a la estancia hotelera.

Diversificación de mercados

La estrategia de diversificación de mercados persigue reducir la vulnerabilidad del turismo canario a la concentración de riesgo en mercados de origen tradicionales, sometidos a posibles coyunturas nacionales negativas en su comportamiento como mercados emisores. Esta ampliación de mercados objetivo ha permitido que el turismo canario sea ahora más competitivo, más sostenible y más abierto que en el pasado. Han contribuido a ello una significativa mejora de la conectividad, la adaptación del sector a las demandas de esos `nuevos´ clientes y la extensión de la promoción a más países.

Diversificación de clientes

El turista contemporáneo constituye sin duda la nueva frontera del mercado turístico global. Un turista que si por algo se caracteriza es por la diversidad de motivaciones e intereses que le mueven a viajar. Esta diversidad constituye un reto para todo destino turístico maduro, como es el caso de Canarias, que en el pasado apostó por la estandarización y la uniformidad. Pero, sobre todo, constituye una gran ventana de oportunidad. No existe hoy un único tipo de turista ni un solo tipo de turismo. Más allá del denominado turismo de sol y playa, existen otros muchos nichos de mercado en segmentos de clientes que buscan experiencias específicas. Obviamente, el turismo de sol y playa, hoy mayoritario en todo el mundo, seguirá siendo nuestra principal fuente de visitantes y de actividad económica. Y lo seguirá siendo porque responde a motivaciones universales que movilizan a muchas personas: el descanso, la desconexión, el buen clima, el disfrute de las relaciones familiares, la naturaleza, y pocos lugares como las Islas Canarias alcanzan una mayor adecuación

para satisfacer esas demandas. Pero Canarias también tiene destacadas fortalezas para dar respuesta a muchas de las nuevas motivaciones del turista de hoy. El reto es poner en valor esas fortalezas para crecer en segmentos motivacionales diferentes, lo que contribuirá a hacer el turismo canario más competitivo y sostenible en el tiempo.

Diferenciación a través de la identidad

Canarias es un territorio con una identidad propia y definida. La particular historia de las Islas, siempre abierta a las influencias europeas, americanas y africanas, ha forjado una identidad propia que ofrece al visitante la posibilidad de vivir atractivas experiencias plenas de singularidad. Cada día más, el turista huye de la estandarización y la indiferenciación y busca oferta auténticas y con identidad propia. Poner en valor esa identidad es imprescindible para ofrecer una oferta claramente diferenciada del resto de destinos competidores y un reto para el turismo canario. Fortalecer, por tanto, la identidad como herramienta de diferenciación es un requisito estratégico en un contexto altamente competitivo en el que todos los destinos tienden a la homogeneización, imprescindible para la competitividad de un modelo turístico que no puede, ni debe, competir en precio. Además, la identidad constituye no solo el factor de diferenciación clave, sino también una herramienta eficaz para la integración económica del resto de sectores productivos con el turismo, potenciando el papel tractor de este.

Objetivos 2019

Del marco estratégico definido para la marca turística Islas Canarias a partir de los cuatro grandes retos del turismo canario que lo conforman, se determinan sus 10 objetivos operativos para 2019. Cada uno de estos objetivos se vincula a uno o varios de los retos estratégicos del turismo canario e involucran a distintos programas, plataformas de comunicación, proyectos y acciones contempladas en el presente plan de marketing.

Objetivos
2019

OBJETIVOS 2019

Mantenimiento / recuperación de la cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución de la concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

Potenciación de la implicación de la sociedad canaria y los agentes económicos, turísticos y sociales en la competitividad y sostenibilidad de la actividad turística

La marca Islas Canarias

La marca turística Islas Canarias identifica el conjunto de destinos turísticos que conforman el archipiélago del mismo nombre: las islas de Lanzarote, Fuerteventura, Gran Canaria, Tenerife, La Gomera, La Palma y El Hierro. Todas ellas son destinos turísticos con identidad diferenciada y marca propia. Cuando el formato lo permite, la marca Islas Canarias se acompaña de los nombres de los siete destinos insulares.

La marca Islas Canarias es única. No existen submarcas de la marca Islas Canarias. Tampoco forma parte de otras marcas, sean propias o de terceros.

Con independencia de categorías, segmentos y mercados objetivo, la marca Islas Canarias es siempre la misma (verbal y gráficamente). Solo se traduce a cada uno de los idiomas en los que se expresa, que se corresponden a los de uso más generalizado en sus distintos mercados de interés.

Enfoque competitivo

MERCADOS OBJETIVO

Para 2019, los mercados objetivo de la marca Islas Canarias se categorizan en mercados clave, mercados de atractivo medio, nuevos mercados y mercados en prospección. En función de su integración en cada categoría, se determina la inversión y la naturaleza de las actuaciones a realizar en cada uno de los mercados objetivo. Esta categorización se revisa anualmente en función de las expectativas relativas a cada categorización de mercados objetivo.

Enfoque competitivo

Mercados clave

Son aquellos mercados a los que más estrecha y directamente vinculado se encuentra el liderazgo del turismo canario debido a su alta contribución actual en número de visitantes y volumen de negocio. Son grandes emisores de turismo y sus turistas tienen gran capacidad de gasto. En estos mercados, Canarias presenta una alta competitividad, ya plenamente consolidada, aunque, en algunos casos (mercados clave no tradicionales), aún tiene margen de crecimiento importante. Además, cuentan, en todos los casos, con una desarrollada conectividad aérea con las Islas.

Integrados en esta tipología se encuentran los denominados **mercados tradicionales**. En estos, la cuota de mercado de los destinos turísticos canarios ha alcanzado, tras un largo periodo de 'relación' caracterizada por la madurez lograda, un alto desarrollo y en la actualidad sus posibilidades de crecimiento son moderadas.

Son mercados tradicionales:

- Alemania
- Bélgica
- España (excepto Canarias)
- Holanda
- Irlanda
- Noruega
- Reino Unido
- Suecia

Mercados de interés medio

Los mercados de interés medio son aquellos que, siendo de interés para la marca Islas Canarias, este es menor que en los casos de los mercados clave debido a su más limitado aporte actual en términos de número de turistas y volumen de negocio y/o a sus limitadas expectativas de crecimiento, derivadas más por las características propias de dichos mercados que por el nivel competitivo de la oferta turística canaria. También se incluyen en esta clasificación los mercados que, aún siendo su interés alto, la competitividad de la oferta turística canaria no lo es. Sin embargo, contribuyen de manera importante a la diversificación del turismo de Canarias.

Nuevos mercados

Los nuevos mercados son aquellos cuyo interés para el turismo canario es más de futuro, a partir de una mejora reciente pero relevante de la conectividad aérea con las Islas Canarias. Si bien su contribución actual no es destacable en términos de volumen, estos mercados tienen potencial para consolidarse como mercados objetivo en un espacio temporal próximo y mejorar, así, el grado de diversificación del turismo canario.

Mercados en prospección

La tipología de mercados en prospección incorpora aquellos países en los que, siendo atractivos, por su potencial de futuro, la dimensión competitividad de la oferta turística canaria no está definida, aunque resultan muy atractivos por ser grandes y dinámicos emisores turísticos o por su cercanía geográfica. Normalmente esta falta de definición se debe a una insuficiente conectividad aérea directa, a un bajo nivel de conocimiento o notoriedad, a la presencia en el mercado de destinos competidores más cercanos o accesibles o a la falta de adecuación actual a sus hábitos de consumo.

MERCADOS OBJETIVO 2019

MERCADOS CLAVE	MERCADOS INTERÉS MEDIO	NUEVOS MERCADOS	MERCADOS EN PROSPECCIÓN
Alemania	Austria	Hungría	Israel
Bélgica	Dinamarca	Rumanía	EEUU
España *	Finlandia		Canadá
Francia	Polonia		China
Holanda	Portugal		África Occidental
Irlanda	República Checa		
Italia	Rusia		
Noruega	Suiza		
Reino Unido			
Suecia			

* No incluye mercado canario

Enfoque competitivo

Categorías de interés y segmentos meta

El ámbito competitivo de la marca turística Islas Canarias trasciende el marco del turismo de sol y playa y se extiende a otras muchas categorías de interés dentro del mercado turístico.

Dentro de cada una de las categorías de interés se determinan para 2019 los segmentos meta de la marca Islas Canarias.

CATEGORÍAS Y SEGMENTOS META 2019

CATEGORÍAS	SEGMENTOS
Turismo de sol y playa	<ul style="list-style-type: none"> • Amantes del sol y playa • Románticos • Exploradores • Hiperactivos acuáticos • Exclusivos • Familias • Sibaritas modernos • LGTBI Fiesta
Turismo en espacios naturales	<ul style="list-style-type: none"> • Exploradores de la naturaleza • Trascendentes • Apasionados del senderismo
Turismo activo	<ul style="list-style-type: none"> • Apasionados del golf • Apasionados del buceo • Apasionados de los deportes de viento y olas • Apasionados de la navegación • Apasionados de la pesca de altura • Apasionados de los deportes en la naturaleza
Turismo de bodas	<ul style="list-style-type: none"> • Parejas a la búsqueda de un destino en el que celebrar su boda
Turismo de cruceros	<ul style="list-style-type: none"> • Cruceristas con escala programada en las Islas Canarias
Turismo interno	<ul style="list-style-type: none"> • Residentes en las Islas Canarias
Turismo cultural	<ul style="list-style-type: none"> • Interesados en la oferta cultural • Viajeros culturales
Turismo gastronómico	<ul style="list-style-type: none"> • Interesados en la oferta gastronómica • Foodies
Turismo MICE	<ul style="list-style-type: none"> • Organizadores de convenciones, congresos e incentivos
Turismo deportivo	<ul style="list-style-type: none"> • Clubes, federaciones, asociaciones y deportistas de alto nivel (profesionales y amateurs)

Programas de actuación

El presente Plan se articula en 8 planes de actuación diferenciados. Cada uno de estos planes se declina en distintas actuaciones (plataformas de comunicación, en su caso, y proyectos y acciones) a desarrollar a lo largo de 2019.

El Plan no determina de manera concreta y específica cada una de estas actuaciones, sino que configura cada uno de los programas como líneas de actuación básicas para la planificación, diseño e implementación de actuaciones en función de su interés, oportunidad y contribución a los objetivos establecidos. Se define así un modelo de actuación flexible y de fácil implementación y actualización que, a su vez, garantiza un adecuado alineamiento estratégico en la planificación, diseño e implementación de plataformas de comunicación, proyectos y acciones.

05.1 Programa de planificación e inteligencia turística

Planificación estratégica e inteligencia turística

El Programa de Planificación e Inteligencia Turística de la marca turística Islas Canarias para 2019 prevé el desarrollo de actuaciones dirigidas a garantizar la coherencia de la actividad de marketing y comunicación de la marca turística Islas Canarias, además de la cohesión de todas sus actuaciones, respecto de los instrumentos de planificación estratégica vigentes en cada momento.

Las actuaciones a desarrollar en el ámbito de la investigación y la gestión del conocimiento tienen por finalidad integrar el conocimiento actualizado del cliente, de sus motivaciones, necesidades y expectativas, como base para la correcta toma de decisiones, no solo en lo referido estrictamente a la promoción, sino en todo el ámbito turístico, incluida la identificación y aportación de insights relevantes y diferenciadores para la potenciación constante de la actividad de marketing y comunicación de la marca turística Islas Canarias y, en general, del sector turístico canario.

Se contempla el desarrollo de actuaciones que mejoren la generación (incluida la realización de estudios y análisis *ad hoc*), el acceso, el análisis, la gestión y la divulgación de todos aquellos datos e informaciones que, referidos a la industria turística en su conjunto (demanda, oferta, tendencias, buenas prácticas, etc.), sean de valor para la marca turística Islas Canarias y para los agentes implicados en la gestión, promoción y/o comercialización de servicios, productos y destinos vinculados a esta.

PROGRAMA DE PLANIFICACIÓN E INTELIGENCIA TURÍSTICA 2019

PRINCIPALES ACTUACIONES PREVISTAS

Gestión y control estratégico de la marca Islas Canarias

Elaboración de informes y perfiles de clientes

Gestión sistema de información turística

Seguimiento de reservas

Análisis reputación on-line

Elaboración Plan de Marketing Operativo 2020

PRESUPUESTO

1.500.000 €

CONTRIBUYE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

Potenciación de la implicación de la sociedad canaria y los agentes económicos, turísticos y sociales en la competitividad y sostenibilidad de la actividad turística

05.2 Programa de branding

El Programa de Branding de la marca Islas Canarias engloba todas las actuaciones a realizar en 2019 dirigidas a enriquecer la notoriedad y la imagen de la marca Islas Canarias cuando aquellas no estén vinculadas a segmentos específicos de clientes. Su objetivo es enriquecer el posicionamiento de marca a través de la proyección de los valores que la definen y potenciar la expresión de su personalidad a través de todo tipo de canales y medios y, en especial, de su identidad digital.

PROGRAMA DE BRANDING 2019

PRINCIPALES ACTUACIONES PREVISTAS

Campañas y acciones internacionales de Branding

Redefinición holaislascanarias.com

Creación agenda on-line de eventos

Gestión *pull* identidad digital (*brand web* y *rrss*)

PRESUPUESTO

3.000.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

05.3 Programa de comunicación al cliente final

El Programa de comunicación al cliente final de la marca turística Islas Canarias para 2019 se desarrolla a través de la gestión o puesta en marcha, en su caso, de las distintas plataformas de comunicación al cliente final de la marca Islas Canarias. A su vez, estas plataformas se declinan en proyectos, campañas y acciones.

Cada una de las plataformas de comunicación de la marca turística Islas Canarias funciona a modo de `contenedor` de todas las acciones, preferentemente *push*, dirigidas a un segmento meta de turistas determinado, facilitando la planificación, diseño e implementación de una comunicación segmentada en función de las motivaciones principales de cada uno de esos segmentos meta.

Construidas a partir de un concepto de comunicación propio y diferenciado con potencial de declinación a distintos idiomas, mercados, etapas del *customer journey* y puntos de contacto, cada plataforma tiene potencial de expresión transmedia y *always-on* mediante todo tipo de medios, canales y soportes.

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMAS DE COMUNICACIÓN DE TURISMO DE SOL Y PLAYA

PLATAFORMAS	SEGMENTOS META
Vuelve a brillar	<ul style="list-style-type: none"> • Amantes del sol y playa • Románticos • Exploradores • Hiperactivos acuáticos • Exclusivos
La gran aventura juntos	<ul style="list-style-type: none"> • Familias
The other map	<ul style="list-style-type: none"> • Sibaritas modernos
Saca tus vacaciones del armario	<ul style="list-style-type: none"> • LGTBI Fiesta
PRESUPUESTO	4.250.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMAS DE COMUNICACIÓN DE TURISMO EN ESPACIOS NATURALES

PLATAFORMAS	SEGMENTOS META
La energía que te espera	<ul style="list-style-type: none">• Exploradores de la naturaleza• Trascendentes
Senderos de verdad que parecen de mentira	<ul style="list-style-type: none">• Apasionados del senderismo
PRESUPUESTO	1.900.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMAS DE COMUNICACIÓN DE TURISMO ACTIVO

PLATAFORMAS	SEGMENTOS META
Open 365	• Apasionados del golf
Inmersión en alta definición	• Apasionados del buceo
<i>The canary way of surf</i>	• Apasionados de los deportes de viento y olas
El mar de los alisios	• Apasionados de la navegación
Blue marlin zone	• Apasionados de la pesca de altura
Reserva de la Extremofera	• Apasionados de los deportes en la naturaleza
PRESUPUESTO	475.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO DE BODAS

PLATAFORMA	SEGMENTOS META
Sí quiero Islas Canarias	<ul style="list-style-type: none">• Novios a la búsqueda de un destino en el que celebrar su boda
PRESUPUESTO	100.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMA DE COMUNICACIÓN DE CRUCEROS

PLATAFORMA	SEGMENTOS META
Islas a la vista	<ul style="list-style-type: none"> • Cruceristas con escala programada en las Islas Canarias
PRESUPUESTO	50.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

05.3 Programa de comunicación al cliente final

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO INTERNO

PLATAFORMA	SEGMENTOS META
Voy de Belingo	• Residentes en las Islas Canarias
PRESUPUESTO	150.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO CULTURAL

PLATAFORMA	SEGMENTOS META
Sentir más, siempre	<ul style="list-style-type: none"> • Interesados en la actividad cultural • Viajeros culturales
PRESUPUESTO	400.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

05.3 Programa de comunicación al cliente final

PROGRAMA DE COMUNICACIÓN AL CLIENTE FINAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO GASTRONÓMICO

PLATAFORMA	SEGMENTOS META
Y además se come bien	<ul style="list-style-type: none"> • Interesados en la oferta gastronómica • <i>Foodies</i>
PRESUPUESTO	150.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución de la concentración de riesgo en segmentos vinculados exclusivamente al disfrute de la oferta tradicional de sol y playa

Potenciación de los canales directos de comunicación y comercialización

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

05.4 Programa de comunicación profesional

El Programa de comunicación profesional de la marca turística Islas Canarias para 2019 se desarrolla a través de la gestión de distintas plataformas de comunicación (*business to business*). A su vez, estas plataformas se declinan en proyectos, campañas y acciones con potencial de expresión transmedia y *always-on* mediante todo tipo de medios, canales y soportes.

Cada una de las plataformas de comunicación profesional de la marca turística Islas Canarias funciona a modo de `contenedor´ de todas las acciones, tanto *push* como *pull*, dirigidas a un segmento profesional determinado, de carácter específico o transversal respecto de las categorías meta a las que se vincula.

PROGRAMA DE COMUNICACIÓN PROFESIONAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO MICE

PLATAFORMA	SEGMENTOS META
Regresar como nuevo	<ul style="list-style-type: none">Organizadores de convenciones, congresos e incentivos
PRESUPUESTO	250.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

05.4 Programa de comunicación profesional

PROGRAMA DE COMUNICACIÓN PROFESIONAL 2019 PLATAFORMA DE COMUNICACIÓN DE TURISMO DEPORTIVO

PLATAFORMA	SEGMENTOS META
Training non stop	• Clubes, federaciones, asociaciones y deportistas de alto nivel (profesionales y amateurs)
PRESUPUESTO	50.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

PROGRAMA DE COMUNICACIÓN PROFESIONAL 2019 PLATAFORMA DE COMUNICACIÓN PROFESIONAL

PLATAFORMA	SEGMENTOS META
Plataforma profesional	<ul style="list-style-type: none"> • Agentes de viaje y TTOO's • Profesionales turísticos en destino
PRESUPUESTO	2.800.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Renovación de la imagen de Canarias como conjunto de destinos turísticos en sus mercados clave

Potenciación de la identidad como herramienta de diferenciación

Potenciación de la implicación de la sociedad canaria y los agentes económicos, turísticos y sociales en la competitividad y sostenibilidad de la actividad turística

05.5 Programa de fidelización y prescripción

El Programa de fidelización y prescripción de la marca Islas Canarias engloba todas las actuaciones dirigidas a crear y desarrollar una relación directa con el cliente final (tanto si ha visitado las Islas Canarias como turista como si no) a partir de una comunicación directa y personalizada con los turistas antes, durante y después del viaje para promover su repetición y activar su poder de prescripción a amigos, familiares y contactos sociales.

PROGRAMA DE FIDELIZACIÓN Y PRESCRIPCIÓN 2019

PRINCIPALES ACTUACIONES PREVISTAS

Acciones de captación de leads en origen y en destino

Programa de comunicación personalizada

Proyecto DMP

Gestión plataforma CRM

PRESUPUESTO

1.000.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Potenciación de los canales directos de comunicación y comercialización

05.6 Programa de conectividad

El Programa de conectividad tiene por finalidad impulsar de manera continua la mejora de la conectividad aérea de las Islas con sus distintos mercados, especialmente en vuelos regulares.

PROGRAMA DE CONECTIVIDAD 2019

PRINCIPALES ACTUACIONES PREVISTAS

Gestión del Fondo de Desarrollo de Vuelos

Promoción de las ventajas de Canarias entre las líneas aéreas

Interlocución con Aena, líneas aéreas y aeropuertos no canarios para el establecimiento de nuevas rutas

PRESUPUESTO

350.000 €

CONTRIBUYE A LOS OBJETIVOS

Mantenimiento / recuperación cuota de mercado en mercados clave

Disminución concentración de riesgo en mercados de origen tradicionales

Potenciación de los canales directos de comunicación y comercialización

05.7 Programa de cooperación

El Programa de cooperación está dirigido a la gestión de las líneas de colaboración con las distintas entidades de promoción turística de las Islas y otras instituciones y organizaciones. En el marco de estas líneas de colaboración se desarrollan actuaciones en régimen de *co-branding* o colaboración tanto en destino (eventos y otras acciones) como en mercados de origen.

PROGRAMA DE COOPERACIÓN 2019

PRINCIPALES ACTUACIONES PREVISTAS

Acciones de co-branding con turoperadores, grandes grupos de agencias de viajes, compañías aéreas, marcas de alta notoriedad en los mercados meta y entidades insulares de promoción

Patrocinio de eventos de diversas características con trascendencia turística y potencial de proyección exterior de los diferentes destinos insulares

PRESUPUESTO

1.750.000 €

CONTRIBUYE ESPECIALMENTE A LOS OBJETIVOS

Incremento del gasto en destino de los visitantes

Extensión geográfica de la actividad económica derivada del turismo

Extensión de la cadena de valor de la actividad turística

Disminución concentración de riesgo en mercados de origen tradicionales

Potenciación de la identidad como herramienta de diferenciación

Potenciación de la implicación de la sociedad canaria y los agentes económicos, turísticos y sociales en la competitividad y sostenibilidad de la actividad turística

05.8 Programa de innovación

El Programa de innovación está orientado al fomento de la incorporación de metodologías, herramientas y actuaciones innovadoras en el sector turístico canario en el ámbito del marketing: nuevos productos y servicios, comercialización y comunicación, inteligencia turística, big data, etc.

PROGRAMA DE INNOVACIÓN 2019

PRINCIPALES ACTUACIONES PREVISTAS

Puesta en marcha Centro de Difusión del Conocimiento Turístico

PRESUPUESTO

100.000 €

CONTRIBUYE A LOS OBJETIVOS

Extensión de la cadena de valor de la actividad turística

Potenciación de la implicación de la sociedad canaria y los agentes económicos, turísticos y sociales en la competitividad y sostenibilidad de la actividad turística

