
TI C I N O.C H

Piano di attività
Marketing 2020

Il turismo è lo specchio della nostra società. Questo settore dell’economia che non si occupa di
mere cifre ma dell’accoglienza di persone reali e vere rifl ette, come nessun altro, le sfaccettature
e le sfi de del vivere odierno. “Il turismo del futuro parte dai cittadini, dalla loro qualità della vita,
dalla capacità di essere felici e dalla cura verso la terra”, ha dichiarato il fondatore di Slow Food
Carlo Petrini.

Misurare questi elementi non è certo impresa da poco. Possiamo tuttavia soffermarci su
quattro ambiti distinti che nei prossimi anni rivestiranno un ruolo di prim’ordine nell’agenda po-
litica e, di rifl esso, anche nella nostra: ambiente, tecnologia, mobilità e cultura.

Ambiente. La svolta turistica ticinese non può prescindere dalla sostenibilità ambientale.
Unitamente a vari attori sul territorio stiamo rifl ettendo sul concetto di “green tourism” che
comprende l’ecoturismo e tutto quello che vi gravita attorno. Dall’offerta per biciclette ai pro-
dotti a chilometro zero. Un principio che si può declinare in molteplici sfaccettature e che andrà
valorizzato sempre di più in futuro

Tecnologia. Il 2019 è stato caratterizzato dal lancio del progetto interreg DESy (“Digital
Destination Evolution System”), una piattaforma digitale per la raccolta e l’analisi delle informa-
zioni sui turisti. L’obiettivo a lungo termine è quello di progettare nuovi servizi e strumenti che
ci permettano di interagire con l’ospite in tempo reale, mostrando un “lato” del Ticino pensato
esclusivamente per lui.

Mobilità. Il 2020 sarà segnato dall’apertura della galleria di base del Monte Ceneri che
avvicinerà i nostri poli e ridisegnerà il volto del Cantone secondo il concetto “Città Ticino”. In
quest’ottica Ticino Ticket rivestirà un ruolo centrale e continuerà dunque ad essere sviluppato.
Tra i principali progetti per i prossimi anni vi è l’estensione del Ticket al settore della cultura e la
sua trasformazione digitale.

Cultura. La strategia in ambito culturale punterà a un migliore coordinamento delle varie
iniziative sul territorio, ma anche a una più effi cace cooperazione con il settore gastronomico.
L’obiettivo è una valorizzazione dei prodotti locali, delle nostre specifi cità, così come degli eventi
e delle escursioni che ruotano attorno a questo tema.

Imprescindibile, per la riuscita dei singoli progetti, sarà la capacità dell’intero settore di
lavorare in sinergia.
Avanti, insieme, verso il futuro.

Aldo Rampazzi Angelo Trotta
Presidente Ticino Turismo Direttore Ticino Turismo

Cara lett rice, caro lett ore

“Camminare all'aperto,
di notte, sotto il cielo silente,

lungo un corso d'acqua
che scorre quieto, è sempre
una cosa piena di mistero,

e sommuove gli abissi dell'animo.”
Hermann Hesse

PRIMA PARTE

Strategia marketing e progetti speciali

SECONDA PARTE

Svizzera e mercati esteri

TERZA PARTE

MICE, comunicazione, contenuti e web

PROVENIENZA OSPITI – I MERCATI DI RIFERIMENTO 8

LA STRATEGIA – QUATTRO PIL ASTRI PER UN TURISMO VINCENTE 10

TARGET IN SVIZZERA – ATTIVITÀ SU MISUR A PER LE QUATTRO “PERSONAS 12

TARGET SVIZZERA TURISMO – DODICI SEGMENTI SUI MERCATI ESTERI 13

CANALI – GLI STRUMENTI CARDINE DEL MARKETING OPER ATIVO 14

TICINO TICKET – UN BIGLIETTO DIGITALE PER L A CITTÀ TICINO 15

HOSPITALITY MANAGER – UNA NUOVA FOTOGR AFIA DEL SETTORE ALBERGHIERO 16

HIKETICINO – UN ANNO NEL SEGNO DELL A VIA DEL CENERI 17

MERCATO SVIZZERA – L A MOBILITÀ IN TUTTE LE SUE SFACETTATURE 20

MERCATO SVIZZERA – MOUNTAIN BIKE: IL TICINO SALE IN SELL A 22

MERCATO SVIZZERA – A ZURIGO SI PASSEGGIA ASSAPOR ANDO IL TICINO 24

CAMPAGNE CON SVIZZERA TURISMO – FOCUS SULL’AUTUNNO E SUI MERCATI EUROPEI 26

SALES CALLS – UN PO’ DI TICINO IN TUTTO IL MONDO 27

MERCATO GERMANIA – EUROPEAN OUTDOOR FILM: IL TICINO SUGLI SCHERMI 28

MERCATO ITALIA – IL TICINO NEI NEGOZI DELL A CATENA “COIN” 30

STATI UNITI, INGHILTERRA E “EXPAT” – ATTIVITÀ “COLOR ATE” PER OPER ATORI E MEDIA 32

MICE – PIÙ EVENTI IN TICINO? L A SFIDA È L ANCIATA 36

SETTORE CONTENUTI – IL VIDEO MARKETING SPICCA IL VOLO 38

SETTORE COMUNICAZIONE – VIAGGI STAMPA DA TUTTO IL MONDO 40

SETTORE WEB – UN SITO GIOVANE E “ROSA” 42

SOCIAL MEDIA – CANALI IN CONTINUA EVOLUZIONE 44

16.15 Pennellate sul Lucomagno

PRIMA PARTE

Strategia
marketing

e progetti speciali

Uno sguardo alla strategia che

caratterizzerà il 2020,

ai target (in Svizzera e all’estero)

e ai progetti speciali.

PROVENIENZA OSPITI

I mercati di riferimento
Secondo le indagini ufficiali pubblicate

dall’Ufficio federale di statistica, da gennaio
ad ottobre 2019 i pernottamenti alberghieri
in Ticino sono aumentati del 2,4% rispetto
allo stesso periodo del 2018. Molto incorag-
giante il dato relativo al mese di ottobre che
ha registrato una crescita del 7,8%. Questi
risultati dimostrano che gli sforzi compiuti
negli ultimi anni per promuovere maggior-
mente la stagione autunnale stanno dando
i frutti sperati.

Su base annua sono da segnalare, in
particolare, gli aumenti sul mercato interno
(+3,2%), sulla Germania (+2,4%), sul Regno
Unito (+1,6%), nei Paesi Bassi (+1,7%) e negli
USA (+3,1%); mentre continua il calo – già
registrato negli scorsi anni – dei visitatori
italiani (-5%).

Il primo mercato di riferimento per il
Ticino resta quello svizzero che rappresenta
- secondo gli ultimi dati annuali a disposizio-
ne, ovvero quelli del 2018 - una quota pari al
61,4%. La Germania e l’Italia rimangono ancora

i mercati esteri più importanti, ma anche gli
Stati Uniti il cui numero di pernottamenti è
sempre aumentato negli ultimi anni. Anche
il Regno Unito continuerà a rappresentare
un mercato strategico per il Sud delle Alpi.
Oltre a quelli citati, la strategia marketing di
Ticino Turismo e delle quattro Organizzazioni
turistiche regionali per il 2020 si focalizzerà,
in un’ottica di segmentazione, anche sui
seguenti Paesi: Benelux, Francia, GCC, Cina,
mercati nordici Russia e Sud Est Asiatico.

PERNOTTAMENTI ALBERGHIERI 2018

* Sud est asiatico: Indonesia, Malesia, Singapore, Tailandia

Paese di provenienza 2018 Quota di mercato Evoluzione 2017/2018

Svizzera 1'394'595 61.4% -10.9%

Germania 225'396 9.9% -0.6%

Italia 156'136 6.9% -6.9%

BeNeLux 69'285 3.1% 9.2%

USA 60'382 2.7% 4.6%

Francia 41'941 1.8% -7.7%

Paesi del Golfo 39'693 1.7% -3.6%

Regno Unito 35'436 1.6% -0.3%

#Hong Kong, Taiwan 3'1917 1.4% -4.3%

Nordic Countries 20'293 0.9% 4.1%

Russia 18'812 0.8% -1.2%

Sud-Est Asiatico* 9'495 0.4% -6.0%

India 7'585 0.3% -15.9%

PE e Altri paesi 167'420 7.4% -1.6%

Totale 2'270'801 100.0% -7.5%

8 PRIMA PARTE 9STR ATEGIA MARKE TIN G E PROGE T TI SPECIALI

Quattro i pilastri attorno ai quali ruoteranno le
varie attività marketing: ambiente, tecnologia,
mobilità e cultura. Secondo Angelo Trotta, la
svolta turistica ticinese non può prescindere
dalla sostenibilità ambientale. Tra le idee sul
tavolo, anche quella di profilare il Ticino come
destinazione “green”, promuovendo progetti
turistici a basso impatto. Si punterà, in par-
ticolare, sulla promozione dell’offerta legata
all’escursionismo (il primo motivo per cui i
turisti scelgono il Ticino secondo l’indagine
“Monitor del Turismo svizzero”) e alla bici-
cletta, ma anche sugli itinerari lacustri e su
campagne “tattiche” per destagionalizzare i
flussi turistici.

Per quanto riguarda la tecnologia, il
prossimo anno sarà caratterizzato dal conti-
nuo sviluppo del progetto interreg DESy, una
piattaforma digitale per la raccolta e l’analisi
delle informazioni sui turisti che permetterà,
in futuro, di svolgere un marketing più mirato
(interazione in tempo reale con l’ospite). Si
punterà anche su una maggiore quantificazione
degli obiettivi raggiunti con le attività marke-
ting e le varie campagne basandosi sull’indice
ROI (ritorno sugli investimenti). L’auspicio è
anche un miglioramento nell’attuale sistema
di statistiche affinché “il settore possa basarsi
su indagini regolari che non contemplino uni-
camente i pernottamenti alberghieri”.

Tema centrale per il prossimo biennio,
anche in vista dell’apertura della galleria del
Ceneri, sarà la mobilità in tutte le sue sfac-
cettature: mobilità lenta, trasporto pubblico
(secondo il concetto di “Città Ticino”), navi-
gazione sui laghi e il Ticino Ticket “2.0” (si
prevede un ampliamento dell’offerta culturale
e la trasformazione digitale del prodotto). La
strategia in ambito culturale punterà invece a
un migliore coordinamento delle varie inizia-
tive sul territorio, ma anche a una più efficace

cooperazione con il settore gastronomico.
L’obiettivo è una valorizzazione dei prodotti
locali, delle nostre specificità, così come degli
eventi e delle escursioni che ruotano attorno
a questo tema.

Tra le sfide future menzionate dal ne-
odirettore vi è anche la diversificazione della
provenienza dei visitatori. Il prossimo biennio,
in collaborazione con Svizzera Turismo, verrà
lanciata una campagna prevalentemente digi-
tale focalizzata sui mercati europei (si veda a
pagina 26). Per quanto riguarda la Svizzera –
mercato che rimarrà prioritario -, si cercherà
di attirare un maggior numero di giovani ma
anche di turisti romandi. Un altro dossier è
rappresentato dalla necessità di affinare i dati
sulla provenienza dei visitatori.

Dal punto di vista del marketing, tra
le priorità del nuovo direttore vi sono “una
maggiore cooperazione con le Organizzazioni
turistiche regionali (OTR), l’elaborazione di
pacchetti di offerta trasversali (hotel, trasporti,
attrattori) e un’attenzione accentuata verso
il management quantitativo e il marketing
digitale”. Il segmento congressuale, che oggi
garantisce quasi il 20% dei pernottamenti,
andrà potenziato e strutturato maggiormente.
Infine, si sta pensando anche al lancio di un
progetto volto a migliorare la cultura turistica
e l’accoglienza degli operatori ma anche della
popolazione tutta.

STRATEGIA

Quattro pilastri
per un turismo vincente
A cento giorni dall’inizio del suo mandato, il 18 ottobre 2019

il neodirettore Angelo Trotta ha presentato alla stampa una prima

visione strategica a medio-lungo termine.

Ambiente

Mobilità

Tecnologia

Cultura

Destinazione «green»

Hike and bike

Marketing digitale

"Quantificazione"
MGMT data driven

Qualità
Acqua

Clima

Smart destination

Progetto interreg DESy

Città

Raggiungibilità
/Mobilità interna

Apertura Ceneri

Gastronomia

Enologia

Attrazioni culturali
/ Promozione

Ticino Ticket 2.0

Prodotti combinati

Mobilità lenta

Navigazione
sui laghi

11STR ATEGIA MARKE TIN G E PROGE T TI SPECIALI10 PRIMA PARTE

TARGET IN SVIZZERA

Att ività su misura
per le quatt ro “Personas”
Hanno un nome, un’età,
interessi specifi ci e vivono
in una regione precisa
della Svizzera. Sono le
quattro “Personas” sulle
quali si baserà la strategia
marketing di Ticino
Turismo sul mercato
svizzero. La defi nizione
delle caratteristiche di
questi quattro target
è emersa da numerose
indagini effettuate nel
corso degli ultimi anni:
gli Open Design Event,
eventi pubblici alle
stazioni FFS di Zurigo e
Locarno durante il quale
sono state interpellate
600 persone, i sondaggi
realizzati nell’ambito del
progetto “hikeTicino”, gli
eventi legati ad AlpTransit,
il Monitor del Turismo
Svizzero, il “Sinus-Milieus”
e altri.

Com’è possibile
vedere nelle immagini,
per ogni “Personas” ogni
anno viene elaborato un
piano attività marketing
specifi co che tiene
conto delle singole
caratteristiche e delle
tendenze relative alle
prenotazioni. Il prodotto
turistico Ticino è dunque
declinabile e modulabile su
vari target di riferimento.
Le attività promozionali
sono molteplici e variegate
per poter raggiugere
ogni potenziale turista
in maniera effi ciente e
profi cua.

Vreni
. Passeggiata Enogastronomica
. Herbstkampagne ST
. Campagna apertura Monte Ceneri
. Collaborazione con Ticinoweekend.ch
. S. Pellegrino Sapori Ticino
. NZZ am Sonntag, Speciale Ticino
 (parte online Bellevue.ch)
. Destinationsspecial Coopzeitung
. Collaborazione con Gourmedia / TGA
. Suisse Caravan Salon Berna
. Erlebnis Tessin / 50 plus
. Ticino Aperitivo Tram / Ticino Tram
. Collaborazione portale ausfl ugsziele.ch

Samuel
. Passeggiata Enogastronomica
. Herbstkampagne ST
. Urban Bike Festival, Zurigo
. Collaborazione con blick.ch
. Collaborazione portale tcs.ch
. NZZ am Sonntag, Speciale Ticino
. Bike Days Solett a
. Collaborazione mediatiche con Born/Ride
. Collaborazione Komoot per
 incentive Superuser
. Collaborazione con Gourmedia / TGA
. Candrian Catering – Ciao Ticino
. Suisse Caravan Salon, Berna
. Ticino Aperitivo Tram / Ticino

Familie Frei
. Passeggiata Enogastronomica
. Herbstkampagne ST
. Att ività famiglie con Rita Angelone
 (famiglie blogger)
. Presenza Verkehrshaus con VR /
 presenza Raildays
. Freizeitkampagne RAW
. Collaborazione Fritz & Fränzi
. Collaborazione con blick.ch
. Famexpo, Winterthur
. Collaborazione portale ausfl ugziele.ch

Carolin
. Passeggiata Enogastronomica
. Herbstkampagne ST
. Fiere / workshop ad hoc
. Collaborazione con WRS
. Collaborazione con newly swissed

TARGET SVIZZERA TURISMO

Dodici segmenti
sui mercati esteri
Prosegue, anche per il prossimo anno, la
collaborazione a più livelli con Svizzera
Turismo, un partner fondamentale per la
promozione all’estero. Anche nel 2020 Ticino
Turismo parteciperà alla tradizionale cam-
pagna estiva dell’ente nazionale, così come
a quella autunnale rivolta principalmente al
mercato interno. Considerato come il con-
sumare offerte turistiche in Svizzera – e
in Ticino – sia più dispendioso rispetto ad
altre destinazioni europee, e come il nostro

prodotto debba quindi essere di qualità, in
futuro si punterà sempre di più sull’offrire
esperienze emozionanti e sull’innovazione,
consapevoli del fatto che oggi non è più
pensabile promuovere un’immagine che miri
ad “offrire tutto a tutti”. Svizzera Turismo
ha identifi cato segmenti di consumatori che
condividono gusti e preferenze simili e che
di conseguenza possono essere soddisfatti
adeguatamente da un unico prodotto.

L'ENTE NAZIONALE
Svizzera Turismo (ST)
è una corporazione
di diritt o pubblico con
sede a Zurigo che
promuove per conto
della Confederazione
la domanda di viaggi
e vacanze in Svizzera.
I suoi compiti com-
prendono il marke-
ting turistico di base,
l’analisi dei mercati
e l’informazione ai
clienti. L’ente nazio-
nale riveste inoltre
un incarico di coordi-
namento e di consu-
lenza. Insieme a desti-
nazioni e associazioni
favorisce lo sviluppo
dell’offerta e l’innova-
zione dei prodott i da
lanciare sul mercato.
ST, che dispone di
un budget annuo
di circa 90 milioni
di franchi, è l’unica
organizzazione della
Confederazione il cui
scopo è consolidare
la domanda turistica.

Spa Vitality
guest

Outdoor
Enthusiast

Family City
Breaker

Luxury
Traveller

Culture
Traveller

SEGMENTI MERCATI ESTERI

SEGMENTI MICE

Nature
Lover

Att ractions
Tourer

Incentive
Planner

Meeting
Planner

Congress
Organizer

12 PRIMA PARTE

Wedding
Planner

13STR ATEGIA MARKE TIN G E PROGE T TI SPECIALI

Le campagne saranno articolate attorno agli
strumenti cardine del marketing che sono:
promozione classica (stampati, eventi, fiere,
ecc); Key Account Management (b2b, ossia con-
tatti seguiti con i Tour Operator e gli agenti di
viaggio); Key Media Management (promozione
tramite i media, spesso con inviti a visitare il
nostro territorio); E-Marketing (tutti i contatti
via internet, comprese le reti sociali).

Questo approccio rispecchia bene il
concetto di marketing integrato. Se è vero che
la sfida oggi si gioca soprattutto nel campo
dell’innovazione digitale, non bisogna dimenti-
care, in un settore dell’economia che non tratta
beni immateriali ma si occupa dell’accoglienza
di persone reali, che il contatto con il pubblico
resta fondamentale.

CANALI

Gli strumenti cardine
del marketing operativo

Key Account Management

E-Marketing

Key Media Management

Promozione classica

Ospite

14 PRIMA PARTE

TICINO TICKET

Un biglietto digitale
per la Città Ticino
Il prodotto si prepara a un’importante svolta: nel 2020 verrà

digitalizzato e contemplerà, nella scontistica, anche le numerose

attrattive culturali sul territorio.

Bilancio molto positivo per il Ticino Ticket
a quasi tre anni dalla sua introduzione. Da
gennaio 2017 a inizio dicembre 2018 sono già
stati stampati oltre 500’000 biglietti, mentre
hanno superato quota 140’000 le entrate a
tariffa ridotta nelle attrattive convenzionate.
Il prodotto, oltre ad essere un importante
strumento di marketing, contribuisce dunque
a generare indotto nel Cantone.

Nell’anno di apertura della galleria di
base del Monte Ceneri, Ticino Ticket si prepara
a un importante svolta: verrà digitalizzato e
contemplerà, nella scontistica, anche le nu-
merose attrattive culturali sul territorio (in
totale le strutture convenzionate passeranno
da una sessantina a oltre 100). La digitalizza-
zione permetterà di dare vita a un ecosistema
al passo con i tempi per quanto riguarda
il tracciamento degli ospiti. Un elemento,
quest’ultimo, che sarà centrale nell’ambito del
progetto interreg DESy (si vedano le pagine 42
e 43). Ticino Turismo ha adottato Salesforce
Service, una piattaforma CRM (Customer re-
lationship management) leader nella gestione

dei contatti e nell’assistenza ai clienti. In futuro
destinazioni e operatori conosceranno meglio
i comportamenti degli ospiti e potranno quindi
pianificare investimenti di marketing mirati.

Tra gli obiettivi dell’allargamento del
prodotto al segmento culturale, vi è quello
di agevolare questo tipo di offerta sia per
i residenti che per i turisti di giornata. Si
intende anche aumentare la visibilità di chi
opera in questo settore e favorire possibili
sinergie. Ticino Ticket, ricordiamo, è nato
grazie al lavoro congiunto portato avanti da
Ticino Turismo, che ha ideato la piattaforma e
da due Dipartimenti cantonali (Dipartimento
delle finanze e dell’economia e Dipartimento
del territorio); con la collaborazione delle
quattro OTR, di tre associazioni di catego-
ria (hotelleriesuisse Ticino, GastroTicino e
l’associazione campeggi ticinesi), dei part-
ner Comunità tariffale Arcobaleno, Ferrovie
Federali Svizzere, BancaStato, AutoPostale e
Migros Ticino.
Tutti i dettagli sono consultabili su:
ticino.ch/ticket.

OBIETTIVI 2020

• Digitalizzazione
• Ottimizzazione

processi di crea-
zione e stampa

• Raccogliere dati
e monitorare i
flussi di turisti

• Allargare il progetto
ad ulteriori strut-
ture di alloggio

• Creare indotto

15STR ATEGIA MARKE TIN G E PROGE T TI SPECIALI

HOSPITALITY MANAGER

Una nuova fotografia
del settore alberghiero
Proseguirà, nel 2020, il percorso formativo promosso da Ticino Turismo con il sostegno

dell'Ufficio per lo sviluppo economico del DFE, in partnership con SHS Academy e

l'approvazione didattica della Schweizerische Hotelfachschule Luzern.

Qual è lo stato di salute del settore alberghiero
ticinese a quattro anni dall’introduzione della
figura dell’Hospitality manager? A questa do-
manda verrà data una risposta nel 2020 grazie
a un’indagine che il Dipartimento delle finanze
e dell'economia metterà a concorso. Un primo
studio, condotto nel 2015, aveva dimostrato
come solo il 30% delle circa 80 strutture ana-
lizzate era realmente competitiva sul mercato.
Delle restanti, oltre ad un 15% considerato
senza reale potenziale economico, il 55% era
rappresentato da strutture con interessanti
potenzialità ancora inespresse. Sono stati
proprio questi ultimi gli alberghi attorno ai
quali si è focalizzata l’attività dell’Hospitality
manager. Se è vero che a oggi manca uno
studio dettagliato come quello pubblicato nel
2015, molti segnali lasciano intendere che il
settore sia in ripresa. Ad iniziare dal credito
quadro a disposizione degli albergatori che
per la prima volta, nel 2018, è stato esaurito
anzitempo: i progetti sostenuti sono stati 42
per un investimento totale nel settore di oltre

100 milioni di franchi. In futuro si continuerà
a lavorare verso un miglioramento delle con-
dizioni di accesso ai crediti, affinché possano
beneficiarne in primis le strutture con un
posizionamento e una strategia chiari.

Un altro pilastro resterà la formazione.
La pop-up Academy Ticino lanciata nel 2019
da Ticino Turismo in partnership con SHS
Academy con l’obiettivo di accompagnare gli
albergatori nella loro carriera professionale ha
riscosso molto successo con oltre 70 presenze
e proseguirà nei prossimi due anni. Il corso,
strutturato a livelli, permette ai partecipanti
di intraprendere il percorso formativo dallo
stadio più consono alle loro esigenze di crescita.

LE FRASI

“Oggi gli albergatori
sono confrontati con
parecchie sfide, in
primis la necessità di
continuare a riposi-
zionarsi nel mercato.
Bisogna costantemen-
te porsi una serie di
domande: chi voglio
attrarre nella mia
struttura? Quali prezzi
posso fissare? Quali
servizi offrire nelle
diverse stagioni?”

“Nei quattro anni di
consulenza ho notato
che la fase più difficile
è quasi sempre stata
l’implementazione
della strategia di
rilancio. Senza un’ade-
guata formazione da
parte dell’albergatore,
qualsiasi misura si
rivela inutile. L’impren-
ditore non capisce,
subentra la paura e il
rischio di abbandono
della nuova strategia
è molto alto. Per que-
sto motivo ho deciso
di lanciare la Pop-up
Academy Ticino”.

Emanuele Patelli,
Hospitality manager

 L’ecosistema “hikeTicino” si compone di un
numero sempre maggiore di tasselli. Una delle
novità del prossimo anno è l’inserimento de “La
Via del Ceneri”, che condurrà da Cadenazzo alla
piazza situata sull’omonimo monte (vedi sotto). Il
progetto di valorizzazione degli itinerari “hike-
Ticino”, ricordiamo, è stato lanciato nel 2015.
Un’applicazione permette agli escursionisti di
scoprire i punti di interesse in prossimità degli
itinerari percorsi e di orientarsi grazie al GPS,
mentre un sito internet e un prospetto ad hoc
supportano l’utenza nella scelta del sentiero
più affine ai propri desideri.

I sentieri sono passati dai 150 del 2015
agli oltre 230 odierni. In particolare, nell’ultimo
anno, sono state inserite molte nuove proposte
riguardanti il segmento bike (MTB e e-bike) e il
trail running, entrambi in grande espansione.
Tra gli obiettivi futuri vi è il continuo amplia-
mento della banca dati e il miglioramento della
cosiddetta “usabilità” dell’applicazione, ovvero
il modo con cui l’utente interagisce con essa,
affinché lo strumento sia sempre più semplice
da utilizzare.

A quasi cinque anni dal suo lancio, l’ap-
plicazione è stata scaricata da oltre 60'000
persone, mentre le visualizzazioni della sezione
internet hanno superato quota 1,5 milioni.

LA NOVITÀ: LA VIA DEL CENERI
L’itinerario tematico di 6,8 chilometri di lunghezza
si concretizzerà entro la primavera 2020. Dieci
i punti di interesse, o postazioni, che sono stati
individuati: dal Passo alla stazione FFS, transi-
tando per la Piazza d’armi, le selve castanili di
Robasacco, l’antico mulino del Precassino ed
altre bellezze naturalistiche, urbanistiche ed
architettoniche. Non necessariamente devono
essere visitate tutte nel tempo previsto di 3 ore;

il collegamento è contraddistinto da sottocir-
cuiti parziali, una caratteristica che prevede
inoltre l’accesso a persone con mobilità ridotta.
L’investimento complessivo per il tracciato
ammonta a 3,4 milioni di franchi. Essendo una
via storica di collegamento transfrontaliero
tra il nord ed il sud dell’Europa il Governo ha
già preso contatto con la Regione Lombardia
nell’ambito dei progetti della Comunità di lavoro
Regio Insubrica.

Sul passo del Ceneri verrà simbolicamente
edificata la Piazza Ticino, luogo di memoria e
riflessione, che avrà in un totem l’elemento
centrale. In un’ottica futura si pensa già al
proseguimento dell’itinerario sino a Bellinzona
per riscoprire la storica “Strada Francesca”;
mentre sul Monte Ceneri si unirà alla strada
del Montecenerino e alla Strada Regina.

HIKETICINO

Un anno nel segno
della Via del Ceneri
Continua a crescere il progetto di valorizzazione degli itinerari cantonali.

Un nuovo importante sentiero sarà inserito il prossimo anno. In forte

espansione i segmenti bike (MTB e e-bike) e trail running.

16 PRIMA PARTE

VIA DEL CENERI
2020+170

hotel visitati.

50%
delle strutture visitate

introdurrà a breve
una nuova strategia

marketing.

+360
iscritti alle

varie formazioni.

17STR ATEGIA MARKE TIN G E PROGE T TI SPECIALI

14.20 Industrial art alle Gole della Breggia

SECONDA PARTE

Svizzera
e mercati

esteri

Il mercato interno resta il più

importante per il Ticino. Ecco svelate

le principali attività del prossimo

anno in Svizzera e all’estero.

MERCATO SVIZZERA

La mobilità in tutte
le sue sfacettature
Tante e variegate le attività previste che ruoteranno attorno alla galleria

di base del Monte Ceneri, alla mobilità lenta e al Ticino Ticket.

Al via una campagna speciale che celebra i 20 anni di RailAway.

Il prossimo anno segnerà una svolta per il
Ticino. Il 12-13 dicembre 2020 avrà luogo una
grande festa popolare che sancirà l’apertura
della galleria di base del Ceneri, ultimo dei
tre tunnel ferroviari del progetto AlpTransit.
In vista dell’importante avvenimento, Ticino
Turismo lancerà una campagna tematica che
si svilupperà in due fasi e sarà veicolata at-
traverso tutti e quattro gli strumenti cardine
del marketing (si veda pagina 14).

Dall’estate fino al mese di dicembre
verrà proposta una campagna di “aware-
ness”, mentre da novembre in poi l’obiettivo
sarà quello di creare dei pacchetti specifici
per generare pernottamenti. La prima fase

contemplerà, tra le varie iniziative, anche la
collaborazione con un blogger che durante
tre mesi “testerà” in prima persona il pro-
dotto turistico ticinese e documenterà le
sue esperienze attraverso un blog che sarà
integrato nella pagina ticino.ch/neat, ma
anche attraverso attività social media.

Una novità importante per il prossimo
anno sarà l’inaugurazione della Via del Ce-
neri, storico percorso che collega il nord al
sud del Cantone che sarà trasformato in un
itinerario tematico. Per valorizzare questo
nuovo prodotto, così come le altre escursioni
ticinesi, si darà il via a una collaborazione
con il blog “Die Angelones” e altre famiglie

svizzere. I focus tematici saranno la mobilità
lenta, il Ticino Ticket e la galleria di base del
Monte Ceneri.

Le famiglie blogger saranno ospitate in
Ticino da venerdì a domenica. Nella giornata
di sabato ognuna di loro parteciperà a un’e-
scursione in una regione diversa del Cantone,
mentre per la giornata di domenica verranno
elaborati specifici programmi in base agli in-
teressi dei vari portali. L’attività, come detto,
sarà coordinata da Rita Angelone, famosa
blogger e giornalista di Zurigo che è stata tra
le prime mamme, quasi dieci anni fa, a dare
vita a una piattaforma online (dieangelones.
ch) dove condividere i propri suggerimenti
su viaggi e altre tematiche specifiche che
riguardano il target famiglie.

I 20 ANNI DI
RAILAWAY

RailAway nel 2020
festeggia i suoi 20
anni e darà la pos-
sibilità ai partner di
lunga data di parte-
cipare a una speciale
campagna che si
svolgerà nel corso
dell’intero anno. Per il
Ticino è prevista una
campagna di offerta
alberghiera elaborata
con Switzerland Travel
Centre (STC), il più
grande tour operator
ufficiale per vacanze
in Svizzera. Si preve-
de di proporre una
scontistica del 20% sul
pernottamento in una
ventina di alberghi su
tutto il territorio. La
promozione avverrà
in diversi momenti du-
rante l’arco dell’anno
a partire da marzo
fino ad ottobre, sia sui
canali offline e online.

CACCIA AL TESORO AL MUSEO DEI TRASPORTI
Nell’ambito delle attività rivolte alle famiglie,
da segnalare anche una novità che riguarda il
Museo dei Trasporti di Lucerna che, con circa
900'000 visitatori annuali, è il più visitato della
Svizzera. Il prossimo anno l’area ticinese sarà
integrata in una caccia al tesoro per bambini
e ragazzi che proprio dal 2020 si presenterà
sottoforma di applicazione. I giovani visitatori
saranno chiamati a risolvere enigmi legati ai vari
padiglioni del Museo. Per quanto riguarda la
presenza ticinese, sarà possibile sperimentare
gli occhiali di nuova generazione “Oculus-Rift”
che permettono a chi li indossa, con l’ausilio
di uno schermo 3D, di viaggiare attraverso
la galleria del San Gottardo e di immergersi
negli spettacolari paesaggi del Sud delle Alpi.

20 SECONDA PARTE 21SVIZ ZER A E MERC ATI E STERI

L’anno prossimo in Ticino nascerà un centro
di competenza cantonale dedicato alle moun-
tain bike che avrà un coordinatore dedicato.
Sentieri, strade di montagna, alberghi, im-
pianti di risalita: l'infrastruttura destinata
agli appassionati di questa disciplina al Sud
delle Alpi non manca. Il coordinatore sarà
alle dipendenze di TicinoSentieri, da anni il
punto di riferimento per la rete escursioni-
stica. L’obiettivo è di giungere a una migliore
gestione di questo prodotto turistico, che
sta riscuotendo sempre maggiore successo
e che si è dimostrato un importante vettore
di indotto economico.
Anche sull’onda di questa novità, Ticino Turismo
continuerà ad investire in iniziative rivolte a
questo target (personas “Samuel”). Dati alla
mano, i biker spendono mediamente 74 franchi
al giorno e la disciplina genera un giro d’affari
di circa 800 milioni (fonte: Sport Svizzera
2014/UFSPO e inchiesta SvizzeraMobile).
Negli ultimi anni molti nuovi tracciati locali
sono stati inseriti nel circuito SvizzeraMobile.
Tra i più recenti si possono segnalare il Car-
dada Bike, l’Alpe di Neggia Bike, il Bovarina
Bike e il Valle Malvaglia Bike. In totale sono
21 gli itinerari, tra i quali due percorsi regio-
nali MTB (Gottardo Bike e Lugano Bike), due
percorsi nazionali BICI (percorso Nord-Sud;
Percorso dei Grigioni), due percorsi regionali
BICI (percorso Vallemaggia, percorso Blenio
Lucomagno) e vari percorsi locali.

Di recente il Ticino ha compiuto im-
portanti passi avanti anche nell’ambito dello
sviluppo dei Bike Hotel certificati da Hotel-
leriesuisse: siamo passati da 13 strutture nel
2015 alle 32 attuali, mentre i “Bike friendly
hotels” sono ormai 63.

IL MARKETING
Il prossimo anno Ticino Turismo, in collabo-
razione con le OTR, creerà un nuovo flyer con
le offerte di alberghi e operatori pensate per
bikers. Questo supporto sarà distribuito durante
le due maggiori fiere svizzere di settore: lo Urban
Bike Festival a Zurigo (circa 25'000 visitatori)
e i Bike Days di Soletta (22'000 visitatori). Una
delle attività più importanti per quanto riguarda
la promozione dell’offerta ticinese riguarda la
collaborazione con Komoot, una piattaforma
nata nel 2010 per la pianificazione di itinerari
(escursionismo e bike) che vanta ben 8 milioni
di utenti registrati e 21 milioni di visite men-
sili. Quattro cosiddetti “super-utenti”, grandi
appassionati di ciclismo, verranno invitati in
Ticino con l’obiettivo di produrre contenuti
(video, testi e foto) da veicolare in seguito su
vari canali di Ticino Turismo, oltre che sulla
stessa piattaforma.

Sono inoltre previste due importanti
collaborazioni mediatiche. Il portale ride.ch,
dedicato al target dei mountain biker, proporrà
una serie di percorsi (700 in tutta la Svizzera
e 40 in Ticino) interessanti con relative tappe
nei bike hotels. La rivista Born (e il sito born-
magazin.ch) dedicherà invece due servizi di
approfondimento al Ticino. Questo magazine
viene pubblicato due volte l’anno (in primavera
e in autunno).

 In futuro si continuerà a inoltre a col-
laborare con diversi partner: Schweiz Mobil
(la piattaforma nazionale dedicata al traffico
lento), IG Schweiz Mobil, Eurotrek, Rent a bike.

MERCATO SVIZZERA

Mountain bike:
il Ticino sale in sella
Una delle novità riguarda la collaborazione

con Komoot, piattaforma nata nel 2010 per la pianificazione

di itinerari che vanta ben 8 milioni di utenti registrati.

22 23

LO STUDIO

L’indagine “Cicloturis-
mo in Ticino” dell’Os-
servatorio del Turismo
(2019) ha segmentato
in questo modo i ciclo-
turisti in Ticino:

• 76% mountain bikers
• 24% ciclisti su strada
• 27% coppie senza

figli sotto i 60 anni
• 23% gruppi di amici
• 17% best-agers

(60+ anni)
• 13% business

travelers
• 9% famiglie con figli

I pernottamenti dei
cicloturisti vengono
registrati principal-
mente in estate (37%),
in primavera (31%) e in
autunno (27%).

Il 74% dei bikers pro-
viene dalla Svizzera
tedesca, il 9% dalla
Svizzera Romanda e
il restante 17% princi-
palmente da Ger-
mania e Italia.

SECONDA PARTE SVIZ ZER A E MERC ATI E STERI

galleria.

MBIKE

EBIKE

BIKE

MERCATO SVIZZERA

A Zurigo si passeggia
assaporando il Ticino
Molte le iniziative promozionali che avranno l’obiettivo di attirare

l’attenzione sulle innumerevoli peculiarità di stampo alimentare che il nostro

Cantone può vantare.

In Ticino sono diventate una vera e propria
tendenza. Stiamo parlando delle passeggiate
enogastronomiche che vengono organizzate
da molti Comuni e che di anno in anno rac-
colgono sempre più adesioni. Visto il suc-
cesso di questa formula, sabato 16 maggio
2020 Ticino Turismo, gli Amis de la Forcheta
e Rapelli organizzeranno una passeggiata
“mangereccia” nell’ambito di Food Zurich, il
più grande festival culinario nazionale che
si svolge per la quinta volta nella città sulla
Limmat. Il percorso prevede sette tappe per
un totale di 4 ore di escursione.

I partecipanti assaporeranno prodotti
e pietanze tipici della “Sonnenstube”: yogurt
nostrani, salumi, polenta, risotto e gelati
accompagnati da un bel ventaglio di vini del
territorio. Ticino Turismo da tempo organizza
una serie di iniziative promozionali con l’obiet-
tivo di attirare l’attenzione sulle innumerevoli

peculiarità di stampo alimentare che il nostro
Cantone può vantare. Secondo l’indagine “Mo-
nitor del Turismo Svizzero 2017”, la scoperta e
la degustazione delle specialità gastronomiche
regionali è la terza fra le attività predilette dai
turisti che visitano la Svizzera e il sud delle
Alpi. Il prossimo anno il focus tematico sarà
dedicato ai prodotti a Km 0.

Oggi, anche in ambito enogastronomico,
si assiste a un ritorno alle origini e all’autenti-
cità. Il visitatore cerca proprio questo e vuole
partecipare in modo attivo all’esperienza
turistica. Insieme alla quattro Organizzazioni
turistiche regionali Ticino Turismo ha voluto
cavalcare questa tendenza con una serie di
proposte incentrate sulla riscoperta della no-
stra tradizione: itinerari tra i vigneti, incontri
con casari, visite agli alpeggi e molto altro (per
maggiori informazioni si veda il sito ticino.ch
e i portali delle quattro OTR).

S. Pellegrino
Sapori Ticino

 L’affermata rassegna gastronomica ideata da
Dany Stauffacher, l’anno prossimo celebrerà la
Spagna con un’edizione dedicata a 11 dei migliori
chef spagnoli. La manifestazione propone ogni
anno un tema diverso. Dai giovani talenti europei,
le donne, la città di Berlino, gli Swiss Deluxe
Hotels, i World’s Top Chefs fino alle “Cucine
del mondo” celebrate lo scorso anno. L’Agenzia
turistica ticinese supporta S. Pellegrino Sapori
Ticino partecipando, tra l’altro, ai diversi eventi
mediatici e istituzionali. Inoltre, promuove il
territorio e le attrattive turistiche attraverso
la rivista tematica “Sapori Ticino”, distribuita
grazie al circuito degli Swiss Deluxe Hotels.

Tessin Geht Aus!
Nuova edizione
Rivista prestigiosa e molto conosciuta a
nord delle Alpi, “Tessin Geht Aus!” raccoglie
il meglio dell’enogastronomia, proponendo
una carrellata di recensioni dei locali più “in”
del nostro Cantone. Ogni due anni la reda-
zione stila una classifica che comprende sia
chef stellati che osterie di paese o grotti.
Nel 2020 si celebrerà la dodicesima edizio-
ne di “Tessin Geht Aus”. Il Ticino, insieme a
Zurigo, Basilea e Grigioni, è una delle poche
regioni che possono vantare una guida ga-
stronomica di questo tipo. Da notare che le
40’000 copie della rivista sono acquistabili
nelle librerie e nelle edicole.

• 7 tappe culinarie
• Percorso di 9 km

nella città di Zurigo
• 4 ore di escursione
• Data: sabato 16

maggio 2020
• Durata: dalle

8.00 alle 17.00
• 1000 parteci-

panti attesi

24 SECONDA PARTE 25SVIZ ZER A E MERC ATI E STERI

CAMPAGNE CON SVIZZERA TURISMO

Focus sull’autunno
e sui mercati europei
Il prossimo anno gli sforzi saranno focalizzati sull’Europa con una campagna

rivolta a quattro mercati: Germania, Benelux, Regno Unito e Francia.

Prosegue l’intensa promozione dell’autunno a livello nazionale.

SALES CALLS

Un po’ di Ticino
in tutto mondo
I Tour Operator e le agenzie di viaggio sono attori fondamentali che agevolano

il rapporto fra domanda turistica e le varie destinazioni. È proprio a loro che sono

rivolti i "Sales Calls", ovvero le visite di vendita.

Tra le varie attività svolte dai responsabili di
mercato di Ticino Turismo rientrano anche i
“Sales Calls”, ovvero le visite di vendita destinate
a potenziali acquirenti. Grazie al supporto di
Svizzera Turismo, vengono organizzate sull’ar-
co dell’anno molteplici visite - che durano da
pochi giorni a più settimane - nei mercati di
riferimento. Ogni giorno si incontrano almeno
quattro Tour Operator e agenti di viaggio a
cui viene presentato il Canton Ticino, le sue

peculiarità, la sua offerta turistica, le novità
e le attrazioni. L’obiettivo di queste attività,
oltre a ravvivare i contatti con gli acquirenti,
è riuscire a convincere i Tour Operator ad
inserire nei cataloghi di viaggio – o almeno
nelle destinazioni offerte – anche una tappa
in Ticino. Missione non sempre evidente e
di cui si coglie l’operato dopo qualche anno.

ANCHE NEL 2020,
IL PIANO DI ATTIVITÀ
PREVEDE I SEGUENTI
SALES CALLS:

• Svizzera: visite a
TCS, STC, Hotelplan,
Eurotrek, Railtour

• GCC: due settimane
di Sales Calls in tutti
e 6 i Paesi (mese
di novembre)

• CN: una settimana
di Sales Calls in 4
città, 11-15 maggio

• UK: una settimana
di Sales Calls con
STC (periodo ancora
da definire)

• USA: una settimana
di Sales Calls con
STC (periodo ancora
da definire)

La rivista "Selling Ticino",
strumento utilizzato dai responsabili
di mercato per presenare
l'offerta turistica.

2726 SVIZ ZER A E MERC ATI E STERISECONDA PARTE

Win back
Europe

La collaborazione con Svizzera turismo offre
alle destinazioni l’accesso a molti canali di pro-
mozione e a importanti campagne marketing
sia a livello nazionale che internazionale. Gli
sforzi di ST il prossimo anno saranno focalizzati
sull’Europa con la campagna Win back Europe
che sarà orientata alle attività digitali. Sarà
condotta su due anni e l’obiettivo è di riconqui-
stare i visitatori provenienti da quattro mercati:
Germania, Benelux, Regno Unito e Francia. Per
quanto riguarda le attività di pubbliche relazioni
verrà lanciato (canali online e offline) un con-
corso molto particolare: i candidati avranno la
possibilità di vincere una vacanza in una delle
destinazioni partner della campagna. Ma il pre-
mio non finisce qui: il vincitore, durante la sua
assenza per ferie, verrà sostituito al lavoro da
un “ambasciatore” ticinese che svolgerà le sue
mansioni (entrambi dovranno, naturalmente,
aver svolto la stessa formazione professionale).
Lo scopo dell’iniziativa è anche quello di susci-
tare l’interesse mediatico visto che si tratta di
un progetto inedito e accattivante dal punto di
vista comunicativo.

“Risveglia i tuoi
sensi”
È stata lanciata nel 2018 e proseguirà fino
alla fine del 2021 la campagna autunnale
“Risveglia i tuoi sensi” (“Wecke deine Sin-
ne”) promossa dall’ente nazionale e rivolta al
mercato interno. Sono stati elaborati un sito
internet specifico, un sito per webcam, spot,
inserzioni, una rivista e sono state condotte
molte attività social media. Il budget (inve-
stimenti lordi a livello nazionale compre-
si costi per il personale) è di 3,5 milioni di
franchi. Con queste misure di marketing,
entro il 2022 ST intende generare 200’000
pernottamenti alberghieri in più a settembre
e ottobre, una cifra che corrisponde a un in-
cremento del 3% annuale in autunno rispet-
to al 2017. Oltre alla tipologia dell’offerta per
il Ticino entra in gioco, beninteso, il fattore
clima. L’autunno è quasi una seconda esta-
te per noi: negli ultimi anni al Sud delle Alpi
sono stati registrati più pernottamenti in
questa stagione rispetto alla primavera. At-
tualmente un quarto dell’intero budget che
viene riservato al mercato svizzero riguarda
attività promozionali autunnali.

Ciak, si gira! Sarà di carattere cinematografico
una delle più importanti attività marketing or-
ganizzate il prossimo anno per strizzare l’occhio
alla Germania, il primo mercato estero sia per
il Ticino che per la Svizzera. Il nostro Cantone
troverà spazio all’interno di un trailer e di un film
che saranno trasmessi all’European Outdoor Film
Tour, il più̀ grande festival del cinema open air
d‘Europa che nel 2020 giungerà alla ventesima
edizione. Tra il 2020 e il 2021 sono previste oltre
250 proiezioni in tutta Europa che avverranno
perlopiù in Germania dove ogni anno alle varie
serate partecipano circa 150'000 spettatori.

Il film sarà prodotto da Svizzera Turismo
in collaborazione con Mammut – azienda leader
nel settore degli sport alpini nata in Svizzera nel
1862 – e vedrà come protagonista la giovane atleta
Caro North. Il tema ruoterà attorno alle avven-
ture sportive e all'arrampicata. Sarà proiettato
nel corso di venti serate in località diverse che
saranno precedute da una sorta di mini-fiera,
un’importante vetrina per Ticino Turismo e i
suoi partner.

Molte attività condotte sul mercato Ger-
manico negli ultimi anni hanno avuto quale
obiettivo quello di focalizzarsi su target molto
ben definiti, i cosiddetti “special interest”. È stato
il caso di grandi eventi come ADAC Moto Classic
e ADAC Europa Classic, “Famtrip” particolari
come “Bahnsinnige Schweiz” (organizzato per
120 Tour Operator specializzati in viaggi in treno)
o la trasmissione “Das perfekte Dinner”. Anche
la collaborazione con l’European Outdoor Film
Tour si inserisce in questo filone ed è indirizzata
principalmente al segmento “Outdoor Enthusiast”.
Un secondo obiettivo dell’ente nazionale è quello
di “ringiovanire” i target di riferimento e proprio
per questo motivo il prossimo anno saranno
investiti 119'000 franchi nel marketing digitale.

Ticino Turismo sarà inoltre presente ad
alcune tra le fiere più importanti del settore. Da
segnalare, in particolare, la partecipazione alla
CMT Stuttgart, la fiera più grande a livello mondiale
rivolta al pubblico per il settore del tempo libero e
turismo (visitata nel 2019 da 265'000 persone); la

MERCATO GERMANIA

European Outdoor Film:
il Ticino sugli schermi
Un film per far sognare gli appassionati di sport all’aria aperta.

Il prossimo anno anche il Ticino troverà spazio all’interno del più

grande festival del cinema rivolto alle attività outdoor d‘Europa.

28 29

presenza alla ITB di Berlino, manifestazione leader
al mondo per il settore Trade (visitata nel 2019
da 160'000 persone di cui 110'000 operatori) e la
partecipazione alla Caravan Salon di Düsseldorf,
la fiera più grande al mondo rivolta al pubblico
dedicata al tema del Camping e Caravanning
(circa 235'000 visitatori ogni anno).

MOTOCICLISTI “INFLUENCER” IN TICINO
Continueranno anche nel 2020 le attività promo-
zionali rivolte agli appassionati delle due ruote.
Si tratta infatti di un settore con un potenziale
enorme: basti pensare che la Germania conta
4,1 milioni di motociclisti. Negli anni passati, in
particolare, ha riscosso molto successo la col-
laborazione avviata con “Louis.de”, il più grande
fornitore di abbigliamento e accessori per moto-
cilisti in Europa che ha inserito nel suo catalogo,
nel portale e nei volantini interessanti scorci dei
paesaggi ticinesi. La collaborazione proseguirà
con un’attività rivolta agli influencer della loro
“community” che verranno al Sud delle Alpi per
un viaggio in moto che avrà molta visibilità sui
suoi Social Media. È inoltre previsto il lancio di
un casting sulle varie piattaforme di “Louis” e di
Ticino Turismo.

01

CONCORSO
“ENERGETICO”

I luoghi energetici del
Ticino. Questo inte-
ressante tema troverà
spazio, il prossimo
anno, sulla rivista
e la piattaforma
“Emotion” rivolta a
un pubblico femmi-
nile. Alle lettrici verrà
proposto di candida-
re, attraverso i Social
Network di “Emo-
tion”, il loro luogo
energetico preferito
descrivendone le ca-
ratteristiche. Si tratta
della più importante
collaborazione media
prevista per il 2020.

TORNA IL ROADSHOW

Formula che vince
non si cambia. Anche
nel 2020 verrà orga-
nizzato un roadshow
rivolto a giornalisti
e Tour Operator che
farà tappa in quattro
città della Germania.
Agli incontri parteci-
peranno due rappre-
sentanti di Ticino Tu-
rismo oltre ai partner
che decideranno di
aderire all’iniziativa.

IN TICINO I “TOP 5”

Prosegue la collabo-
razione con Ameuro-
pa, agenzia di Tour
Operator e viaggi
fondata nel 1949 e
di proprietà della
Deutsche Bahn. Nel
2020 verranno invi-
tati in Ticino i migliori
operatori germanici
con cui collabora
Svizzera Turismo.

SECONDA PARTE SVIZ ZER A E MERC ATI E STERI

MERCATO ITALIA

Il Ticino nei negozi
della catena “Coin”
Al via un tour che garantirà al Ticino molta visibilità grazie a

una serie di attività in collaborazione con il marchio italiano.

Tra i partner del prossimo anno anche la piattaforma LifeGate.

Per il 2020 i negozi della nota catena Coin saranno
partner di Svizzera Turismo nell’ambito di un
importante road-show nazionale che avrà luogo
tra maggio e giugno in quattro città italiane:
Milano, Bergamo, Brescia e Roma. Il tour prevede
l’allestimento di vari spazi sia all’interno che
all’esterno dei punti vendita e l’organizzazione
di eventi e attività di comunicazione rivolte ai
detentori della “CoinCard”. Vi saranno cinque
giorni di presenza in ciascuna città con l’obiettivo
di coinvolgere varie tipologie di target: abitanti e
impiegati della zona in settimana e amanti dello
shopping nel weekend. Da segnalare, a questo
proposito, che Coin è stato il primo marchio
italiano a creare un programma fedeltà nel 1986.
La rete di contatti è dunque enorme e di recente
ha superato quota 1,8 milioni.

Il progetto “La Svizzera da Coin” può
considerarsi una vera e propria partnership
con il marchio che sarà basata su una costante
collaborazione con la loro agenzia creativa. Tra
i punti di forza sono da menzionare: la qualità
dei punti vendita (ristrutturati di recente e
centrali), la possibilità di presentarsi su una
multipiattaforma, la qualità dei clienti e detentori
della “CoinCard” e il fatto che la maggioranza
dei clienti sono italiani e non turisti.

GO TICINO PRONTO A VIAGGIARE OLTRALPE
Il Ticino culturale e turistico saranno le tema-
tiche al centro della nuova rivista monografica
Go Ticino, interamente dedicata al Sud delle
Alpi e prodotta da un editore del Luganese. Il
magazine di 36 pagine verrà stampato in 30'000
copie e sarà diffuso come allegato del noto set-
timanale OGGI nel Milanese. Visto il successo
riscontrato dalla rivista negli scorsi anni, per il
2020 verrà tradotta in tedesco e sarà distribu-
ita presso enti turistici e hotel nella regione di
Lucerna e Zurigo. Questa collaborazione con
la testata, che va avanti da sei anni, permette
al Ticino di stimolare in particolare i visitatori
di giornata, una componente importante per il
settore turistico.

MARKETING
“SOSTENIBILE”

LifeGate è una società
benefit con obiettivi di
profitto ma anche di
impatto positivo sulla
società e sull’ambien-
te fondata nel 2000.
Può contare su una
community di oltre
6 milioni di persone
interessate o appas-
sionate ai temi legati
alla sostenibilità. Nel
2020 la collabora-
zione con questa
piattaforma preve-
de la realizzazione
di spot radiofonici,
articoli, interviste,
newsletter e attività
sui Social Media.

Borsa del
Turismo Religioso
Internazionale
È in crescita il turismo religioso. Dalle sta-
tistiche emerge che il 75% degli italiani ha
l’abitudine di visitare una chiesa, un santuario
o un altro simbolo religioso durante la vacanza.
Il Ticino è molto attrattivo per gli appassionati
di questo segmento. Dall'epoca paleocristia-
na del Battistero di Riva San Vitale fino alle
recenti chiese costruite da Mario Botta e da
Giampiero Camponovo, il nostro territorio è
caratterizzato da monumenti di grande bel-
lezza. Per veicolare questa tipologia di offerta
nel 2020, il nostro Cantone sarà presente con
uno stand alla Borsa del Turismo Religioso
Internazionale di Assisi, giunta alla sua sesta
edizione. Il programma prevede due mezze
giornate di apertura al pubblico, un workshop
con operatori di settore e numerosi momenti
di scambio e apprendimento moderati da
opinion leaders. In primo piano non c'è solo il
turismo religioso, ma anche quello culturale,
artistico e storico.

30 SECONDA PARTE 31SVIZ ZER A E MERC ATI E STERI

01. Il nucleo di Corippo con al centro la
Chiesa di Santa Maria del Carmine.

02. La Chiesa di Sant'Abbondio, Gentilino.
03. La Chiesa di San Pietro (chiesa rossa),

Castel San Pietro.
01

02

03

32 SECONDA PARTE

STATI UNITI, INGHILTERRA E “EXPAT”

Attività “colorate”
per operatori e media
Nel 2020 il Ticino parteciperà per la prima volta al Chelsea Flower Show,

la più grande ed importante esposizione floreale della Gran Bretagna,

tra le più antiche e frequentate al mondo.

Si strizza l’occhio
agli “expat”
Ha riscosso grande successo, nel 2019, una
trasmissione in esterna sulle frequenze di
“World Radio Switzerland” andata in onda da
Bellinzona. Per questo motivo si è deciso di
replicare questa attività: anche il prossimo
anno una squadra dell’emittente soggiornerà
nella Turrita con l’obiettivo di parlare del no-
stro Cantone. La radio è in lingua inglese ed
è partner della BBC (le trasmissioni vengono
ascoltate, ogni settimana, da oltre 173'000
persone). L’attività è rivolta a un segmento
di possibili visitatori dal grande potenziale:
quello degli “expat”. I cosiddetti “espatriati”
sono quegli stranieri giunti nel nostro Paese
per lavorare spesso come manager, nella mag-
gior parte dei casi per grosse multinazionali.
Solitamente rimangono in Svizzera per un
periodo limitato di tempo (dai 2 ai 5 anni).
Sono persone con una buona formazione, un
salario elevato, hanno un’età compresa tra
i 25 e i 55 anni circa, arrivano da soli (molti
sono single) o con la famiglia. Spesso non
conoscono bene il Paese in cui si trovano, per
questo motivo può essere utile spiegare loro
la realtà del Ticino: un luogo dove trascorrere
dei piacevoli fine settimana baciati dal sole,
mentre al nord delle Alpi piove.
Oltre alla partecipazione a fiere a loro dedicate,
l’anno prossimo saranno molteplici le attività
indirizzate a questo segmento di visitatori. Da
segnalare, in particolare, la collaborazione con
“International School Parent Magazine” (rivista
dedicata principalmente ai genitori Expat di
bambini che frequentano scuole private in
Svizzera) e con Newly Swissed, portale online
fondato nel 2010 e incentrato su vari aspetti
della Svizzera: turismo, lifestyle, cultura,
design, eventi, innovazioni e gastronomia.

Extravaganza
nella Grande Mela
Tra le attività più importanti del 2020 previste
sul mercato americano ci sarà “Extravaganza”, il
più grande evento dedicato ai media organizzato
da Svizzera Turismo negli Stati Uniti. Il Ticino,
con un focus sulla regione Ascona-Locarno,
avrà il privilegio di essere la destinazione ospite
in una serata esclusiva che si svolgerà a New
York e rivolta a una sessantina di giornalisti. Il
Cantone a sud delle Alpi piace agli americani
e a dimostrarlo sono le cifre: il numero di tu-
risti provenienti dagli Stati Uniti è aumentato
costantemente negli ultimi anni. Si tratta di
un mercato di nicchia interessante – tutte e
quattro le Organizzazioni turistiche regionali
investiranno sugli USA nel 2020 – che si muove
anche in periodi dell'anno non così frequentati
dai grandi flussi turistici, assicurando quindi
una continuità di presenze. Si è constatato
che il pubblico più giovane, attraverso i Social
Media, sta mostrando interesse a conoscere il
Ticino e più in generale la Svizzera. Del nostro
Cantone gli americani apprezzano in particolare
l’abbinamento di laghi e montagne, il clima mite
e la gastronomia.

Un tripudio di fiori
in Inghilterra
Il Chelsea Flower Show è la più grande ed
importante esposizione floreale della Gran
Bretagna. Tra le più antiche e frequentate al
mondo, è organizzata annualmente dalla Royal
Horticultural Society, associazione mondiale
che si occupa di incoraggiare e migliorare la
pratica dell’orticoltura. Nel 2020 il Ticino avrà
la possibilità di partecipare a questo evento
con una serie di attività pensate per il target
“Nature Lover”. In collaborazione con Svizzera
Turismo verrà organizzato una serata rivolta
a operatori e media. È pure prevista la pub-
blicazione di due approfondimenti speciali
dedicati al Ticino sulle riviste Garden’s World
(tiratura: 200'000 copie) e Gardens’Illustra-
ted (tiratura: 89'000 copie). Amanti del bel
tempo (l’Inghilterra, come è noto, è un Paese
molto nuvoloso e piovoso), della campagna e
soprattutto dei viaggi itineranti, gli inglesi
sono tra i mercati con il maggior tasso di
prenotazione delle vacanze online. Grazie
alle numerose proposte escursionistiche e
per il tempo libero da praticare nel verde, il
Ticino vanta senz’altro una vasta offerta per
soddisfare questo tipo di turista.

7.10 Frame di luce sul Monte Tamaro

TERZA PARTE

MICE,
comunicazione,
contenuti e web

Prosegue l'attenzione sul turismo

d'affari. Comunicazione sempre

più attiva a vari livelli. Sito internet

e Social saranno i pilastri.

36 TER Z A PARTE

MICE

Più eventi in Ticino?
La sfi da è lanciata
Tra le novità del prossimo anno, un workshop rivolto ai partner che avrà

come ospite Lucia Lazzaro, presidente di un’organizzazione che raggruppa

i wedding planner svizzeri.

L’acronimo MICE (meetings, incentive, congress,
events) fa riferimento all’organizzazione dei
viaggi legati a convegni, fi ere, eventi, congressi
e i cosiddetti “incentive travels” (viaggi premio
per i dipendenti di un’azienda e fi delizzazione
dei clienti). Questa tipologia di turismo sta
crescendo velocemente sia in Svizzera che al
Sud delle Alpi. Dati alla mano (fonte: Meetings
Report 2016 di SCIB), il 17.7% di tutti i pernot-
tamenti alberghieri generati nel nostro Paese
sono legati ad attività congressuali per un
giro d’affari complessivo pari a 1,8 miliardi di
franchi all’anno.

Oltre alla forza dei diversi settori di
punta, il Ticino offre condizioni favorevoli per
l'organizzazione di eventi MICE. Sulla pagina
meetings.ticino.ch vengono elencati almeno
10 motivi per cui le aziende dovrebbero sce-
gliere la nostra destinazione: qualità svizzera,
accessibilità, clima mediterraneo, incredibili
“incentive”, sostenibilità, ricchezza linguistica,
la “dolce vita”, il territorio, fantastici hotel e
open air festival.

Sono molteplici le attività che Ticino
Turismo porta avanti ogni anno per incen-
tivare questa tipologia di turisti. Per il 2020
sono previsti tre “business lunch” organizzati
a Zurigo, Basilea e Lucerna (ATT e i partner si
presentano di fronte a una ventina di operato-
ri). Non mancheranno, inoltre, specifi ci “Sales
calls”, ovvero incontri con agenzie o aziende
attive nel settore. Durante il prossimo anno
continuerà l’aggiornamento della sezione del
sito meetings.ticino.ch dedicata alle ispirazioni
MICE, mentre il prospetto “Business moments, a
great experience” verrà rielaborato e rilanciato
in tre versioni linguistiche.

37MICE , COMUNIC A ZIONE , CONTENUTI E WEB

Dal vino al…latt e
Ticino Turismo riceve ogni anno circa un centi-
naio di richieste da organizzatori di eventi e per
ringraziare i clienti per il loro interesse, trasforma
le richieste in investimenti sul territorio. Nel 2019
sono state piantate cento piantine di vite che
produrranno il primo vino MICE da degustare
durante i Fam Trip o in occasione di eventi. Ai
partner verrà data la possibilità di coinvestire
nel progetto, sempre legato ad attività “incentive”
sul territorio. Le richieste del 2020 potrebbero
essere trasformate in litri di latte ticinese per la
produzione di formaggio.

Workshop
L’informazione ai partner, in particolare quelli che
si occupano del settore MICE, è fondamentale.
Per questo motivo Ticino Turismo mantiene
regolari rapporti con tutti gli operatori orga-
nizzando periodicamente incontri e workshop
volti ad incentivare le opportunità di collabo-
razione. Il prossimo anno un primo workshop
verrà organizzato a gennaio e avrà come ospite
Lucia Lazzaro, presidente del VUSH (Verband
Unabhängiger Schweizerischer Hochzeitsplaner)
che darà consigli pratici agli operatori.

Key Partner Meeting
Ticino Turismo e le Organizzazioni turistiche
regionali invitano ogni anno i propri partner a
partecipare alle molteplici attività di marketing
effettuate sul mercato locale e su quelli esteri.
Anche nel 2020, verso fi ne settembre, verrà or-
ganizzata una giornata di studio, il “Key Partner
Meeting”, con l’obiettivo di presentare le iniziative
previste per l’anno successivo. Dal canto loro, i
partner hanno la possibilità di selezionare le attività
più affi ni al conseguimento dei propri obiettivi
promozionali. Proprio come avvenuto nell’edizione
2019, anche il prossimo anno verranno invitati un
paio di ospiti che terranno dei brevi interventi su
temi particolari vicini al settore turistico.

Matrimoni
In collaborazione con la rivista Honeymoontip nel
2020 verrà realizzato un prospetto matrimoni in
lingua tedesca. Il documento conterrà le informa-
zioni base per sposarsi in Ticino, contatti utili e
normative legali, così come consigli e suggestioni
su “location” particolari. Il prossimo anno, per
la prima volta, verranno inoltre organizzati due
Fam Trip sul tema wedding: uno in collaborazione
con l’associazione svizzera per wedding planner,
mentre un secondo – in collaborazione con lo
Switzerland Convention & Incentive Bureau -
ospiterà wedding planner internazionali.

Il primo vino MICE in Ticino
Ticino Turismo in collaborazione con Vini & Distillati Angelo Delea SA

reinveste le richieste MICE del 2018 nel territorio e pianta 94 barbatelle.

I seguenti partner MICE sostengono l’iniziativa sponsorizzando altre 250 piantine:

25 piantine

50 piantine

25 piantine

25 piantine

25 piantine

25 piantine

25 piantine

25 piantine

25 piantine

meetings.ticino.ch/initiatives

cartello_piantine_uva.indd 1 17.06.19 09:52 344
barbatelle piantate

a Quartino

2019

2020

Alcne centinaia di barbatelle sono
state piantate lo scorso anno
grazie alla collaborazione con
Angelo Delea SA.

meetings.ch/
initiatives

SETTORE CONTENUTI

Il video marketing spicca il volo
Nell’era digitale la realizzazione di filmati accattivanti è diventata un imperativo

per le destinazioni turistiche. Molti nuovi contenuti saranno incentrati sulla

riscoperta di eventi e iniziative sul territorio.

Occhi puntati
sul Ritom

Le cosiddette “keystory” sono un elemento cen-
trale del content marketing dell’ente nazionale.
Ogni storia tratta di persone o di un’esperienza
turistica ed è stata sviluppata in collaborazione
con le singole regioni. Questi racconti sono ca-
ratterizzati da immagini avvincenti, un videoclip
suggestivo e un testo dallo stile accattivante. La
storia che caratterizzerà il 2020 è legata all’uni-
cità della Val Piora, che può essere declinata in
molti modi a livello promozionale. Oltre che sulla
bellezza del paesaggio (la regione comprende
più di 50 laghi), si punterà sugli aspetti gastro-
nomici (produzione di formaggio e prosciutto)
e sull’incontro con i locali. Il protagonista del
racconto sarà il professor Raffaele Peduzzi,
fondatore del Centro Biologia Alpina di Piora
dove scienziati e ricercatori da tutto il mondo
studiano le ricchezze biologiche e ambientali.

Campagna estate
Dopo un triennio nel segno del motto “La natura
ti rivuole”, per il 2020 Svizzera Turismo ha
deciso di non proporre una tematica generale
uguale per tutti, ma di lasciare libertà alle
singole destinazioni di promuovere le proprie
eccellenze. Ticino Turismo, sulla base degli
input ricevuti dalle quattro OTR, ha individuato
due temi che faranno da “fil-rouge” alle varie
iniziative marketing: la mobilità (mobilità lenta,
turismo sostenibile, Ticino Ticket e trasporto
pubblico) e il concetto del Km 0 (prodotti
regionali, tradizione e autenticità). Il segmento
attorno al quale ci si concentrerà è quello
dell’Attraction Tourer (per un approfondimento
sui segmenti di Svizzera Turismo, si veda
pagina 13). Parallelamente si continuerà a
lavorare anche su altri due target: il Nature
Lover e l’Outdoor Enthusiast.

38 TER Z A PARTE 39MICE , COMUNIC A ZIONE ,CONTENUTI E WEB

Focus video
Nell’era digitale il video marketing è diventato
un imperativo per le destinazioni turistiche.
Secondo una ricerca realizzata da CISCO tra
due anni i filmati costituiranno oltre l’80% del
consumo totale di traffico internet. In linea
con questa tendenza, dal 2018 Ticino Turismo
ha introdotto nel proprio organigramma la
figura del Digital Content manager in grado
di preparare video che vengono utilizzati su
vari supporti e canali. Anche il prossimo anno
si continueranno a realizzare nuovi contenuti
incentrati soprattutto sulla riscoperta di eventi
e iniziative sul territorio. Un altro obiettivo è
quello di valorizzare maggiormente la nostra
gastronomia, con un focus sulla preparazione
dei piatti tipici.

Nuovo Magazine,
nuove storie

Uscirà nel mese di gennaio 2020 la nuova edi-
zione del magazine #ticinomoments. Grazie a
questo strumento negli ultimi due anni sono
state raccontate alcune delle esperienze più
belle da vivere lontano dai sentieri battuti. La
nuova edizione della rivista, elaborata dal settore
contenuti, ricalcherà lo stesso stile dei primi
numeri e sarà stampata in 22'000 esemplari. La
distribuzione avverrà attraverso fiere, workshop
ed eventi (chiunque la potrà inoltre scaricare
e ordinare sul sito ticino.ch). Il turista di oggi
cerca autenticità, storie, esperienze da poter
vivere in prima persona. Il Ticino vanta, oltre a
una moltitudine di attrattive turistiche, anche
molti personaggi unici e interessanti. Uomini
e donne che hanno alle spalle storie curiose e
particolari che si vuole continuare a valorizza-
re in ottica turistica. Sfogliando la rivista ogni
visitatore potrà trovare ispirazione su possibili
attività da svolgere al sud delle Alpi e iniziare a
immaginare la propria vacanza. Fotografie quasi
oniriche e testi redatti in modo da immergere il
lettore nella storia, condurranno il lettore alla
scoperta del lato più nascosto e vero del Ticino.

Esperienze
al centro

Continua l’aggiornamento della piattaforma
“My Swiss Experience” che riunisce oltre 600
diverse attività che si possono svolgere nel
nostro Paese. Lo strumento è stato lanciato
nel 2017 da Svizzera Turismo con l’obiettivo
di promuovere il cosiddetto “turismo espe-
rienziale”. Prosegue pure, il prossimo anno, la
campagna “Swiss Cities” che include 23 città
svizzere, tra cui Bellinzona, Locarno e Lugano.
Lo scopo è quello di promuovere, attraverso
molteplici canali (print, web, e-marketing,
fiere, media, ecc.) queste località a livello
internazionale. Le città vengono presentate
come delle “boutique towns”, vicine alla na-
tura, dove l’arte e la cultura sono a portata di
mano. Quattro i segmenti ai quali si rivolge
la campagna: City Breaker, Culture Traveller,
Attractions Tourer e Luxury Traveller.

40 TER Z A PARTE

SETTORE COMUNICAZIONE

Viaggi stampa
da tutto il mondo
I temi portanti rispecchieranno quelli delineati nella strategia marketing:

la mobilità in tutte le sue sfaccettature, l’ambiente - declinato soprattutto

nelle varie proposte escursionistiche - e i prodotti a Km 0.

41MICE , COMUNIC A ZIONE ,CONTENUTI E WEB

mobilità in tutte le sue sfaccettature (sull’onda
dell’apertura della galleria di base del Monte
Ceneri), l’ambiente - declinato soprattutto
nelle varie proposte escursionistiche - e i
prodotti a Km 0. Altri temi importanti sa-
ranno le nuove attrattive turistiche (come,
ad esempio, la scuola di scultura di Peccia
che sarà inaugurata il prossimo anno), l’e-
nogastronomia, la cultura e tutti gli aspetti
legati alla riscoperta delle nostre tradizioni.
Senza dimenticare le tematiche puntuali che
le OTR hanno definito come strategiche nei
loro Piani attività.

Una particolare attenzione continuerà
ad essere riservata ai ticinesi con l’obiettivo,
tra le altre cose, di sensibilizzare e migliorare
la cultura turistica della nostra destinazione.
Verranno come d’abitudine organizzate tre
o quattro conferenze stampa rivolte ai me-
dia locali e ai corrispondenti della Svizzera
interna. Con una certa regolarità verranno
inoltre spediti comunicati stampa, così come
commenti pubblicati sui principali quotidiani.

I viaggi stampa sono un elemento impor-
tante nel Piano marketing e comunicazione
di una destinazione turistica. Attraverso
diversi press tour di gruppo e individuali, il
settore comunicazione di Ticino Turismo -
con il supporto di Svizzera Turismo nei vari
mercati di riferimento - seleziona e accom-
pagna giornalisti, blogger, fotografi e troupe
televisive di varie testate giornalistiche alla
scoperta delle bellezze del territorio.

L’obiettivo è di aumentare la notorietà
di una regione, raggiungendo ampi gruppi
di pubblico in linea con il target della de-
stinazione. Il vantaggio è dato dai costi, che
risultano quasi sempre più contenuti rispetto
all’investimento necessario per raggiungere
lo stesso bacino di pubblico con inserzioni e
contenuti pubbliredazionali. A questo si ag-
giunge il fattore credibilità. I servizi firmati
da giornalisti e blogger sono considerati, nella
percezione di lettori e utenti, più attendibili
e imparziali.

Nel corso del 2020 proseguirà la co-
municazione proattiva verso le redazioni in
quattro lingue: italiano, francese, tedesco
e inglese. I temi principali rispecchieranno
quelli delineati nella strategia marketing: la

Alcuni dei servizi realizzati
dai circa 500 giornalisti
che hanno visitato il Ticino
lo scorso anno.

43MICE , COMUNIC A ZIONE ,CONTENUTI E WEB42 TER Z A PARTE

SETTORE WEB

Un sito giovane e “rosa”
Molti i progetti portati avanti da settore digital: sito internet, applicazioni,

banca dati e il progetto interreg DESy che mira ad aumentare

l’attrattiva turistica di tutta la regione insubrica.

Il sito ticino.ch è giovane e “rosa”. Infatti,
secondo i dati demografici (disponibili solo
per un sottoinsieme di utenti che hanno
effettuato il login) il 56% degli utenti è rap-
presentato da un pubblico femminile, mentre
il 26% da un pubblico tra i 25 e i 34 anni.

Aumentare l'attrattiva turistica del Canton
Ticino e di tutta la Regio Insubrica e favorirne
la trasformazione digitale. È questo il principale
obiettivo dell’importante progetto denomi-
nato “DESy” (acronimo di Digital Destination
Evolution System) lanciato nel 2019 da Ticino
Turismo e dal Distretto dei Laghi. L’iniziati-
va si avvale dell’importante collaborazione
scientifica dell’Istituto di tecnologie digitali
per la comunicazione dell’USI e dell'Istituto
Dalle Molle di studi sull’intelligenza artificiale
(USI-SUPSI) di Manno e rientra nell’ambito
della finestra Interreg Italia-Svizzera che mira
a valorizzare le risorse di cui dispongono le
aree di frontiera in una logica di rete.

Il progetto, che sarà condotto su tre anni,
è suddiviso in tre fasi. Due project manager
– uno per la parte svizzera e uno per la parte
italiana – si occuperanno della raccolta di in-
formazioni sui turisti, della relativa analisi che
avverrà attraverso una piattaforma digitale di
ultima generazione e della creazione di servizi
volti a migliorare l’efficienza nella promozione
del territorio. I canali considerati per la raccolta
dati saranno molteplici (siti internet esistenti,
Ticino Ticket, Social Network, formulari online,
fiere, eventi, manifestazioni, ecc).

Per il 2020 è prevista l’attivazione della
piattaforma che permetterà di iniziare ad
analizzare i dati raccolti, arricchirli, segmen-
tarli, creare dei “cluster” e iniziare a pensare
alla comunicazione del futuro. Nel frattempo,
un’attenzione particolare continuerà ad esse-
re riservata al tema “Privacy e trattamento
dati” che rimane un pilastro fondamentale
del progetto.

La frase
“Il DFE punta con decisione su una strategia
di sviluppo economico basata su innovazione e
tecnologia, per permettere lo sviluppo di inte-
ressanti progetti con ricadute economiche per
il nostro territorio. Ciò è possibile grazie alla
messa in rete delle molte competenze presenti
a livello accademico e imprenditoriale, di cui
il progetto DESy è una concreta testimonianza.
Un buon esempio di un Ticino che guarda a
un futuro sempre più digitale, cogliendone le
opportunità anche in ambito turistico”.

Stefano Rizzi
direttore Divisone Economia

Il numero di visite annuali del portale ticino.
ch ha superato i 3,5 milioni, mentre il numero
di utenti è aumentato del 15% rispetto allo
scorso anno (raggiunta quota 2'350'000).
L’obiettivo di migliorare il posizionamento
organico è stato raggiunto e si continuerà a
lavorare in tal senso. Oggi circa l’80% degli
utenti atterrano sul sito direttamente da un
motore di ricerca, principalmente Google.

Anche nel 2020 si continuerà a
lavorare sulla base di algoritmi
che premiano e valorizzano i
contenuti di maggiore qualità
e più affini alle aspettative di
ogni singolo utente. Uno dei
criteri è la provenienza geo-
grafica. Le visite sono generate
da utenti provenienti da oltre
150 Paesi in 5 continenti. I
principali portatori di traffico
(il 70%) sono cittadini svizzeri.

Il progetto DESy entra nel vivo

Oggi il 68% delle visite avviene
tramite dispositivi mobili come
smartphone o tablet. È per
questo motivo che, nell’elabo-
razione della nuova strategia
di comunicazione digitale,
si è proceduto secondo il
principio “mobile first”. Le tre
applicazioni di Ticino Turismo
(I miei Ticino Highlights, Ti-
cinoBrochures, hikeTicino)
sono state scaricate da oltre
56.000 utenti.

La banca dati continua a rimanere la spina dorsale di ticino.ch. Al primo posto tra i
contenuti più visualizzati si piazzano tutte le schede che riguardano gli itinerari a
piedi. Al secondo posto troviamo tutte le schede che appartengono alla categoria
musei e architettura, mentre al terzo i contenuti inerenti mercati e artigianato.

Il sito internet di Ticino Tu-
rismo mette in vetrina molte
realtà cantonali. In media circa
450'000 utenti all’anno vengo-
no indirizzati a siti internet di
terzi, come alloggi, attrazioni
o destinazioni, confermando
l’interesse crescente per questo
tipo di contenuti. In un conte-
sto di altissima competizione,
i vari attori turistici possono
beneficiare di ticino.ch pur
non dovendo attuare grandi
investimenti.

10101010101001011001010
101

010

10
10
10
10

10
0
10

10
10

10
10

10
10
01

01
00

1010
1010101001010010010010010101010101010100101100101010101010101010100

Come ogni anno i Social Media verranno ampiamente utiliz-
zati a supporto delle diverse attività di promozione di Ticino
Turismo, in particolare sul mercato svizzero tedesco. Anche
nel 2020 saranno lanciate diverse di campagne pubblicitarie
con lo scopo di incrementare il traffi co verso landing page
specifi che, la visione di video o l’interazione su determinati
post. La strategia futura prevede la realizzazione di campagne a
pagamento più mirate e “multi-funnel” sfruttando le possibilità
di targhetizzazione date dall’universo di Zuckerberg.

Continua la crescita esponenziale di Instagram. Da segnalare che
il prossimo anno questo canale prevede di lanciare molte novità
– come l’abolizione dei “like” – che andranno monitorate e stu-
diate. Tra le sfi de future quella di mantenere alto l’”engagement”
e puntare in modo più mirato ad un pubblico svizzero (prima
priorità) e internazionale (seconda priorità). In futuro i contenuti
verranno arricchiti con lo scopo di mostrare un Ticino sfaccet-
tato e variegato (gastronomia, ristoranti e bar, ambienti urbani).
Attualmente sono 40’000 i followers.

A livello globale ogni minuto vengono caricate 500 ore di
video al minuto. Youtube è dunque una piattaforma molto
utilizzata e “affollata”. Per questo in futuro occorrerà puntare
sul posizionamento di video dal punto di vista della ricerca.

Twitter, pur essendo consi-
derato “di nicchia”, è il canale
ideale per interagire con i
giornalisti o con i potenziali
turisti americani. Solo il 10%
degli svizzeri usa questo
canale, contro il 22% degli
statunitensi. Per il futuro si
pensa a un riposizionamento
come canale di lingua ingle-
se, pensato per gli expat e
il pubblico internazionale.
Attualmente sono 10’400 i
followers.

SOCIAL MEDIA

Canali in continua
evoluzione
Sono strumenti fondamentali per ogni destinazione turistica.

Come ogni hanno i Social Media verranno ampiamente utilizzati

a supporto delle diverse att ività marketing di Ticino Turismo.

Diamo uno sguardo ai progett i in corso.

Facebook è un Social Network
ancora molto utilizzato in
Svizzera e resta il primo pi-
lastro nella strategia Social
Media. L’importante numero
dei followers di lingua tede-
sca dimostra che la strategia
plurilingue perseguita sta
dando i suoi frutti e il cana-
le rimane fondamentale per
raggiungere questo tipo di
utenti. In futuro si punterà
sempre di più sull’ispirazione
e sull’intrattenimento.
Attualmente sono 56,000 i
followers.

56'000

45MICE , COMUNIC A ZIONE ,CONTENUTI E WEB44 TER Z A PARTE

l’Infl uencer marketing è una
delle grandi tendenze degli
ultimi anni. Consiste nella
collaborazione a scopo pro-
mozionale con web star che
hanno un certo potere sulle
decisioni di acquisto dei pro-
pri follower. In futuro queste
collaborazioni diventeranno
sempre più mirate. Questo
signifi ca che verrà premiata
la qualità più della “quantità”,
con un’attenzione speciale
per l’autenticità.

I formati cosiddetti “effi meri” (durata di 24 ore), come
le “storie”, sono in crescita. Sono interessanti per una
destinazione turistica perché permettono una certa
fl essibilità nella comunicazione, veicolando contenuti
eterogenei. In futuro si punterà di più sull’interazione e
il lancio di quiz e giochi, molto apprezzati dal pubblico.
Grazie alla funzione di ripubblicazione nelle storie, anche
questo canale è diventato una vetrina per mettere in
risalto i momenti vissuti dagli utenti.

Nel mondo dei Social Media i contenuti generati direttamente
dagli utenti rivestono un ruolo chiave. Negli ultimi anni in
Ticino si è creata una vera e propria comunità, di cui fanno
parte turisti ma anche tanti ticinesi, che pubblica scatti uti-
lizzando i due hashtag uffi ciali. Sono proprio gli “autoctoni”
a conoscere meglio le perle nascoste del nostro territorio.

Tra i progetti per il prossimo
anno spicca la collaborazione
con Rita Angelone, famosa
blogger e giornalista di Zu-
rigo, e con alcune famiglie
blogger della Svizzera interna
che saranno ospiti a Sud
delle Alpi per immortalare
attrattive e paesaggi. Questo
genere di attività si dimostra
vincente perché è pensato
per un “mix” di piattaforme
e non solo un canale. Mentre
una storia ha una vita di 24
ore, si calcola che un buon
articolo su un blog possa
generare traffi co per anni.

10'400
40’000

Facebook Instagram Snapchat WhatsApp

2014

100

200

300

400

500

milioni
di utenti
att ivi

2015 2016 2017 2018

Crescita
delle stories

17.30 Sfumature di blu

MY OWN

LUGANO
REGION

