
 LA NOUVELLE ÉCONOMIE

DU TOURISME

MINISTÈRE DU TOURISME, DU PATRIMOINE
 ET DE LA CULTURE DU NOUVEAU-BRUNSWICK

STRATÉGIE DE CROISSANCE
2018-2025

 LA NOUVELLE ÉCONOMIE

DU TOURISME

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 5

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 4

La nouvelle économie du tourisme

En ce moment, le Nouveau-Brunswick a l’occasion de devenir la
destination par excellence des Maritimes. Son emplacement est
idéal; la province se trouve au beau milieu d’une panoplie d’endroits
touristiques, en plus d’être reliée à plus de 14 millions d’habitants
à moins d’une journée de route. Le taux de fréquentation est resté
sensiblement le même depuis quelques années. C’est donc l’occasion
rêvée de nous démarquer pour attirer une nouvelle clientèle. Nous
nous projetons jusqu’en 2025.

Pour stimuler notre croissance, il ne suffit pas de bombarder
le marché publicitaire et espérer pour le mieux. Cette méthode
fonctionne rarement; nos concurrents et notre clientèle cible
s’attendent à mieux.

Certains croient que « si vous le construisez, ils viendront », mais le
Nouveau-Brunswick ne se transformera pas en destination privilégiée
de l’Est de cette façon. Il ne suffit pas de construire de nouvelles
attractions et attendre que les gens y viennent.

Notre croissance dépend plutôt de l’innovation de nos produits et de
notre marque. Notre marque distinctive et personnalisée déterminera

notre approche. Pour stimuler notre croissance, nous devons établir
une mission et un plan. Pour ce faire, il faut travailler en équipe, offrir
du dynamisme, proposer de nouveaux produits, écrire des histoires
captivantes et des messages publicitaires accrocheurs, relater des
faits et à la fois faire preuve d’imagination et créer une marque
exceptionnelle prête à être dévoilée au grand jour.

Grâce à l’appui continuel du gouvernement provincial, nous sommes
rendus à la croisée des chemins.

La nouvelle économie du tourisme, c’est maintenant ou jamais.

L’ascension sera difficile, mais possible. Depuis 2007, nous
n’investissons plus autant dans notre stratégie de marketing et
d’innovation, ni notre personnel. La compétition est devenue féroce
entre les provinces et les territoires avoisinants. Malgré tout, la somme
totale des dépenses effectuées par les visiteurs n’a pas beaucoup
fluctué. Nous sommes d’avis qu’une démarche précise donnera
d’excellents résultats.

Les dépenses effectuées par les visiteurs représentent environ
1,3 milliard de dollars, ce qui fait du tourisme le troisième secteur
d’exportation en importance au Nouveau-Brunswick. La mise en
œuvre de cette stratégie relancera l’économie de la province et créera
des emplois. Aussi, plus de gens découvriront comme il fait bon d’être
au Nouveau-Brunswick.

Paiement de dividendes

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 7

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 6

Dix conseils stratégiques

Tout d’abord, nous avons consulté un groupe d’expert du domaine touristique, à l’échelle provinciale et mondiale. Ils nous ont donné d’excellentes
pistes de solutions. Parmi les nombreux conseils que nous avons reçus, voici les dix thèmes que nous avons retenus :

L’importance primordiale d’investir dans nos produits touristiques. Partout dans le monde, les destinations les plus convoitées
améliorent constamment leurs produits et leurs expériences touristiques.

Ici au Nouveau-Brunswick, notre accès aérien est assez limité
et nous sommes coincés entre des destinations touristiques
plus connues. Par contre, nos experts nous ont conseillé de
voir cela plutôt comme un avantage. On retrouve 14 millions
d’habitants à moins d’une journée de route et plus de
64 millions en faisant deux journées de route. Ce « marché
routier » est énorme et devrait être exploité à sa juste valeur.

1
2

Ba
ie

de
 F

un
dySaint

John
Fredericton

Nouveau-
 Brunswick

É.-U.

Halifax

océan
Atlantique

Maine

Î.-P.-E.

Moncton

Bathurst

Sudbury

Sault Ste. Marie

Montréal

Ville de
Québec

Bangor

Population habitant
à moins d’une
journée de route

Population habitant
à moins de deux
journées de route

Dix conseils stratégiques

Nous devons concentrer nos efforts à trouver l’âme de notre marque distinctive. Nos experts nous ont fait remarquer que les gens
ont souvent de la difficulté à bien décrire le Nouveau-Brunswick. Il faut donc dresser un portrait simple, évocateur et puissant de la
province pour encourager les gens à venir y vivre des moments mémorables.

Plusieurs idées convergent à permettre aux visiteurs de visualiser leurs vacances au Nouveau-Brunswick, soit d’offrir une vraie
représentation de ce à quoi peut ressembler une journée ou une fin de semaine au Nouveau-Brunswick.

Nous devons être prêts à encaisser
les répercussions économiques des
consommateurs qui ne magasinent pas,
ne dépensent pas ou ne restent pas aussi
longtemps qu’avant. Il faut donc investir dans
nos produits, la technologie, le marketing,
l’hébergement, les attraits touristiques et
bien plus encore.

3
4
5

L’économie
partagée est
l’économie
numérique.

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 9

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 8

Dix conseils stratégiques

L’importance des habitants – pas seulement comme visiteurs, mais aussi comme ambassadeurs de la province. Lorsque
les Néo-Brunswickois sont fiers de leur province, ils le disent haut et fort.

Nous devons nous concentrer sur une petite quantité d’activités et de projets et les entretenir de façon exceptionnelle.
Ainsi, ces éléments deviendront les attractions qui suscitent l’intérêt et charment les visiteurs, améliorant l’achalandage dans
la province en entier.

La tendance de l’Amérique du Nord :
une saturation de destination touristique.
Certains endroits sont « sursaturés »,
c’est-à-dire qu’ils sont à plein rendement
et dispendieux, donc les visiteurs ne
sont pas en mesure de profiter de leurs
vacances. Tout le monde est à la recherche
d’un endroit spécial et peu d’entre eux sont
intéressés par ces endroits encombrés.
Par contre, ils ne connaissent peut-être
pas assez le Nouveau-Brunswick pour
venir le visiter.

6
7
8 Bon nombre

des attractions
touristiques
populaires sont
maintenant pleines
à craquer.

Dix conseils stratégiques

Nous devons faire preuve d’audace. Certains experts sont d’avis que la pire chose à faire serait de ne prendre aucun risque.
Le Nouveau-Brunswick doit se démarquer. Il faut que les gens voient la province sous un nouvel angle.

Nous devons innover notre produit, soit
revitaliser et améliorer les grandes forces
de la province. Au-delà du financement, il
nous faut des produits et des expériences
touristiques innovatrices, immersives qui nous
démarquent et qui suscitent l’intérêt des gens,
afin d’augmenter le taux de fréquentation et
de dépense des visiteurs.

9
10 Revitaliser et améliorer les

grandes forces de la province.

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 11

 LA NOUVELLE ÉCONOMIE

DU TOURISME
Mission : Devenir la destination
privilégiée dans l’est du Canada

Mission : Devenir la destination privilégiée
dans l’est du Canada
Nous avons profité des excellents conseils de nos experts pour
modeler notre mission. Tout d’abord, nous voulons absolument
stimuler l’économie touristique de la province et reconnaître le
tourisme comme l’un des plus importants moteurs économiques. Il
faut donc investir dans ce secteur et convenir qu’il joue un rôle crucial
dans notre plan de croissance. La solution : devenir les meilleurs en
matière d’innovation de produit au Canada d’ici 2025, en suivant nos
priorités stratégiques.

Nous devons aussi être le chef de file et devenir le premier choix
touristique des provinces atlantiques. Pour ce faire, il faut comprendre
nos marchés (dont le marché des jeunes millénaires), prendre des
risques et établir des partenariats avec des joueurs clés de l’industrie
touristique.

Pour chacune des priorités stratégiques, nous sommes en train de
concevoir un plan d’attaque. Chaque priorité a un but spécifique et
plusieurs stratégies qui seront finalisées au cours de l’année 2017, afin
de les mettre en place en 2018.

Nous allons viser plus haut. Nous
allons créer un effet de surprise.
Nous allons transformer l’industrie
touristique. Nous serons l’endroit
le plus convoité. Finalement, nous
serons la nouvelle destination
privilégiée dans l’est du Canada.

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 13

 LA NOUVELLE ÉCONOMIE

DU TOURISME
Stimuler l’économie touristique

Comment une destination touristique augmente-t-elle ses recettes?
Voici les trois facteurs que nous avons identifiés :

Le nombre de visiteurs

Cela va de soi; les recettes augmenteront selon le taux de
fréquentation, donc le nombre total de visiteurs qui se déplacent au
Nouveau-Brunswick est relié directement à nos revenus.

La durée du séjour

Si le nombre de visiteurs ne change pas, les recettes pourraient
augmenter selon la durée du séjour. Dans le domaine touristique,
la durée du séjour dépend des choses à faire et à voir. Plus il y en a,
plus les visiteurs resteront longtemps.

Les dépenses quotidiennes

Finalement, si le nombre de visiteurs et la durée du séjour ne
changent pas, les recettes pourraient augmenter selon les
dépenses quotidiennes effectuées par les visiteurs. Leurs dépenses
quotidiennes dépendent de la qualité et de la quantité de produits
et d’attraits touristiques accessibles durant leurs vacances.

Les dépenses totales pour le tourisme

Par conséquent, les dépenses totales peuvent se calculer comme
suit : le nombre de visiteurs multiplié par la durée du séjour multiplié
par les dépenses quotidiennes. Par exemple, si deux personnes
restent ici sept jours et qu’ils dépensent 200 $ par jour, le calcul
serait 2 X 7 X 200 $ = 2 800 $.

Notre but est d’augmenter les dépenses effectuées par les visiteurs
de 1,3 milliard de dollars (somme enregistrée en 2016) à 2,0 milliards
de dollars d’ici 2025, ce qui représente une augmentation de 57 %.
Cela correspond à environ 133 millions de dollars en revenus fiscaux
accumulés sur la durée du plan, en plus d’ajouter 4800 emplois dans
le domaine touristique et générer 200 millions de dollars dans le
produit intérieur brut pour l’année 2025.

Objectif : 2 milliard
de dollars d’ici 2025,
représentant une
augmentation de 57 %.

MINISTÈRE DU TOURISME, DU PATRIMOINE ET DE LA CULTURE DU NOUVEAU-BRUNSWICK
STRATÉGIE DE CROISSANCE 14

Les piliers de la stratégie 2018-2025

Nous avons adopté cinq éléments clés pour la mise en œuvre de notre stratégie.

1. Rehausser l’économie du tourisme
 Faire valoir l’importance du tourisme comme pilier économique et joueur clé dans l’industrie de l’exportation de la province.

2. Être les leaders du pays en matière d’innovation de produits touristiques
 Développer des produits et des attraits touristiques de calibre international qui permettront de répondre aux objectifs de
 fréquentation et de revenus fixés selon nos marchés.

3. Favoriser la collaboration des partenariats en investissements
 Avoir des partenaires qui investiront et appuieront l’innovation de nos produits touristiques, l’entrepreneuriat et le développement
 de nos marchés.

4. S’approprier notre marque et nos marchés
 Créer une marque originale pour augmenter le taux de fréquentation fixé selon nos marchés.

5. Créer des paramètres pour la recherche, la technologie et la performance

 Développer les meilleures pratiques dans les domaines touristiques suivants :
 - La recherche
 - La technologie
 - Les paramètres de performance

Résumé

Relancer la croissance du Nouveau-Brunswick
ne sera pas facile. Nous avons besoin d’une mission
claire et d’un plan concret.

Notre mission est de devenir la destination privilégiée et
la plus visitée dans l’est du Canada. Pour ce faire, il faudra
innover nos produits pour nous permettre de trouver une
marque distinctive et personnalisée et, par le fait même,
développer une meilleure façon de communiquer avec les
millions de visiteurs potentiels.

Le plan est de surprendre, faire preuve d’audace et être
inspirant. Nous devrons bien connaitre nos marchés
(nouveaux et émergents) afin d’attirer plus de visiteurs et
d’augmenter la durée de leur séjour et leurs dépenses
quotidiennes. Plus de visiteurs, plus de revenus, plus
d’intérêt, plus d’emplois; c’est ce que nous envisageons
d’ici 2025.

