[image: image1.jpg]

[image: image2.png]< psuaudapseiou

MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO: CAMPAÑA DE PUBLICIDAD Y MARKETING DEPORTIVO

Campaña I need Spain

Entre los aspectos más destacados de 2010 ha estado la puesta en marcha de la nueva campaña internacional bajo el eslogan ‘I need Spain’.

La campaña internacional I need spain ya ha sido vista por 467 millones de personas en todo el mundo, y ha situado la marca España entra las más recordadas

Basada en el estilo de vida español, que atrae cada año alrededor de 53 millones de turistas, el objetivo inicial de la campaña era alcanzar una cobertura de 400 millones de personas en todo el mundo.

La marca España se encuentra ahora entre las más recordadas de forma espontánea en todos los mercados europeos, ocupando siempre la primera o segunda posición. En Reino Unido, por ejemplo, la marca España es ahora la más recordada, mientras que en año 2009 ocupaba la segunda posición.

Nueva línea de marketing deportivo:

Hemos buscado colaborar con aquellos deportistas que conjugan perfectamente los ideales que queremos trasladar a nuestros potenciales turistas. Una idea de liderazgo.

1. Acuerdo con la Real federación Española de Fútbol: ‘Nuestra forma de jugar, nuestra forma de vivir’
El acuerdo, firmado por tres años, convierte a Turespaña en colaborador institucional de la Selección Española y patrocinador institucional de “ClubSelección.tv, la web oficial de la Selección”.

Ello nos permitirá estar presentes en los partidos de la selección organizados por la RFEF, utilizar la imagen de los jugadores, en un mínimo de cinco, para campañas de publicidad específicas, así como una acción de promoción durante el mundial de Sudáfrica.

La campaña especial lanzada con ocasión de la victoria en el Mundial de Fútbol se tradujo en anuncios específicos de felicitación a la selección en varios de los medios de mayor difusión en todo el mundo (25 países). Lema ‘Comparte nuestra alegría. Únete a la Fiesta’

· Difusión en 14 millones de ejemplares en medios escritos.

· Alcance de 13,8 millones de usuarios online

· 105.000 fans en Facebook en tan sólo una semana

2. Dorna (MotoGP). Con la marca VISIT Spain
España se promociona como destino turístico a través del Campeonato Mundial de MotoGP (TV), gracias a un acuerdo con Dorna Sports bajo la marca Visit Spain

Los 233 millones de hogares a los que llega el mundial de motociclismo en más de 200 países han sido invitados a visitar España. Todos ellos son potenciales turistas y esperamos que acaben viniendo a visitar nuestro país (TV). Se acreditan casi 11.000 periodistas.

Sumando una audiencia total anual superior a los 5.100 millones y una media de más de 320 millones de televidentes por Gran Premio.

El acuerdo tiene una duración de tres años (hasta la temporada 2012).

3. Federación Española de Baloncesto (FEB) ‘Nuestra forma de jugar, nuestra forma de vivir’
Un convenio de colaboración con el fin de promocionar España como destino turístico a través de la Selección Española de Baloncesto.

Turespaña será Socio Mundial (Global Sponsor) de la FIBA para el Mundial 2014.

Ello permitirá la explotación de espacios publicitarios en todos los torneos internacionales a celebrar desde el Mundial de Turquía 2010 hasta el Mundial España 2014.

· La Federación Internacional de Baloncesto estima para los mundiales de baloncesto cifras de más de 300.000 personas que asistirán a los partidos en directo.

· España se promocionará bajo el lema «Visit Spain» (Visita España).

Según el acuerdo, España explotará espacios publicitarios en todos los torneos internacionales de baloncesto, a celebrar desde el actu67

4. Gisela Pulido. Visual para la campaña publicitaria internacional con su imagen para promocionar el turismo deportivo

[image: image4.jpg]

[image: image3.emf]
5. Barcelona World Race
Los dos barcos del equipo de Pedro Campos lucieron en sus velas el eslogan “I need Spain”.

De esta manera, se pretende aprovechar la proyección internacional de la Barcelona World Race para dar a conocer el destino España. La vuelta al mundo a dos sin escalas es uno de los eventos náuticos más importantes del mundo, con 277 millones de espectadores en todo el mundo en cerca de 180 países.

CIUDAD DE MADRID: Nuevas herramientas de promoción turística para nuevos tiempos

La Ciudad de Madrid está trabajando, a través de su agencia de citymarketing, Promoción Madrid, en potenciar tanto la colaboración público-privada como la red de alianzas estratégicas que mantiene con grandes destinos turísticos, entre los que se encuentran Nueva York, Sao Paulo, Buenos Aires, México D.F. y Tokio. Madrid ha sido pionera en la utilización de estas alianzas internacionales para dar a conocer sus atractivos en el mundo.

Durante este año, la colaboración público-privada será una de las grandes estrategias de promoción turística de la ciudad, dado los buenos resultados que se han obtenido en los proyectos y acciones desarrolladas con empresas del sector turístico -como, por ejemplo, Iberia, Spanair o American Express- y con el objetivo de generar sinergias que permitan rentabilizar los recursos y multiplicar los resultados.

Con estas dos herramientas promocionales, la Ciudad de Madrid pretende consolidar su posicionamiento como el primer destino urbano de España y uno de los más importantes de Europa, a la vez que afianzar su imagen tanto a nivel nacional como internacional.

Alianzas con ciudades internacionales

Gracias a las alianzas internacionales, la Ciudad de Madrid obtiene mayor presencia y visibilidad en algunos de sus mercados estratégicos más lejanos mediante el intercambio de espacios urbanos, soportes de información y ayuda en la organización de acciones de promoción.

En definitiva, Promoción Madrid ha suscrito varios convenios de colaboración con los organismos de promoción turística de diferentes ciudades para establecer alianzas que potencien el movimiento de visitantes entre dichos destinos y la capital, estableciendo así las bases para crear una red global de grandes destinos.

Estas alianzas -que incluyen intercambio de soportes promocionales, colaboración en la creación y promoción de productos turísticos, así como desarrollo de acciones de difusión conjuntas e intercambio de datos estadísticos y buenas prácticas- son una forma de generar y optimizar sinergias. Algo muy positivo en estos tiempos de inestabilidad económica global y una forma de multiplicar los resultados del trabajo de las diferentes administraciones.

Esta línea de trabajo se enmarca dentro del Plan Estratégico de Turismo de la Ciudad de Madrid 2008-2011, que el Ayuntamiento de Madrid -a través del Área de Gobierno de Economía, Empleo y Participación Ciudadana- desarrolla para impulsar la actividad del sector e incrementar el número de visitantes a Madrid.

Los resultados de Madrid hablan por si solos. En 2010, la Ciudad de Madrid ha superado su propio récord alcanzado los 7,8 millones de visitantes. Porcentualmente, el turismo se ha incrementado en un 9,8% con respecto a 2009 y las cifras de pernoctaciones también son las más altas jamás registradas, un total de 15.242.941, que supone un incremento del 11,6% con respecto al año anterior. .

Nueva York, un viejo aliado

En 2007, Madrid firmó su primer acuerdo de colaboración con Nueva York a través de sus respectivos organismos oficiales de promoción turística (Promoción Madrid y New York City Marketing Corporation (NYC&CO)). Esta ciudad es la más poblada de Estados Unidos, uno de los principales mercados emisores de turistas internacionales para Madrid.

Gracias a este acuerdo, tanto en 2008 como en 2009, la Ciudad de Madrid realizó una campaña de publicidad en marquesinas y otros soportes de mobiliario urbano en lugares estratégicos de la ciudad de Nueva York para mostrar su gran oferta turística. Este año, el convenio se ha vuelto a renovar para incrementar el intercambio de contenidos y espacios en los soportes de promoción de ambas ciudades y se ha convertido en el ejemplo de promoción turística a seguir en el Plan Estados Unidos, que se ha puesto en marcha para incrementar las relaciones empresariales y turísticas con este país.

Durante 2010, se han desarrollado en ambos destinos campañas y acciones, entre las que sobresalen las campañas publicitarias y acciones desarrolladas para dar a conocer el centenario de la Gran Vía, el gran eje social, cultural y comercial de la capital española. Gracias al acuerdo, Broadway se renombró como Gran Vía durante todo un día y también esta emblemática calle madrileña, conocida como el Broadway madrileño por su magnífica oferta de musicales, cambió su nombre por el de la mítica avenida teatral neoyorquina otro día.

Acuerdos con Latinoamérica

Continuando la política de alianzas con grandes urbes, Madrid firmó en 2009 sendos acuerdos de colaboración con las ciudades de Sao Paulo y Buenos Aires con la intención de estrechar las relaciones y fomentar recíprocamente la proyección turística de Madrid en Latinoamérica.

Como resultado de estas acciones, en Sao Paulo la imagen de Madrid estuvo presente en más de 300 relojes ubicados en diferentes zonas de la ciudad brasileña. En el caso de Buenos Aires, el barrio de Puerto Madero acogió una instalación en la que se exhibieron reproducciones a tamaño real de los cuadros más emblemáticos de los grandes museos madrileños (Museo del Prado, Museo Thyssen-Bornemisza y el Centro Nacional de Arte Reina Sofía), promocionando la gran oferta cultural de Madrid.

Asimismo, Madrid puso a disposición de estas ciudades los espacios y soportes de promoción gestionados por Promoción Madrid, como la revista mensual y gratuita esMADRIDmagazine, el portal oficial de promoción turística esMADRID.com (www.esmadrid.com), los circuitos de banderolas distribuidos por la ciudad y su mobiliario urbano.

El Ayuntamiento de Madrid completó la primera fase de acuerdos en Iberoamérica con una alianza con México, uno de los mercados latinoamericanos con mayor potencial turístico para nuestra ciudad, junto con Argentina y Brasil. Coincidiendo con el lanzamiento de la campaña Cuando vengas a Madrid en México en 2010, Promoción Madrid y el Gobierno de la ciudad de México D.F. suscribieron un acuerdo de colaboración en materia de promoción turística para el intercambio de soportes publicitarios y acciones de promoción conjunta.

Acuerdo con Tokio

La siguiente meta fue Asia y el objetivo Tokio. En diciembre de 2010, representantes del Ayuntamiento de la capital española y de Promoción Madrid se encuentran en Tokio para suscribir un acuerdo de colaboración con el Ayuntamiento de Tokio para la mutua promoción de los dos destinos.

Dados los resultados positivos de estas alianzas con otros grandes destinos, Promoción Madrid está trabajando en el desarrollo de nuevos acuerdos de colaboración con algunas de las ciudades europeas más importantes para el turismo de la Ciudad de Madrid.

Alianzas nacionales

No obstante, esta política de alianzas internacionales tiene continuidad también en el ámbito nacional. Málaga ha sido la primera ciudad española con la que Madrid ya ha entablado y desarrollado este tipo de colaboración. Las dos ciudades han creado el producto turístico “Paseo del Arte Málaga-Madrid” para promocionar el turismo cultural y aprovecharse de la conexión a través del AVE que existe entre ambas.

La promoción del patrimonio histórico y cultural también es uno de los objetivos principales del protocolo de colaboración que Madrid tiene suscrito con el Grupo de Ciudades Patrimonio de la Humanidad de España (GCPHE). La capital española está colaborando con esta asociación que engloba a trece ciudades españolas únicas -Alcalá de Henares, Ávila, Cáceres, Córdoba, Cuenca, Ibiza/Eivissa, Mérida, Salamanca, San Cristóbal de la Laguna, Santiago de Compostela, Segovia, Tarragona y Toledo- en diferentes presentaciones y acciones en Japón, el segundo país emisor de visitantes no europeos a Madrid.

COMUNIDAD DE MADRID. ACCIONES DE PROMOCIÓN

RYDER CUP 2018

· Es el tercer acontecimiento deportivo mundial por detrás de los Juegos Olímpicos y los Mundiales de Fútbol en cuanto a volumen de negocio

· La candidatura de Madrid a la Ryder Cup 2018 es una excelente plataforma turística internacional.

Con esta candidatura, la Comunidad de Madrid tiene la oportunidad de desarrollar diversas acciones de promoción y divulgación de la región desde el punto de vista turístico. Si Madrid resulta elegida, en los años previos a la celebración de la Ryder Cup se llevará a cabo un amplio programa de promoción de la región a nivel nacional e internacional para promover la región como destino para el turismo de golf.

La Ryder Cup es el tercer acontecimiento deportivo mundial (tras los Juegos Olímpicos y el Mundial de Fútbol) en cuanto a volumen de negocio y número de espectadores, lo que supone una importante oportunidad de negocio para el país anfitrión.

La Real Federación Española de Golf eligió en 2009 a la Comunidad de Madrid para ser la sede de la Ryder Cup en el año 2018 y junto a ella compiten Francia, Alemania, Holanda y Portugal. La Comunidad de Madrid ocupa el tercer lugar en número de campos de golf aunque es la región que cuenta con el mayor número de federados de España con un total de 97.275. Además, Madrid aporta el 33% de los jugadores de golf federados en España.

La atracción de grandes eventos es una de las herramientas de promoción más útiles que tiene un destino turístico, ya que, entre otras cosas, las audiencias que genera permiten proyectar la imagen, la capacidad de organización y expectativas de un destino en millones de hogares.

El turismo de golf es uno de los productos turísticos con mayor proyección, tradición y oferta dentro del panorama del turismo deportivo en España, tanto por sus efectos directos en los ingresos turísticos, como por su contribución al desarrollo del turismo de calidad y la diversificación y desestacionalización de la oferta turística. De hecho el número actual de jugadores de golf en el mundo es de 80 millones, cifra que se verá incrementada hasta los 150 millones en los próximos diez años.

COPA DAVIS

· La Copa Davis es la 3ª competición en audiencias acumuladas

· El seguimiento de este torneo casi duplica al de otros tan míticos como el Tour de Francia o Moto GP, y es cerca de seis veces superior al que pueda tener el torneo de Wimbledon.
La Comunidad de Madrid, a través de Turismo Madrid, es patrocinador oficial de este torneo desde enero de 2008, algo que permite que millones de personas en todo el mundo, conozcan los atractivos de la región como destino turístico.

Se celebra en más de 137 países y en el que participan los mejores tenistas del mundo. Durante estos tres años, en países como Argentina, República Checa, Estados Unidos, Croacia, Suecia, Alemania, Rumanía, Bélgica, Italia o Tailandia, muestran la marca Madrid about you en sus pistas de tenis con un objetivo claro, la atracción de un mayor número de turistas hacia la Comunidad.

La Copa Davis es la 3ª competición en audiencias acumuladas. Por delante sólo están la NFL que es una competición casi exclusivamente americana y la Formula 1 cuyos precios y masificación de sponsors hacen que tenga un retorno significativamente inferior.

Ser el patrocinador oficial de la Copa Davis, es una importante herramienta promocional al ser la tercera competición deportiva con más audiencia acumulada del mundo, sólo por detrás de la liga de fútbol americana (NFL) y la Fórmula 1. El seguimiento de este torneo casi duplica al de otros tan míticos como el Tour de Francia o Moto GP, y es cerca de seis veces superior al que pueda tener el torneo de Wimbledon.
OTRAS COMPETICIONES

Asimismo, la Comunidad de Madrid ha colaborado entre otros, en el Campeonato Europeo de Atletismo Indoor, Campeonato de Europa de Kayak Polo, dos ediciones de la Copa del Rey de Baloncesto, Trofeo Internacional de Kárate, Campeonato del Mundo Trial Indoor, XXXV Edición del Eurobasket, “Madrid Ladys Master” de Golf, “Final Four” de Baloncesto, Copa del Mundo de Gimnasia Artística, Semifinal de la “Copa Davis” de Tenis, Copa de Mundo de Fútbol Sub 18, Campeonato Internacional de Judo, Campeonato Internacional de Triatlón, Pádel Pro Tour Internacional, Mundial Femenino de Hockey sobre Patines, I Torneo Mundial de Fútbol Sala Femenino.

ACCIONES EN MERCADOS INTERNACIONALES

La promoción turística interior de la Comunidad de Madrid se va a realizar mediante el desarrollo de proyectos diversos para llegar a un público los más amplio posible.

· Consolidar la reactivación en el tráfico de turistas con origen en países con saldo decreciente 2007-2010 (En mercados como Argentina, Chile, Brasil, Rusia y EE.UU.)

· Potenciar el conocimiento del destino en los mercados abiertos en 2010 y lanzar nuevos productos (En Argentina, Chile, Brasil, Rusia y EE.UU. y jornadas inversas en la región con India y Oriente Medio; Siguiendo la línea de Fiesta is Madrid iniciada en 2010; Apoyo de la apertura del vuelo Los Ángeles-Madrid (Iberia) y promoción del vuelo Córdoba –Madrid

Se seguirán organizando viajes de familiarización (Fam trips) a través de los cuales más de 700 turoperadores y agentes de viaje conocen el destino y sus recursos de forma directa y tienen un contacto directo con el sector.
ACCIONES REALIZADAS EN EL EXTERIOR Y VISITANTES RECIBIDOS

Estados Unidos: 500.000 turistas en 2010, un 16% más que en 2009.

A lo largo del año pasado hemos realizado un total de 32 acciones: Firmado diversos acuerdos (Virtuoso, United States Tour Operator Association y National Tour Association); participado en ferias como European Travel Commission, New York Times Travel Show o Montage (NTA) en Sevilla; realizado una acción de promoción en Nueva York, acercando una recreación del Paseo del Arte al Grand Central Station; participado en el Virtuoso Regional Meeting NY; y organizado Encuentros Empresariales en Chicago, Boston, Nueva York y Washington. Además, hemos organizado en la región 16 viajes de familiarización de turoperadores, agentes de viaje y medios de comunicación estadounidenses.

Italia: 466.000 visitantes a la región en 2010 (20% más que en 2009)-

El pasado año realizamos 5 acciones de promoción en Italia: participamos en la BIT de Milán y en la TTG Rimini; organizamos 2 viajes de familiarización de turoperadores, agentes de viaje y medios de comunicación italianos; y participamos en una acción promocional como motivo de la exposición Goya e il Mondo Moderno en el Palazzo Real de Milán. Asimismo, mediante un acuerdo de colaboración con el grupo Manzoni, realizamos una guía de 48 páginas sobre la Comunidad de Madrid que se entregó dentro del suplemento Il Venerdi, del diario La Repubblica, además de un publirreportaje con la revista Vanity Fair y otro el diario Metro

Francia: 323.000 visitantes en 2010. Incremento del 11%.

Con un total de 13 acciones en este país, la Comunidad de Madrid participó en el Salon des etudes et Carrieres Profesionnels, Expolangues París e ILTM Cannes; asimismo realizó una acción promocional con un turoperador de Lyon; participó en el workshop Donatello; y organizó 8 viajes de turoperadores, agentes de viaje y medios de comunicación italianos a la región. También realizamos una campaña online y publicidad en los soportes impresos del grupo Le Figaro, así como un publirreportaje de ocho páginas sobre la Comunidad de Madrid en el periódico Le Figaro.

Reino Unido: 315.000 visitantes en 2010. Incremento del 10%.

La Comunidad de Madrid realizó un total de 18 acciones en este país. Firmó acuerdos con ETOA y ABTA; participó en las ferias HAY Festival, The Language Show, Conde Nast Traveller y World Travel Market; además de realizar acciones promocionales en el marco de A Taste of Spain Liverpool, la Copa de España en Liverpool y A taste of Spain Regent Street; participar en el workshop HEM, Jornadas de agentes de viajes del Reino Unido en Madrid, en la ABTA Travel Convention en Malta y en el ETOA Workshop and G.E.M.; y organizar 6 viajes de familiarización de turoperadores, agentes de viajes y medios de comunicación internacionales a la región.

Alemania: 252.000 visitantes en 2010. Incremento del 15%.

Con un total de 20 acciones en este país, hemos firmado acuerdos con los turoperadores Marco Polo y Neckerman y con el portal online Reise Magazin; participado en las ferias CMT Stuttgart e ITB Berlín; realizado acciones de promoción en un centro comercial de Hamburgo y en Dusseldörf; acercado la iniciativa Fiesta is Madrid a Berlín; organizado encuentros empresariales en Hamburgo y Dusseldörf; y preparado en la región 10 viajes de familiarización de turoperadores, agentes de viaje y medios de comunicación alemanes. Realizamos una campaña de medios online y offline en diversos soportes del grupo Axel Springer, así como un publirreportaje sobre la Comunidad de Madrid de seis páginas en el soporte die Welt.

RECORD HISTORICO EN LLEGADA DE TURISTAS

· Record histórico con 9,8 millones de visitas

· Turismo extranjeros 4,3 millones de visitas

· Pernoctaciones alcanzaron los 18,6 millones, la mitad de turistas internacionales

El año 2010 se ha convertido en año récord para el sector turístico madrileño en todas las categorías: récord de turistas, con casi 10 millones; récord de pernoctaciones, con 18,6 millones; récord de turistas internacionales, al haber llegado más de 4,3 millones; récord de pernoctaciones de extranjeros, con 9,2 millones;

Este impulso de la Comunidad de Madrid al turismo se debe a que es un sector que se caracteriza por ser dinámico, ágil, emprendedor y eficiente. De esta manera se explica la captación de distintos mercados por parte del sector turístico en la Comunidad de Madrid, que amplía de esta manera la diversidad de motivos por los que los turistas acuden a la región.

