

CARNAC

STRATÉGIE 2021 - 2026

5 PLAGES.
3 000 MENHIRS.
1 SEUL CARNAC.

SOMMAIRE

1- INTRODUCTION	3
2- LES CHIFFRES CLÉ	4
3- PROFIL DES VISITEURS	5
4- LES ENJEUX	6
5- NOTRE AMBITION TOURISTIQUE	7
6- LE POSITIONNEMENT	8
7- LES AXES STRATÉGIQUES POUR ORGANISER L'ACTION	9

Conception : N Maisonneuve / OT Carnac

Crédits photo : F Galivel / P. Meunier / T. Poriel / A. Lamoureux

1- INTRODUCTION

Cette stratégie 2021-2026 se veut être un document cadre pour l'Office de tourisme de Carnac, elle sera déclinée chaque année en plan d'actions. C'est un outil de coordination, la ligne directrice des prochaines actions de l'OT qui se veut être réaliste, durable.

Notre stratégie s'articule avec celles de nos partenaires et nos actions se nourriront de collaboration avec le CRT Bretagne, l'ADT du Morbihan, la Communauté de communes Auray Quiberon Terre Atlantique et l'OTI Baie de Quiberon, Paysage de Mégalithes de Carnac et du Sud Morbihan.

Rappel des orientations stratégiques 2015-2020 définies dans le précédent plan

- 1- Renforcer l'attractivité de Carnac en s'appuyant sur un positionnement plus fort et plus ambitieux dont le patrimoine mégalithique et l'environnement préservé de Carnac seraient les atouts principaux de différenciation.
- 2- Développer l'action sur la promotion afin de générer des retombées économiques
- 3- Conforter le rôle de l'OT dans la gouvernance touristique du territoire

Ces grandes orientations restent encore aujourd'hui d'actualité mais seront complétées et affinées dans ce document.

2- LES CHIFFRES CLÉ DU TOURISME A CARNAC

LES HÉBERGEMENTS TOURISTIQUES

17 070 Lits marchands

31 000 Lits non marchands

6 200 résidences secondaires

48 070
Lits touristiques
soit 8% des lits
du département

15 Campings

9 208 lits (54%)

13 Hôtels

1 034 lits (6%)

2 Hébergements
collectifs

408 lits (2%)

7 Chambres
d'hôtes

20 lits (0%)

1 230 Locations
meublés

6 400 lits (38%)

ACTIVITÉS / RESTAURANTS

70 Restaurants, **1** Thalassothérapie, **1** Casino, **36** sites
d'activités et de loisirs

3 000 menhirs, **5** plages, **4** sentiers de randonnées + GR 234

POIDS ÉCONOMIQUE DU TOURISME

Année référence : 2019

Indicateurs clés

Dépenses moyennes

62,7 €
jour/personne
57,40€ en Bretagne

65 j en
moyenne
(22) en Bretagne

1 210 €
séjour
(141)

3- LE PROFIL DES VISITEURS

ORIGINES DES VISITEURS

24% des visiteurs sont bretons
20% proviennent d'île de France
16% de clientèle étrangère
 (Allemands : 20%, Anglais : 20%, Belges : 15%)

AGE MOYEN

376 ans en moyenne

Population Pyramid

CRITÈRES DE CHOIX DE CARNAC

COMPOSITION DU FOYER

29 pers en moyenne

Fréquence des séjours

48/100

de **primo-visiteurs** ou assimilés
 (séjour précédent datant de plus de 5 ans)
 Carnac : une porte d'entrée importante de la Bretagne

4- LES ENJEUX

- **Augmenter les retombées économiques** en matière de chiffre d'affaires pour plus de prestataires ouverts à l'année et donc plus d'emplois à l'année.
- **Promouvoir la destination Carnac** pour faire aimer notre territoire et transformer l'envie de Carnac en consommation
- **Se distinguer avec un tourisme durable**, dans tous les secteurs d'activités et dans les aménagements réalisés, en favorisant une vision solidaire du tourisme tant dans les retombées locales (circuits courts) que dans l'accessibilité.
- **Favoriser un meilleur étalement de la fréquentation** sur les ailes de saison

5- NOTRE AMBITION TOURISTIQUE

Carnac a la chance de compter un patrimoine naturel, culturel et historique exceptionnel, qui fait sa renommée dans le monde entier, profitons-en pour :

- **S'imposer comme une grande « destination du patrimoine »** grâce à ses sites mégalithiques, et le futur classement Unesco.
- **Positionner Carnac comme une destination authentique préservée** et porter une ambition politique du développement durable sur notre territoire
- **Favoriser la montée en gamme**, en encourageant le développement qualitatif et durable des prestations.

6- LE POSITIONNEMENT

Le positionnement : « c'est la place que vous souhaitez occuper dans l'esprit du consommateur »

Le positionnement est fondé sur nos avantages concurrentiels défendables, à savoir :

- **Un patrimoine exceptionnel** : Les alignements de Carnac
- **Une station balnéaire reconnue**, une diversité de plages de qualité
- **Une station préservée, authentique**
- **Une destination bien être et détente**
- **Un terrain de jeu** pour la pratique d'activités de pleine nature

C'est une destination unique car :

- **Elle conjugue station balnéaire et patrimoine mégalithique**
- **C'est une destination exceptionnelle par son environnement préservé, son équilibre entre l'homme et la nature.**
- **Carnac = 7000 ans d'histoire**

LE POSITIONNEMENT RETENU

Carnac station balnéaire depuis 10 000 ans!

Il y a des expériences que l'on ne peut vivre qu'à Carnac, qui en font une station unique : Profitez d'un patrimoine historique exceptionnel et dans le même temps d'une station balnéaire bien vivante!

Positionner Carnac :

- Comme **une destination balnéaire** particulièrement bien structurée pour les familles,
- Comme **la destination référence pour le mégalithisme, la préhistoire** : les nombreux sites, dont les alignements de Carnac, un pôle de ressource unique au monde pour le mégalithique (le CMN et le Musée de Carnac), sont au cœur du dossier UNESCO.
- Comme **une destination préservée**, source de bien être

7- LES AXES STRATÉGIQUES POUR ORGANISER L'ACTION

- Axe 1 : **DÉVELOPPER UNE ATTRACTIVITÉ TOURISTIQUE ET MARKETING FORTE POUR VALORISER LA DESTINATION ET LES PRODUITS**
- Axe 2 : **DÉVELOPPER NOS FILIÈRES THÉMATIQUES**
- Axe 3 : **ANIMER, DYNAMISER**
- Axe 4 : **AMÉLIORER LA QUALITÉ**
- Axe 5 : **REINVENTER L'OFFICE DE TOURISME**

AXE 1 : DÉVELOPPER UNE ATTRACTIVITÉ TOURISTIQUE ET MARKETING FORTE POUR VALORISER LA DESTINATION ET LES PRODUITS

UNE POLITIQUE MARKETING CIBLÉE PAR MARCHÉ

Cet axe vise à développer notre notoriété, notre attractivité et notre rayonnement sur le plan national et international, avec pour objectifs :

- D'**étendre l'activité touristique** sur les ailes de saison
- De favoriser les **flux touristiques des régions voisines et de l'Île de France, notre clientèle fidèle**
- D'attirer **de nouvelles clientèles**
- D'augmenter le taux d'occupation **des résidences secondaires**

LES DIFFÉRENTES CIBLES

Cible 1 : les Familles

Cible transversale aux autres segments de clientèles géographiques

Cible 2 : Les résidents secondaires

6200 résidences secondaires à Carnac. Nous avons pu constater toute l'importance de cette cible dans les moments de crise. Clientèle à fort pouvoir d'achat qui contribue fortement au dynamisme économique de la Commune.

Cible 3 : Les clientèles de proximité et d'Île de France

Une clientèle à fidéliser en particulier pour développer le hors saison.

Cible 4 : Les visiteurs des alignements

600 000 visiteurs qui pour partie, ne font que visiter le site sans découvrir Carnac dans son ensemble et sans consommer sur le territoire

Cible 5 : Les nouveaux clients à attirer

Cibles de clientèles permettant de développer les ailes de saison :

- Clientèle affaire
- Sportifs de haut niveau

AXE 2 : DÉVELOPPER NOS FILIÈRES THÉMATIQUES

NOS FILIÈRES IDENTITAIRES ET DIFFÉRENCIANTES DU TERRITOIRE

S'appuyer sur ces filières pour développer qualitativement notre territoire :

- **Le patrimoine culturel exceptionnel**, et l'obligation de préparer le classement UNESCO du «pôle historique de Carnac» dont les alignements en sont naturellement la tête de gondole.
- **Le patrimoine naturel préservé**, un terrain de jeu idéal pour la pratique des sports de pleine nature
- **Le bien être**, grâce à une offre importante de nos prestataires
- **Le terroir et l'ostréiculture**, notre produit du terroir phare

LES DIFFÉRENTES FILIÈRES

Filière 1 : Le Patrimoine

Le projet de classement UNESCO c'est la reconnaissance nationale et internationale du caractère exceptionnel du territoire et de Carnac plus spécialement avec :

- Le site géré le plus important du dossier,
- Le plus grand nombre de sites mégalithes du dossier,
- Un tumulus hors norme,
- Le musée de Carnac, le premier musée de France pour les collections liées au mégalithisme et qui est destiné à monter en puissance.

Le classement UNESCO, c'est aussi des obligations pour faire vivre une expérience inoubliable à nos visiteurs

Filière 2 : Le balnéaire

Le tourisme balnéaire est le poumon économique de la station qu'il est nécessaire de développer qualitativement.

Filière 3 : Le nautisme

Carnac un spot de qualité pour la pratique de la voile légère mais avec une faible notoriété et une l'offre à valoriser.

Filière 4 : Le bien être

S'appuyer sur nos acteurs pour positionner Carnac comme une destination bien être et détente de 1er plan.

Filière 5 : Les activités de pleine nature

La balade à pied ou en vélo est devenu un incontournable des vacances sur lequel l'offre à Carnac est encore insuffisante.

Filière 6 : Les produits du terroir

Ostréiculture, marché de producteurs, gastronomie locale

AXE 3 : ANIMER

UNE DESTINATION DYNAMIQUE

- Avec une **politique événementielle** clairement définie et coordonnée
- Un **positionnement festif** affirmé et assumé
- Des **animations** s'appuyant sur nos filières fortes pour nos clientèles cibles
- **Une animation et une coordination** des actions touristiques sur le territoire

LES ACTIONS

Événementiel

Créer ou soutenir des événements identitaires à Carnac pour:

- Asseoir son positionnement ,
 - Désaisonnaliser
 - Générer des retombées économiques et médiatiques
- Positionner l'OT comme l'interlocuteur unique pour l'organisation et la coordination des grands événements de la station.

Les animations

Organiser et promouvoir les animations afin de renforcer l'image d'une station animée.

Promouvoir l'ensemble des manifestations du territoire

Une station festive

Carnac a un positionnement festif différenciant par rapport aux autres stations bretonnes, qui favorise la fréquentation de nos hébergements par une clientèle plus jeune.

Animation du réseau des partenaires

Positionner l'office de tourisme comme «metteur en scène du territoire»

Échanger et informer nos partenaires sur les actions en cours

AXE 4 : QUALITÉ ET ÉCO-RESPONSABILITÉ

SE DISTINGUER AVEC UN TOURISME QUALITATIF ET DURABLE

- Viser **l'excellence en matière d'accueil touristique**
- Garantir **des aménagements, de la mobilité et des services adaptés** aux attentes de nos visiteurs
- S'engager dans une **démarche durable** de préservation des ressources

LES ACTIONS

Un accueil de qualité :

- Maintien et développement de la marque Qualité tourisme®
- Privilégier la qualité à la quantité
- Mise en avant des démarches qualités engagées par nos partenaires
- Optimiser à l'Office de tourisme l'accueil sous toutes ses formes (physiques, numériques, téléphoniques...)
- Obtenir le label tourisme et Handicap

Aménagement et service

Dans la suite des aménagements réalisés, il est nécessaire de:

- Poursuivre la réalisation d'espaces favorisant un accueil de qualité pour tous.
- Améliorer la signalétique sur le territoire
- Accélérer le développement des circulations douces
- Renforcer le service de déplacement «Carnavette»

Une station éco-responsable

- Définition d'un manifeste d'une destination responsable mais aussi d'une charte du voyageur à Carnac
- Mise en avant des actions déjà réalisées (carnac 0 plastique, plages non fumeur...)

AXE 5 : RÉINVENTER L'OFFICE DE TOURISME

MIEUX RÉPONDRE AUX CHANGEMENTS DE COMPORTEMENTS ET MUTATION SOCIÉTAL

- **Diversifier les missions** de l'office de tourisme
- **Un accueil optimisé** pour mieux accueillir
- Devenir un **outil complet au service du local**, mais avec une logique d'entreprise

LES ACTIONS

Un accueil optimisé :

- Apporter une valeur ajoutée pour des visiteurs qui peuvent trouver beaucoup d'informations en ligne
- Développer le positionnement «organisateur de votre séjour»
- Un accueil numérique et téléphonique élargi pour tendre vers une conciergerie de territoire
- Un accueil «hors les murs»

Des missions complémentaires

- Gestion d'équipements touristiques existants ou en projet
- Organisation d'événements

Un outil au service du local

- L'OT, un média participant à augmenter la visibilité de nos partenaires
- Création de nouveaux services aux professionnels (Gestion GRC, outils de communication, formations...)
- Création de nouveaux services aux particuliers (espace de co-working, station activités de pleine nature, trail VTT, nautisme, pass résident...)

EXPERIENCE^{by}
CARNVC

