
Rapport annuel 2017-2018

UN E C R O I S S A N C E R É E L L E,
D E S R É S U LTAT S C ON C R E T S

2 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

3R A P P O R T A N N U E L 2 0 17-2 01 8

TABLE des
MATIÈRE S

5	 Message du président du conseil d’administration

5	 Message du président-directeur général

7	 À propos de Voyage Manitoba

8	 Sommaire des indicateurs touristiques au Manitoba

11	 Marketing international

12	 •	 Royaume-Uni

16	 •	 Allemagne

18	 •	 États- Unis

22	 •	 Chine

24	 •	 Australie

26	 •	 France

28	 •	 Canada

32	 Contenu des campagnes de marketing

36	 Acquisition d’événements

38	 Image de marque

40	 Unification de l’industrie touristique

42	 Nouvelles initiatives

45	 Cybermarketing

51	 Services aux visiteurs

52	 Promotion des expériences de chasse et de pêche

55	 Recherche et information commerciale

56 	 Nos partenaires

58	 Conseil d’administration

59	 Personnel de Voyage Manitoba

61	 États financiers

Photo au couverture : Jeux d’été du Canada 2017

4 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

5R A P P O R T A N N U E L 2 0 17-2 01 8

Au cours de l’été 2017, le Manitoba a été l’hôte des Jeux d’été
du Canada les plus réussis de leur histoire. Près de 4 000 athlètes
et quelque 20 000 visiteurs ont fait l’expérience de la chaleureuse
hospitalité manitobaine. Les spectateurs qui ont assisté à ces
jeux records ont pu voir des athlètes dévoués et talentueux
viser l’excellence, surmonter les obstacles et atteindre leurs buts.

Pour Voyage Manitoba, le parallèle est évident : notre personnel
dévoué et talentueux, guidé par un solide conseil d’administration,
a surmonté des obstacles pour atteindre ses buts. Les résultats
de ces efforts sont présentés dans le rapport annuel.

Dans la province, les revenus touristiques ont augmenté grâce
à la hausse du financement découlant du Plan 96/4, un modèle
de financement durable qui récompense les efforts et la réussite,
tout en fournissant au gouvernement des revenus additionnels
pour les priorités provinciales. Le premier investissement
progressif de 3,4 millions de dollars fait dans le cadre du Plan 96/4,
en 2016, a généré un important rendement du capital investi
pour l’industrie touristique et le gouvernement, soit 100 millions
de dollars additionnels pour l’industrie touristique et 277,3
millions de dollars additionnels en taxes provinciales pour le
gouvernement! Le Plan 96/4 fonctionne!

Nous avons fait connaître davantage le Manitoba sur les marchés
internationaux et avons attiré plus de visiteurs en provenance
de ces marchés. Les visiteurs internationaux font de plus longs
séjours et dépensent plus d’argent par visite. Ils représentent
donc un important public cible pour la croissance des revenus
touristiques.

Nous avons positionné Voyage Manitoba comme principal
éditeur de contenu de destination de la province, et nous avons
optimisé notre engagement auprès des publics cibles au moyen
des plateformes numériques. Nos efforts ont été récompensés.
En effet, nous avons reçu des marques d’appréciation et des
prix du Canada, comme de l’étranger.

Nous avons adopté une approche novatrice afin d’accroître le
nombre de visiteurs vers certaines destinations du Manitoba,
dans le cadre de notre programme d’image de marque.
Ces efforts ont porté fruit dans de petites communautés de la
province. Parallèlement, le programme d’image de marque fait
naître une culture de fierté dans les communautés de la province.

Nous avons fait augmenter les investissements en tourisme
du secteur privé, obtenant plus d’un million de dollars en
investissements faits par un nombre record de partenaires.
Nous avons pu ainsi accroître la portée de notre campagne de
promotion et fournir aux membres de l’industrie des possibilités
promotionnelles qui auraient autrement été inabordables.

Nous avons entrepris de nouvelles initiatives pour favoriser
l’essor de certains volets du tourisme, comme le tourisme dans
les milieux autochtones, dans le Nord et axé sur l’expérience
francophone et métisse. Ces initiatives contribuent à la prospérité
économique globale du Manitoba, tout en enrichissant les
communautés.

La venue des athlètes des Jeux d’été du Canada nous a permis
de montrer au pays le meilleur de ce que nous avons à offrir,
en plus de solidement établir la réputation du Manitoba comme
hôte d’exception pour recevoir des événements nationaux
et internationaux.

Cependant, comme les athlètes de haut niveau, nous n’avons
pas l’intention de nous reposer sur nos lauriers après avoir obtenu
de tels succès. Nous sommes fiers de ce que nous avons réussi
cette année et nous sommes emballés à l’idée de faire passer
les retombées touristiques à 2,1 milliards de dollars, d’ici 2021.
Nous poursuivons notre travail en collaboration avec les
professionnels de l’industrie manitobaine qui sont animés
par la passion et la détermination.

MESSAGE d u PRESIDENT du
CONSEIL D’ADMINISTRATION

Photo (gauche) : Jeux d’été du Canada 2017

Le président du conseil
d’administration,
Stuart Murray
Voyage Manitoba

Le président-directeur
général,
Colin Ferguson
Voyage Manitoba

6 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

7R A P P O R T A N N U E L 2 0 17-2 01 8

À PROPOS DE
VOYAGE MANITOBA

VISION
Voyage Manitoba dirigera la commercialisation du Manitoba et sera
reconnu comme un catalyseur du développement économique qui
contribue au bien-être des Manitobaines
et des Manitobains.

MISSION
Voyage Manitoba dirigera l’industrie touristique en harmonisant les
investissements en tourisme pour faire augmenter les recettes et créer
des liens solides entre les visiteurs et les expériences uniques du Manitoba.

OBJECTIFS
	 Diriger l’industrie touristique du Manitoba pour s’assurer de sa

compétitivité et de sa pérennité.

	 Accroître la fréquentation pour générer 2,1 milliards de dollars d’ici 2021.

	 Accroître le rendement par visiteur par la prolongation de la durée
de séjour et l’augmentation des visiteurs de marchés long-courriers.

	 Accroître les investissements en tourisme en s’associant avec les
entreprises et le gouvernement.

	 Créer une image de marque percutante pour le Manitoba au Canada
et sur la scène internationale.

	 Harmoniser les efforts des partenaires du secteur touristique et renforcer
les relations avec les intervenants de l’industrie et du gouvernement.

	 Optimiser les dépenses organisationnelles en obtenant
de meilleurs résultats, de la manière la plus économique possible.

	 Influencer l’élaboration d’une stratégie provinciale en matière touristique
pour faire du tourisme une industrie de 2 milliards de dollars d’ici 2021
et ainsi atteindre le 5e rang des provinces et des territoires canadiens
pour ce qui est des parts de marché.

Photo : Les chutes Kwasitchewan, Kyle Schappert

8 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Nous avons reçu les chiffres. Ils indiquent que le
Plan 96/4, le modèle de financement durable mis
en œuvre en 2016, donne exactement les résultats
escomptés, c’est-à-dire faire croître le tourisme.

Avec le Plan 96/4, 4 % des recettes fiscales touristiques
sont affectées à la promotion touristique, alors que le
gouvernement en conserve 96 %.

En 2016, le premier apport financier du Plan 96/4 a servi
pour promouvoir le tourisme au Manitoba. Ces fonds de
plus de 3 millions de dollars nous ont permis d’accéder à
de nouveaux marchés, comme l’Australie, et d’intensifier la
promotion dans les marchés déjà existants, comme les É.-U.

Par conséquent, le total des dépenses faites par les
visiteurs en 2016 a augmenté de 100 millions de dollars,
pour atteindre 1,57 milliard de dollars, une hausse de 7 %
par rapport à 2015. Ce redressement a ramené les
dépenses totales des visiteurs au niveau de 2014.

Avant 2016, il y a eu un déclin, mais les résultats obtenus
à la suite des efforts de promotion accrus ont enrayé
le déclin au chapitre des visites et des dépenses.

Source : Statistique Canada – Enquête sur les voyages des résidents du Canada (EVRC), Research Resolutions –
Information détaillée pour 2016. Enquête sur les voyages internationaux de Statistique Canada – Analyse personnalisée pour 2016.

TOTAL DES VISITES :
10 565 000

TOTAL DES DÉPENSES FAITES PAR LES VISITEUR S :
1 572 195 000 $

MANITOBA
906,7 millions de dollars

9 050 000 visites-personnes
100 $ par visite-personne

• • •

AUTRES PROVINCES
CANADIENNES

373,8 millions de dollars
1 044 000 visites-personnes
358 $ par visitez-personne

• • •

ÉTATS-UNIS
167,3 millions de dollars

400 000 visites-personnes
424 $ par visite-personne

• • •

OUTRE -MER
124,3 millions de dollars
76 000 visites-personnes

1636 $ par visite -personne

58 % 85 %

24 % 10 %

10 % 4 %

8 % 1 %

DÉPENSES DES VISITEURS ET VISITES EN 2016

ACCROÎTRE LES REVENUS TOURISTIQUES grâce
au financement versé dans le cadre du PLAN 96 /4

9R A P P O R T A N N U E L 2 0 17-2 01 8

En 2016, les visiteurs canadiens ont dépensé 1,28 milliard
de dollars durant leurs vacances dans la province.
Les voyageurs résidents représentent une importante
part du marché, représentant 85 % des visites totales.
Les visiteurs internationaux sont de plus en plus importants
pour l’industrie touristique du Manitoba, dynamisant la
croissance et contribuant au total des dépenses en tourisme.
Les États-Unis représentent la plus importante source de
visiteurs internationaux au Manitoba, contribuant à 10 %
des dépenses totales. Les visiteurs d’outre-mer comptent
pour 8 % des dépenses.

À l’échelle mondiale, le tourisme est en croissance.
Les prévisions indiquent que c’est l’un des secteurs de
l’économie qui connaîtront l’une des plus forte croissance
au monde. Selon l’Organisation mondiale du tourisme des
Nations Unies, les recettes du tourisme international ont
connu une hausse de 3,9 % en 2016. Selon les projections
du taux de croissance, les arrivées de touristes internationaux
devraient atteindre 1,4 milliard d’ici 2020, et 1,8 milliard
d’ici 2030.

Les premiers indicateurs pour le Manitoba en 2017
montrent que nous sommes en voie d’atteindre notre
objectif d’augmenter le nombre de visiteurs pour
parvenir à 2,1 milliards de dollars d’ici 2021 :

	 Le nombre de visiteurs au Manitoba en provenance
des É.-U. était en hausse de 16,7 % en décembre,
et de 1,6 % en 2017, par rapport à 2016, un taux
légèrement inférieur aux entrées au Canada en
provenance des É.-U., soit +1,8 %.

	 Au Manitoba, le nombre d’entrées directes en
provenance des É.-U. en 2017 est très positif
et correspond aux données nationales.

Photo : Pont suspendu de Pinawa, @jfcreates

10 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

11R A P P O R T A N N U E L 2 0 17-2 01 8

Les visiteurs internationaux font de plus longs séjours
et dépensent plus d’argent par visite. Grâce au Plan 96/4,
Voyage Manitoba a été en mesure d’intensifier sa campagne
de promotion internationale afin de tirer profit de ce
marché lucratif

	 Le Manitoba a séduit 1 500 acheteurs, vendeurs et 			
	 représentants à l’occasion du salon touristique Rendez-vous 	
	 Canada 2017 (RVC). Durant un dîner-conférence, les aurores 		
	 boréales du Manitoba ont été présentées dans le cadre d’une 	
	 prestation artistique du conteur Kal Barteski qui était 		
	 accompagné du violoncelliste Rob Knaggs. Plus de 160 		
	 rencontres ont eu lieu avec des voyagistes et des agents de 		
	 voyages. De plus, à l’occasion de RVC, trois nouvelles publicités 	
	 télévisées ont été lancées. Celles-ci mettaient l’accent sur les 	
	 aurores boréales, l’expérience arctique estivale de Churchill
	 et l’hiver à Winnipeg.

	 Les acheteurs de voyages promotionnels ont été 			
	 impressionnés par leur séjour dans la province, alors que 		
	 Voyage Manitoba et Tourisme Winnipeg ont organisé 		
	 l’événement Motivation Canada, en juillet. Ce salon 		
	 interentreprises a permis de réunir 30 fournisseurs canadiens
	 et 40 acheteurs de voyages promotionnels de l’Europe (10)
	 et des États-Unis (30) pour des rencontres individuelles. 		
	 L’événement a eu lieu au Fort Garry Hotel and Conference 		
	 Centre. Le Musée canadien pour les droits de la personne
	 et le Centre de conservation du parc Assiniboine étaient
	 à l’honneur. Après l’événement, un voyage à Churchill
	 a été organisé pour 15 acheteurs afin de leur faire vivre 		
	 l’expérience d’un « safari arctique ».

	 Voyage Manitoba a collaboré avec le Musée canadien pour
	 les droits de la personne et Destination Canada pour que le 		
	 Musée obtienne la désignation d’expérience canadienne 		
	 distinctive (ECD). Le programme des ECD aide les entreprises 	
	 touristiques admissibles à promouvoir leurs produits à l’échelle 	
	 internationale. Les médias se tournent vers ce programme 		
	 pour trouver des ressources et des idées de reportages
	 à présenter à leur public.

	 En avril 2017, à l’occasion du Canada Media Marketplace de 		
	 New York, Voyage Manitoba a encore une fois fait appel aux 	
	 talents du conteur Kal Barteski et du musicien Rob Knaggs 		
	 pour accroître la visibilité du Manitoba auprès des médias 		
	 nationaux et internationaux et a obtenu 48 rencontres 		
	 individuelles. Cet événement annuel réunit des représentants 	
	 des meilleurs médias touristiques des É.-U., des organisations 	
	 touristiques provinciales, territoriales et régionales du Canada, 	
	 ainsi que d’importantes entreprises du secteur des hôtels,
	 des attractions et du transport.

	 Plus de 60 rencontres individuelles dans le cadre de 		
	 l’événement GoMedia en septembre 2017 se sont traduites
	 par cinq voyages de familiarisation médiatiques, y compris
	 une équipe de tournage de la Chine qui est venue durant
	 la saison des aurores boréales.

MOUSSER LA PROMOTION du Manitoba sur les marchés
internationaux et attirer plus de visiteurs internationaux

12 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Royaume-Uni

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses : Dépenses moyennes/voyage :

 10 000 6 086 000 $ 609 $ 511 000

Potentiel de marché :

APERÇU DU MARCHÉ

RO
YA

UM
E-

UN
I

13R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

PROMOTION DU MANITOBA DANS LE C ADRE D’UN
PARTENARIAT AVEC DESTINATION C ANADA

Du contenu manitobain a été créé et présenté en version
papier et en ligne dans le National Geographic R.-U. et le guide
« Journeys, Cities and Must-do’s » du National Geographic.
L’escapade routière de Robert Reid, dans la région manitobaine
d’Entre-les-Lacs, a donné plus de 7 millions d’impressions par
l’entremise des vidéos, des articles, de la galerie de photos et
du guide touristique numérique. Le contenu présenté dans
les publications The Daily Mail et Great British Chefs a aussi
mis en valeur la scène culinaire de Winnipeg et la nature
sauvage de Churchill.

Résultats au 31 décembre 2017 :

	 	 741 000 visionnements complets de vidéos.

	 	 72 % – taux moyen de visionnement complet des vidéos.

	 	 329 000 pages vues sur le site Explorez sans fin
		 de Destination Canada et les sites Web des diffuseurs.

	 	 2,32 minutes passées en moyenne pour accéder au 		
		 contenu du site Explorez sans fin et de sites des diffuseurs.

	 	 5,7 millions d’utilisateurs joints par l’entremise
		 des réseaux sociaux.

	 	 51 740 clics par l’entremise de liens de redirection
		 dans des comptes clés et 2022 redirections vers des
		 sites Web d’organisations provinciales de marketing
		 et de PME.

	 	 Les visites du site Web Explorez sans fin concernant
		 le Manitoba ont augmenté de 316 %.

AC TIVITÉS DE FORMATION DE SPÉCIALISTES
SUR LE C ANADA

Promotion accrue du Manitoba dans six villes du R.-U. avec
la participation au nouveau programme des comptes clés
pour promouvoir les voyages au Canada, en partenariat
avec Selling Travel.

ACCUEIL DE VOYAGISTES DU R .- U.

Un méga voyage de familiarisation organisé par Destination
Canada comprenait une tournée de promotion du sud du
Manitoba. De plus, les voyagistes suivants ont été accueillis
en 2016 et ont pris un engagement pour des produits
additionnels en 2017 :

	 	 Prestige Travel – les ours en été
	 	 Trele America – les ours en automne
	 	 All Leisure

ACCUEIL DE GESTIONNAIRES DE PRODUITS
ET DE VOYAGISTES

Le voyage de familiarisation de groupe à Winnipeg
et à Churchill a eu lieu en octobre 2017. Les voyagistes
comprenaient 1st Class Holidays, Frontier Travel et Canadian Sky.
Ils se sont joints à d’autres voyagistes des É.-U. et de l’Australie
pour découvrir les attractions de Winnipeg avant de mettre
le cap vers le nord.

VOYAGISTES AYANT A JOUTÉ DE NOUVEAUX PRODUITS

	 	 12 nouvelles entreprises mettant en vedette le Manitoba.
	 	 86 % d’augmentation du nombre de voyagistes offrant 		
		 des hôtels de la ville.

14 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Partir à la chasse à l’ours
« Mon cœur bat la chamade et je reste figé tout
en étant vaguement conscient du déclic d’un
appareil-photo derrière moi qui rompt le silence.
Devant moi, le plus grand et le plus dangereux
prédateur terrestre au monde me regarde droit
dans les yeux. Je me trouve en compagnie de cet
ours dans la région sauvage subarctique à l’ouest
de la baie d’Hudson, dans le nord de la province
canadienne du Manitoba. »

Lauren Jarvis, R.-U., Grazia Magazine.

Lieu historique national du Canada York
Factory : un site historique clé au milieu
de la nature sauvage.
« Beaucoup d’endroits sont saisissants, mais rares
sont les lieux qui présentent une combinaison aussi
charmante de richesses patrimoniales dans une
région éloignée que York Factory, ma destination.
La gare Union de Winnipeg, avec son splendide
dôme, est l’endroit idéal pour partir à l’aventure
vers York Factory. Ce dôme a été conçu en 1912
par les architectes responsables de la gare
Grand Central de New York. »

Nigel Tisdall, R.-U., Financial Times.

Aventure et fourrure
« Pour savoir ce à quoi peut bien ressembler cette
expérience extraordinaire, imaginez un safari, avec
quelques degrés en moins au thermomètre. Tous
les aspects de cette aventure, les brefs vols à bord
d’un aéronef léger, les véhicules à 4 roues motrices
utilisés pour traverser les plaines dépouillées,
les sous-bois denses, les voies de traverse et les
zones marécageuses, font penser à une chasse au
lion au Kenya. Comme nous sommes en été, nos
véhicules sont complètement ouverts aux éléments.
On tombe même sous le charme du climat frais. »

James Draven, R.-U., The Sunday Time Travel Magazine.

91

G R A Z I A week in week out

summer visits is that the nights offer displays
of dancing Northern Lights – dazzling, and a
gorgeous way to end an evening.

Getting here takes some effort – an
international flight from the UK via Toronto
to Manitoba’s capital, Winnipeg (13 hours),
a smaller plane to the frontier town of Churchill
(two hours), and finally an 80-minute hop on
an even tinier aircraft, touching down on a
grassy ‘runway’ beside the rustic Nanuk Lodge
that’s 130 miles from the nearest small town.
Connecting flights aren’t immediate so it
means overnight stops at either end.

But it’s worth it. Surrounded by wilderness
with room for 16 guests, the roomy, comfy
lodge is equipped with binoculars and a
viewing platform for animal watching, plus
telescopes and tripods for the Northern Lights.
It’s also a hotspot for bears who wander
casually past the panoramic windows during
our lunch, or curiously inspect the sturdy
perimeter wire fence behind which the
lodge is protected – sometimes so close
you could almost reach through and touch
them (definitely not advised!).

With the chance
to see polar bears
in their natural
habitat, watch the
Northern Lights
and stay at Nanuk
Lodge (below),
the trip is out
of this world

My heart is thuMping in my
chest as I stand frozen, vaguely registering
the silence-shattering sound of a camera
click somewhere behind me. In front of me,
the world’s largest and deadliest land predator
is looking me straight in the eye.

The bear and I are in the breathtaking
sub-Arctic wilderness of western Hudson Bay,
in the northern Canadian state of Manitoba.
This morning, just after breakfast, I left the
fenced safety of my lodge with the aim of
tracking and finding polar bears on foot:
a quest that in retrospect seems misguided,
as one of them now seems to have me on its
menu for dinner…

how it all began
Hudson Bay is one of the best places in the
world to encounter polar bears in the wild. You
can see them in winter when the waters of the
bay freeze over, providing a platform for the
bears to hunt seals that live out on the ice, or
as I have chosen to do, in the summer when
they’re feasting on berries among the forests,
or fishing along the shore. Another plus for

Travelling to Northern Canada meant Lauren Jarvis
could tick three things off her bucket list – seeing
the Northern Lights, kayaking with whales and
getting face to face with polar bears

We’re going
on a bear
hunt

15R A P P O R T A N N U E L 2 0 17-2 01 8

En hiver, la scène culinaire de Winnipeg
est des plus dynamiques
« J’ai toujours trouvé que les petits déjeuners
servis à Winnipeg étaient délicieux, car on y
trouve une grande variété de restaurants où
l’on peut prendre le premier repas de la journée.
Après une promenade vivifiante au grand air, j’ai
découvert la savoureuse cuisine de Clementine.
Réputé pour être l’un des meilleurs nouveaux
endroits pour déjeuner et bruncher à Winnipeg,
ce restaurant situé au cœur du très branché
quartier de la Bourse, s’inspire de la cuisine
du monde. »

Karen Booth-Burns, R.-U. Great British Chefs

16 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Allemagne

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses : Dépenses moyennes/voyage :

 8 000 6 478 000 $ 810 $ 561 000

Potentiel de marché :

APERÇU DU MARCHÉ

AL
LE

M
AG

NE

17R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

PROMOTION DU MANITOBA ET DES PRODUITS GR ÂCE
À UN PARTENARIAT AVEC DESTINATION C ANADA

La campagne présentée en Allemagne en 2017, qui reposait
sur une approche stratégique axée sur le contenu numérique
et vidéo, a permis de créer du contenu invitant : vidéos
d’influenceurs Web, articles d’éditeurs, syndication de contenu
et amplification dans les médias sociaux, les moteurs de
recherche et les chaînes numériques payantes. Les éditeurs
de contenu incluaient : National Geographic, Die Zeit et
Reisen Exclusiv. L’influenceur allemand Leander Angerer
a visité Winnipeg et le parc national du Canada du
Mont-Riding en juillet 2017 et a diffusé des vidéos
de ses expériences.

Résultats au 31 décembre 2017 :

	 1,5 million de visionnements complets de séquences
vidéos.

	 66 % - taux moyen de visionnement complet des vidéos.

	 428 000 pages vues du contenu sur le site Explorez sans
fin de Destination Canada et les sites Web des diffuseurs.

	 2,42 minutes passées en moyenne pour accéder au
contenu du site Explorez sans fin et de sites des diffuseurs.

	 4,8 millions d’utilisateurs joints par l’entremise des
réseaux sociaux.

	 66 267 clics par l’entremise de liens de redirection
de partenaires commerciaux et 4044 redirections
vers des sites Web d’organisations provinciales de marketing,
d’organisations de marketing de destination et de PME.

	 Formation de spécialistes sur le Canada.

	 Initiatives touristiques avec Destination Canada,
y compris la participation à un programme clé
de DC et du marketing conjoint.

	 Voyage de familiarisation ultérieur
	 à l’événement Rendez-vous Canada.

	 Cinq voyagistes de l’Allemagne et de la Suisse ont découvert
de nombreuses attractions de la province, y compris :
Whiteshell, le parc national du Canada du Mont-Riding,
Hecla, Gimli et Winnipeg.

ACCUEIL DE VOYAGISTES DE L’ALLEMAGNE

Accueil des voyagistes suivants en 2016 qui ont diversifiés
leurs produits en 2017 :

	 	 CANUSA

	 	 Explorer Fern Reisen

	 	 Tour Consult

VOYAGISTES – A JOUT DE NOUVEAUX PRODUITS

	 	 Trois nouveaux voyagistes allemands offrent maintenant
		 la destination du Manitoba.

	 	 14 voyagistes existants offrent maintenant de nouveaux 	
		 produits ou ont une offre plus diversifiée au Manitoba
		 et ont préparé 42 nouveaux itinéraires.

Photo: Churchill Wild

18 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses :

 395 000 167 332 000 $

Dépenses moyennes/voyage :

424 $

APERÇU DU MARCHÉ

California

North Dakota Minnesota

Wisconsin

Michigan

Ohio
IndianaIllinois

ÉT
AT

S-
UN

IS

19R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

PARTENIARE DE L A C AMPAGNE DE 2017
DE DESTINATION C ANADA INTITULÉE
ACCUEILLIR L’AMÉRIQUE

Villes ciblées : New York, Chicago, Los Angeles,
San Francisco et Houston; résultats :

	 Hausse des visites de 4,7 % dans les marchés visés qui
	 se souviennent d’au moins une publicité de la campagne.

	 Hausse des visites de 0.2% dans les marchés visés qui
	 ne se souviennent pas de la publicité de la campagne.

	 Hausse des visites de 3 % dans tous les marchés,
	 parmi ceux qui se souviennent d’au moins une publicité
	 de la campagne.

	 Hausse des visites de 0,1 % dans tous les marchés,
	 parmi ceux qui ne se souviennent pas de la publicité
	 de la campagne.

	 Plus de 75 000 articles vus dans Buzzfeed, Time,
	 et le contenu du site Explorez sans fin, avec une moyenne
	 de temps passé sur la page de 1,41 minute; 4150 clics
	 et 687 redirections.

	 Plus de 10 000 articles vus dans le contenu de Mashable
	 et Pressboard (San Francisco et Los Angeles),
	 avec en moyenne 44 764 clics
	 et 1517 redirections.

	 Plus de 7 millions d’impressions de prospection et
	 de ciblage, avec 4736 clics et 629 redirections.

	 Plus de 3 millions d’impressions sur Facebook pour
	 divers voyagistes partenaires, avec 20 402 clics et
	 11 109 redirections

	 Plus de 100 000 impressions, avec 2999 clics
	 et 4 878 redirections.

Cette ville des prairies mérite que vous
lui consacriez votre budget de voyage.
Voici pourquoi.
« J’ai eu la chance de visiter Winnipeg, au Manitoba,
lors d’un récent voyage au Canada. Cette visite m’a
rappelé que l’on peut faire de belles découvertes et
vivre des expériences incroyables, peu importe où
l’on va; il suffit de garder l’esprit ouvert. Winnipeg
a peut-être déjà été appelée la Chicago du Nord,
mais de nos jours, cette ville a sa propre identité. »

Yulia Denisyuk, U.S. Huffington Post.

Forth

Photo: Canadian Museum for Human Rights, Aaron Cohen

20 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

VIDÉO DE 90 SECONDES FAISANT L A PROMOTION
DU MANITOBA SUR DES VOLS DE UNITED AIRLINES
ET D’AMERIC AN AIRLINES

	 La vidéo a été diffusée à 2,1 millions de passagers sur les
écrans des dossiers de sièges de plus de 17 000 vols par
mois chez United Airlines et à environ 100 000 passagers
à bord des vols d’American Airlines.

C AMPAGNE PUBLICITAIRE IMPRIMÉE CIBL ANT
LES ÉTATS DU HAUT-MIDWEST

	 Incluant de la publicité imprimée à Grand Forks et Fargo
(rejoignant 61 000 personnes) et des encarts dans des
journaux de Minneapolis, Chicago, Grand Forks et Fargo,
rejoignant 1,2 million de personnes.

C AMPAGNE CRÉATIVE CIBL ANT LES VISITEURS DES
É.-U. VOYAGEANT SUR DE COURTES DISTANCES

	 Huit nouveaux messages publicitaires de 15 secondes et
de la publicité extérieure ciblant des visiteurs potentiels
à Grand Forks et Fargo; promotion des attraits de Winnipeg,
comme les boutiques, les restaurants, les spas et le Centre
de conservation du parc Assiniboine, à l’automne 2017.
La campagne a aussi été diffusée à Thunder Bay.

C AMPAGNE PUBLICITAIRE TÉLÉVISÉE CIBL ANT
L A RÉGION DE MINNEAPOLIS/ST. PAUL

	 La publicité a été diffusée sur des réseaux bien établis
et des émissions populaires, y compris Discovery, History,
CNN, FX, Travel, FS1, National Geographic, CNBC et USA;
durant des émissions sportives, notamment durant les
matchs de hockey des Wild du Minnesota de la LNH,

le hockey et le basketball universitaire du Minnesota, le baseball des
Twins du Minnesota et les séries éliminatoires des Wild du Minnesota.
La publicité en ligne sur Xfinity.com, Foxnews.com et CSV+ a donné
plus de 2700 messages diffusé et 890 000 impressions numériques.

VOYAGISTES – A JOUT DE NOUVEAUX PRODUITS

À la suite des voyages de familiarisation organisés en 2016-2017,
les entreprises suivantes ont ajouté des produits à leurs brochures
et sites Web, en 2017 :

	 Quark Expeditions

	 Anderson Vacations

	 G Adventures

	 Stanford University

	 Abercromie & Kent

	 Alexander & Roberts

	 UCLA

MISSION COMMERCIALE À LOS ANGELES

	 Cette mission commerciale tenue en mars visait à présenter
des fournisseurs clés du Manitoba à des voyagistes des É.-U.
pour faciliter l’introduction de nouveaux produits du Manitoba.
Les fournisseurs de Voyage Manitoba qui y ont participé incluent :
Churchill Wild, Lazy Bear Expeditions, Frontiers North Adventures,
Centre de conservation du parc Assiniboine et Holiday Inn Winnipeg
South. Les approches comprenaient des rencontres, des dîners
et une activité à l’occasion d’un match de hockey de la LNH entre
les Jets de Winnipeg et les Kings de Los Angeles.

PRÉSENCE À L A BOURSE DE L A UNITED STATES TOUR
OPER ATOR ASSOCIATION

	 Cet événement de novembre s’est traduit par 14 rencontres
individuelles avec des voyagistes.

21R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

PRÉSENCE AU CONGRÈS ÉDUC ATION ET VOYAGE

	 Tenu en février, cet événement a permis de rencontrer
d’anciens étudiants et des voyagistes de l’Amérique
du Nord.

VOYAGES DE FAMILIARISATION

	 Cinq voyagistes des É.-U. ont visité Churchill à l’occasion
d’un voyage de familiarisation pour observer les aurores
boréales, en février. Un voyage de familiarisation
gastronomique (Edible Canada) a eu lieu en mars.

L’art éphémère à Winnipeg –
De jolis abris pour les patineurs
« J’ai chaussé mes patins dans un abri chic et
étincelant recouvert de miroirs avant de m’élancer
sur le tracé sinueux de la rivière Rouge gelée, au cœur
de la ville canadienne de Winnipeg. Le thermomètre
affichait -1 degré Fahrenheit, mais les gens étaient
nombreux sur la glace pour jouer au hockey,
s’amuser en famille, se déplacer en patins, promener
bébé dans sa poussette ou se balader avec ses chiens.
La capitale des prairies manitobaines, qui se trouve
à quelque 600 milles au nord-ouest de Minneapolis,
est à cheval sur les rivières Rouge et Assiniboine qui
se rencontrent à un point de rassemblement vieux de
6000 ans, appelé La Fourche. Les rivières, qui gèlent
en hiver, se transforment en une patinoire linéaire
de quatre milles appelée le Sentier d’hiver de la rivière
Rouge, l’une des plus longues patinoires du Canada. »

Margo Pfeiff, É.-U. , Los Angeles Times

Une adepte des voyages en train vous propose trois itinéraires particulièrement captivants
« Le train quitte la capitale du Manitoba (visitez le Musée canadien pour les droits de la personne et le marché de
La Fourche avant votre départ) et roule pendant deux jours à travers les champs de tournesols, les prairies, la forêt
boréale et la toundra arctique inhabitée. Le train fait de fréquents arrêts dans des communautés des Premières
Nations et d’autres communautés isolées pour prendre des passagers qui attendent au bord de la voie ferrée.
La nuit, gardez l’œil ouvert pour ne rien manquer des aurores boréales. Selon Adair, un voyageur a déjà comparé
une partie du trajet au sud de Churchill à un voyage sur la surface de la lune. À Churchill, dans la baie d’Hudson,
observez les ours blancs ou les bélugas, selon la saison. » Andrea Sachs, É.-U., The Washington Post.

Un guide de la magnifique île Hecla,
au Manitoba
« Mon voyage à l’île Hecla m’a rappelé qu’il existe
encore des endroits en Amérique du Nord où l’on
peut se détendre, dans le calme et loin de la foule
estivale. Pourtant, cette destination a tout pour
plaire : nombreuses activités, baignade, randonnée
pédestre, bonne bouffe et population accueillante. »

Kristin Addis, É.-U., Be My Travel Muse.

Photo: Parc provincial d’Hecla/Grindstone
 Kristin Addis, Be My Travel Muse

22 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses : Dépenses moyennes/voyage :

6 000 10 190 000 $ 1 698 $ 290 000

Potentiel de marché :

APERÇU DU MARCHÉ

Chine

CH
IN

E

Photo: Churchill, Alexis McEwen

23R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

SE R APPROCHER DE L A CLIENTÈLE CHINOISE GR ÂCE
À UN PARTENARIAT AVEC DESTINATION C ANADA

La campagne chinoise comprenait :

	 Publicité sur la station du Canada, avec deux vidéos
personnalisés, projection de plus de 500 000 vues.

	 Marketing collectif avec TUNIU, la deuxième agence
de voyages en ligne en importance en Chine, axé sur
la saison estivale et Churchill.

	 Soutien pour des voyages de familiarisation destinés
aux agents chinois.

	 Partenariat à Showcase Asie, y compris des vidéos
et des rencontres individuelles planifiées.

AUGMENTATION DE L’AUDITOIRE DANS
LES MÉDIAS SOCIAUX WEIBO ET WECHAT

	 Plus de 30 000 abonnés et plus de 75 000
vues cumulatives.

RENFORCEMENT DES REL ATIONS COMMERCIALES :

	 Rencontre de plus de 40 voyagistes chinois et coréens
lors de Rendez-vous Canada.

	 Commandite et participation à Showcase Asie,
en octobre 2017, à Beijing.

	 Accueil de voyagistes chinois pour un voyage de
familiarisation sous le thème des aurores boréales
en mars, avec Frontiers North Adventures.

	 Accueil de voyagistes de la Chine à l’occasion d’un voyage
de familiarisation « Big 5 » avec Frontiers North Adventures.

	 •	 Igiyi
	 •	 Diadema – ajout de produits dans le site Web
	 •	 Feekr – publication de blogues sur WeChat

Photo: Churchill, Sam HearnePhoto: Churchill, Alexis McEwen

24 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses : Dépenses moyennes/voyage :

4 000 5 257 000 $ 1 314 $ 290 000

Potentiel de marché :

APERÇU DU MARCHÉ

Australie

AU
ST

RA
LI

E

25R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

Venez voir un spectacle lumineux
en pleine nature sauvage
« L’immensité de la toundra arctique et une
importante population d’ours blancs font de cette
région éloignée dans la baie d’Hudson l’endroit
idéal pour s’évader dans la nature sauvage. Située
à 58 degrés au nord, la région se trouve dans l’ovale
auroral (idéal pour observer les aurores boréales).
En octobre, lorsque la rivière gèle, les ours pleins
d’énergie y viennent pour chasser et se battre. »
Sarah Marshall, Nouvelle-Galles-du-Sud, Australie,
Barrier Daily Truth

Le quartier de la Bourse de Winnipeg :
la rencontre de l’architecture historique
et de la culture moderne
« Nirvana gastronomique au cœur du Canada,
on trouve dans le quartier de la Bourse plus de
50 restaurants dans un périmètre de 30 pâtés
aussi diversifiés que le Canada. Si vous vous trouvez
dans ce quartier tôt le matin, allez prendre un
succulent latté au Parlour Coffee, un endroit
minimaliste et bohème. On dit aussi que le Parlour
est le premier café indépendant de la ville et
qu’il a changé le visage du café à Winnipeg. »
Quentin Long, Australie, International Traveller

NOMINATION D’UN AGENT GÉNÉR AL DE VENTES

	 Entente conclue avec DCA and Associates pour
faire du développement commercial, lancer une
campagne médiatique et attirer l’attention des
consommateurs au Manitoba.

RENFORCEMENT DES REL ATIONS
COMMERCIALES :

	 Accueil de gestionnaires de produits australiens
de Momento Travel, Natural Focus Safaris,
Adventure World et STA à l’occasion d’un
voyage de familiarisation à Winnipeg et Churchill.

	 Accueil de quatre voyagistes à l’occasion d’un
méga voyage de familiarisation avec Destination
Canada qui comprenait une tournée de promotion
dans le sud du Manitoba.

VOYAGISTES – A JOUT DE NOUVEAUX PRODUITS

	 Six nouveaux voyagistes proposent maintenant
des produits au Manitoba.

	 Sept voyagistes proposent maintenant des produits
plus diversifiés au Manitoba.

26 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites :

3 000

Dépenses :

2 500 000 $

Dépenses moyennes/
voyage :

833 $ 581 000

Potentiel
de marché :

APERÇU DU MARCHÉ

FR
AN

CE

Photo: Matlock, Cody Fjeldsted

PARTENARIAT AVEC DESTINATION
C ANADA DANS LE C ADRE D’UN
PROGR AMME POUR L’INDUSTRIE
TOURISTIQUE COMPRENANT :

	 La participation au programme
des comptes clés de DC.

	 Une tournée de promotion dans deux
villes pour rencontrer des agents du
programme des spécialistes sur le Canada.

	 Accueil de quatre participants du
programme des spécialistes sur le Canada
à l’occasion d’un méga voyage de
familiarisation.

	 Deux publipostages électroniques destinés
aux nouveaux agents du programme des
spécialistes sur le Canada.

	 Soutien pour un voyage de familiarisation
destiné à un groupe médiatique.

ACCUEIL DE VOYAGISTES DE L A FR ANCE

Accueil de voyagistes des organisations
suivantes, en 2016. La totalité d’entre eux
a ajouté des produits à leurs sites Web
et brochures en 2017 :

	 Vacances Transat

	 Kuoni

	 Voyages du Monde France

France

27R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

Photo: Matlock, Cody Fjeldsted

PARTENARIAT AVEC DESTINATION
C ANADA DANS LE C ADRE D’UN
PROGR AMME POUR L’INDUSTRIE
TOURISTIQUE COMPRENANT :

	 La participation au programme
des comptes clés de DC.

	 Une tournée de promotion dans deux
villes pour rencontrer des agents du
programme des spécialistes sur le Canada.

	 Accueil de quatre participants du
programme des spécialistes sur le Canada
à l’occasion d’un méga voyage de
familiarisation.

	 Deux publipostages électroniques destinés
aux nouveaux agents du programme des
spécialistes sur le Canada.

	 Soutien pour un voyage de familiarisation
destiné à un groupe médiatique.

ACCUEIL DE VOYAGISTES DE L A FR ANCE

Accueil de voyagistes des organisations
suivantes, en 2016. La totalité d’entre eux
a ajouté des produits à leurs sites Web
et brochures en 2017 :

	 Vacances Transat

	 Kuoni

	 Voyages du Monde France

28 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Visites : Dépenses : Dépenses moyennes/voyage :

10 094 000 1 280 543 000 $ 127 $

APERÇU DU MARCHÉ

CA
NA

DA

Photo: Portage la Prairie, Gayle Loewen

29R A P P O R T A N N U E L 2 0 17-2 01 8

PROMOTION À L’ÉCHELLE INTERNATIONALE

CIBL AGE DES FEMMES AYANT UN POUVOIR DÉCISIONNEL
DANS D’IMPORTANTES PUBLIC ATIONS CONSACRÉES AU
ST YLE DE VIE GR ÂCE À DES PARTENARIATS EN MATIÈRE
DE CONTENU ET DE PUBLICITÉ

	 Ces partenariats avec Canadian Geographic,
Chatelaine et Canadian Living ont permis de joindre
un lectorat de 10,3 millions de personnes dans
le Canada anglais.

« Comme le magazine est publié dans tout le pays, nous
avons constaté une augmentation des visites dans le site
Web de la boutique en provenance de différentes régions
du Canada. Il était évident que les lecteurs et les lectrices
voyaient notre produit, puis faisaient des recherches pour
en savoir plus. Les répercussions ont été positives sur les
ventes découlant du trafic Web; l’exercice a clairement
valu la peine pour nous. De plus, partenariat avec
Voyage Manitoba était abordable. »
Tristin Tergesen, gestionnaire, Ventes/Image de marque et Permis,
Musée canadien pour les droits de la personne.

PARTENARIAT AVEC AIR C ANADA DANS LE C ADRE
D’UN PROGR AMME CONTINU DE DIFFUSION DE
PUBLICITÉ SUR LES ÉCR ANS DE DOSSIERS DE SIÈGES
ET DANS LE MAGA ZINE ENROUTE

	 Le programme de diffusion de vidéos en vol d’Air Canada
rejoint un public mensuel de 2,4 million de personnes;
on estime que 25 % des personnes qui voient la publicité
sont des visiteurs potentiels, soit de 600 000 à 700 000
personnes. Le magazine enRoute est lu par 1,6 million
de personnes, soit 13,8 lecteurs par exemplaire.

30 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

PROMOTION À L’ÉCHELLE INTERNATIONALE

Photo: AJ Enns Photography

PARTENARIAT AVEC WESTJET

	 Ce partenariat comprend un programme de diffusion de vidéos
en vol, avant la présentation des films, à bord de tous les avions
de WestJet concernés, en plus de la publicité dans le magazine
du transporteur.

PARTICIPATION À UN PARTENARIAT AVEC DESTINATION C ANADA
VISANT LES VOYAGEURS DE L A GÉNÉR ATION MILLÉNAIRE

	 Amorcée en avril 2016, la participation de Voyage Manitoba s’est
poursuivie jusqu’au 1er juillet 2017. Ce programme, en collaboration
avec Bell Média, visait à encourager les millénaux à changer leurs
perceptions des voyages à l’intérieur du Canada dans le but
d’entraîner une hausse de 5 % des voyages chez ce groupe.
La vidéo créée pour le Manitoba dans le cadre de ce programme
a entraîné plus de 1,9 million d’impressions et 12 000 clics.

PARTICIPATION AU L ANCEMENT DU SALON COMMERCIAL ET
DÎNER DE VAC ANCES AIR C ANADA

	 Un salon commercial et un dîner de réseautage avec Air Canada
et des partenaires ont eu lieu à Montréal, en avril, pour marquer
le lancement du guide de Vacances Air Canada. Deux cents
voyagistes et agents basés à Montréal étaient présents.

PRÉSENTATION DE TROIS AT TR AC TIONS DU MANITOBA DANS
UNE C AMPAGNE CIBLÉE

	 Le Musée du Manitoba, le Zoo du parc Assiniboine et le Canadian
Fossil Discovery Centre, qui présentaient tous des expositions
sous le thème des dinosaures, ont fait l’objet d’une campagne
de promotion estivale dans les médias numériques, dans les
publications imprimées et à la radio, sous le thème « They’re
Everywhere You Look ».

They’re
EVERYWHERE

you

They’re
EVERYWHERE

you

They’re
EVERYWHERE

you

Photo: Dauphin’s Countryfest, @smashley33

31R A P P O R T A N N U E L 2 0 17-2 01 8

44TRAVELLIFE.CA SUMMER 2017 |

NO AVERAGE
BEAR

 B Y D O U G O ’ N E I L L

WALKING AMONG POLAR BEARS WITH
NANUK POLAR BEAR LODGE IS A
BOYHOOD DREAM COME TRUE

EPIC ADVENTURES
CHURCHILL, MAN.

PH
O

TO
 B

Y
RO

BE
RT

 P
O

ST
M

A

Doug O’Neil, Canada, TravelLife.ca

ACCUEIL DE VOYAGISTES DU C ANADA
Accueil d’agents de tourisme réceptif de Destination Canada :

	 Jonview – augmentation de l’offre de produits aux
voyagistes internationaux

	 Anderson Vacations

12 des constructions les plus incroyables
au monde, des châteaux et des cathédrales
« Pourquoi un édifice gouvernemental du Canada
a-t-il des sphinx sur son toit? Voilà une excellente
question. Le Palais législatif du Manitoba à Winnipeg,
appelé le Leg par la population locale, est une
véritable “énigme architecturale”. En effet, il comporte
une série d’inscriptions hiéroglyphiques, de codes
numérologiques et de symboles cachés. Bien que
la construction de cet édifice ait pris fin en 1920,
il a fallu à un historien plus d’une décennie pour
décoder le mystérieux symbolisme au cours des
récentes années. On peut faire des visites guidées
en compagnie de cet historien pour avoir la chance
de percer ces mystères. »
Dalene Heck (Hecktic Travels), Canada, MSN, Wanderlust

32 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

La stratégie de marketing de contenu de Voyage Manitoba
pour 2017-2018 a été conçue pour positionner Voyage
Manitoba comme le plus important éditeur de contenu de
destination de la province, créant un accès sans faille à du
contenu permettant aux futurs visiteurs de passer de
l’imagination à la réalité, grâce à du contenu unique et à
des histoires passionnantes qui favorisent les expériences
émotionnelles et bonifient l’expérience touristique. Nous
avons mis davantage l’accent sur la création de contenu vidéo
et sur de nouveaux concepts éditoriaux innovateurs. Nous ne
nous contentons pas de créer du contenu vidéo intéressant,
nous nous efforçons d’accroître encore plus la portée de nos
histoires. Avec notre contenu le plus efficace, nous avons fait
appel à de tierces plateformes pour diffuser notre message
au-delà des frontières du Manitoba et du Canada. Nous avons
aussi misé sur des influenceurs et des médias touristiques
pour créer un contenu excitant partagé dans tous nos
marchés cibles, particulièrement aux É.-U. et à l’étranger.

LES RÉSULTATS, LES COMMENTAIRES DE L’INDUSTRIE
ET LES PRIX SONT PLUS ÉLOQUENTS QUE LES MOTS!

	 121 médias accueillis dans le cadre du programme
touristique médiatique ont publié 460 articles, ce qui
représente une portée de 205 889 247 personnes
et une valeur publicitaire de 15,6 millions de dollars.

	 Huit articles commandités par des parties indépendantes
et publiés dans les marchés de proximité aux É.-U. ont
rejoint un lectorat total de plus de 20 000 personnes,
avec un temps de lecture de plus d’une minute.

	 La mise en œuvre d’une stratégie de création de vidéos
dans le but de produire plus de contenu vidéo maison a
donné 1,13 de visionnements de séquences vidéos
en 2017 pour le contenu vidéo de Voyage Manitoba.

	 Nous avons atteint 100 000 abonnés sur Facebook,
tout en rejoignant 40,3 millions de personnes
(une hausse de 9 millions par rapport à l’année précédente)
et mobilisant 3,8 millions de personnes (une hausse
de 2,3 millions par rapport à l’année précédente).

ÉTABLIR VOYAGE MANITOBA comme le plus important
éditeur de contenu de destination de la province

33R A P P O R T A N N U E L 2 0 17-2 01 8

	 Voici certains de nos produits de marketing
de contenu et certaines de nos initiatives
qui ont donné les meilleurs résultats :

Vedette des médias sociaux	

	 •	 Lancement d’une campagne sur Instagram pour
		 trouver une vedette locale des médias sociaux pour
		 participer à cinq festivals durant l’été dans le but
		 de créer du contenu vidéo diffusé en direct.

	 •	 Instagram : 978 963 impressions.

	 •	 Facebook Live : 50 900 visionnements
		 de séquences vidéos.

La semaine des gîtes touristiques

	 •	 Visite de trois auberges de la province dans le but
		 d’encourager les gens à réserver une escapade de
		 fin de semaine.

	 •	 Portée de 110 276 personnes.

Pleins feux sur les petites municipalités

	 •	 Présentation de plusieurs petites municipalités et
		 attractions du Manitoba, avec des photos et un court
		 texte sur le caractère unique de ces municipalités.

		 –	 Holland : portée de 43 506 personnes, 213 partages.

		 –	 Lockport : portée de 60 659 personnes, 213 partages.

		 –	 Prairie Dog Central : portée de 43 443 personnes, 225 partages.

		 –	 Carberry : portée de 53 422 personnes, 360 partages.

		 –	 Kismet Farms : portée de 28 600 personnes, 89 partages.

		 –	 Vita : portée de 47 593 personnes, 235 partages.

		 –	 Teulon : portée de 32 622 personnes, 149 partages.

		 –	 Seven Sisters Falls : portée de 38 432 personnes,
			 176 partages.

Points d’intérêt du Manitoba sur Snapchat

	 •	 Création d’une série de 25 filtres Snapchat mettant
		 en vedette certains des endroits les plus emblématiques
		 du Manitoba.

	 •	 Utilisateurs : 67 970

	 •	 Vues : 2 098 100

34 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

« Je voulais simplement vous remercier pour tout
le soutien que vous avez fourni à notre équipe de
marketing et à notre organisation en général –
nous sommes très satisfaits de l’attention reçue cette
fin de semaine à la suite de l’article de Maclean’s
et nous avons hâte que le blogueur participe au
festival cette année. Nous ressentons l’amour et
nous l’apprécions réellement. La vente anticipée
de nos billets fonctionne vraiment bien; l’année
s’annonce excellente. Merci encore une fois pour
l’excellent travail de votre équipe! »
Lynne Skromeda, directrice générale,

Winnipeg Folk Festival

10 PRINCIPAUX BILLETS DE BLOGUE

	 150 choses à faire au Manitoba en 2017
161 496 pages vues.

	 D’étranges structures font leur apparition dans la région des Parcs;
40 079 pages vues.

	 10 restaurants et casse-croûtes du Manitoba qu’Archie et sa
bande d’amis aimeraient à coup sûr; 36 871 pages vues.

	 10 festivals d’été à ne pas manquer au Manitoba;
33 137 pages vues.

	 5 charmantes municipalités du Manitoba où vous aurez
envie de vivre; 22 833 pages vues.

	 La vie de pacha à Morden; 15 712 pages vues.

	 Vous avez faim? 10 restaurants à visiter cet été au Manitoba;
14 651 pages vues.

	 Lilac Resort : le paradis tropical du Manitoba;
10 485 pages vues.

	 14 restaurants à visiter cet automne au Manitoba;
9 751 pages vues.

	 10 endroits incroyables à visiter au Manitoba en dehors
de Winnipeg; 9 348 pages vues.

35R A P P O R T A N N U E L 2 0 17-2 01 8

Guide touristique	

	 •	 Nouveau format, contenu amélioré.

	 •	 Succès immédiat auprès de la clientèle et des
		 partenaires de l’industrie.

	 •	 Augmentation de plus de 17 % des recettes provenant
		 des partenariats.

	 •	 Des participants du groupe de discussion de Minneapolis
		 ont été très impressionnés par la qualité et le contenu
		 du Guide. Selon eux, il s’agit d’un outil promotionnel
		 efficace pour susciter de l’intérêt pour les voyages
		 au Manitoba.

“« Je me donne rarement la peine de lire les magazines
gratuits que je reçois par la poste, mais j’ai décidé de jeter
un coup d’œil au magazine de Voyage Manitoba et j’ai
été agréablement surprise. Il est non seulement très beau,
il présente un excellent résumé de ce que le Manitoba
a à offrir. Je devenais de plus en plus fière d’être
Manitobaine à chaque page! Vous devez absolument
y jeter un coup d’œil! »
Crystal McPherson, par Instagram

TOUCHER LES CŒURS, MARQUER LES ESPRITS
ET GAGNER DES PRIX

La campagne de Voyage Manitoba sous le thème
« Au Manitoba… bat le cœur du Canada » , ainsi que son travail
dans le secteur de la pêche, du marketing de contenu et du
tourisme LGBTQ continuent d’attirer l’attention et les éloges.

Prix Signature, Advertising Association of Winnipeg
Gagnant : Meilleure publicité : Pêcher au cœur du Canada

Prix VIZZI, Crowdriff
Gagnant : Meilleures images dans les médias sociaux

Prix Magellan, Travel Weekly
Or : Blogue, Manitobahot.com
Or : Publicité : Pêcher au cœur du Canada

Prix Adrian, HSMAI
Bronze : Campagne LGBTQ, Always Out There Winnipeg

Festival international des médias
Or : Campagne publicitaire, Pêcher au Manitoba
Argent : Infolettre The Beat

sitting down
to take a stand

Viola Desmond
Photo courtesy of
1945 Beaton Institute,
Cape Breton University

We tell her story #AtCMHR

humanrights.ca

2018 TRAVEL MANI TOBA INSPIRATION GUIDE

36 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

L’été a été le plus chaud des 50 dernières années à l’occasion
des Jeux d’été du Canada tenus à Winnipeg, du 28 juillet au
13 août 2017. Voyage Manitoba a profité de l’occasion pour
accueillir non seulement les visiteurs dans la ville, mais aussi
pour les inviter à explorer Winnipeg et la province en dehors
des sites des Jeux. Voyage Manitoba a publié un guide
touristique bilingue, a accueilli les visiteurs au centre
d’information touristique de La Fourche et a fait la promotion
des Jeux à l’extérieur du Manitoba en diffusant de la publicité
imprimée et par l’entremise d’Air Canada.

Près de 4 000 athlètes et plus de 20 000 visiteurs ont profité
de l’hospitalité manitobaine durant les Jeux qui ont connu
un succès sans précédent. Durant les deux semaines de
compétitions et les cérémonies, plus de 150 000 spectateurs
ont pu vivre l’effervescence des Jeux, et plus de 1,5 million
de personnes ont suivi la diffusion à l’échelle canadienne.

Le Festival des Jeux du Canada présenté par la Société
manitobaine des alcools et des loteries s’est déroulé à
La Fourche et a remporté un franc succès. Plus de 15 000
personnes ont visité le site du Festival chaque jour.
Les restaurants, hôtels, terrains de camping, boutiques et
centres commerciaux ont profité de la venue des Jeux.

Voyage Manitoba était le commanditaire du Programme
expérience des visiteurs durant les Jeux. Notre campagne
de promotion a donné les résultats suivants :

	 •	 Instagram : 242 927 impressions.

	 •	 Facebook : 164 197 personnes jointes.

	 •	 Snapchat : 3022 filtres utilisés et 183 215 filtres vus.

	 Selon le Modèle d’évaluation économique du tourisme
sportif utilisé par l’Alliance canadienne du tourisme sportif,
la combinaison des dépenses faites par les visiteurs et la
société hôte a généré une activité économique d’environ
77,9 millions de dollars. En plus du Centre du sport pour
la vie, les Jeux d’été du Canada 2017 ont laissé un legs
composé de nombreuses installations, y compris :

	 –	 le Centre de volleyball de plage du parc
		 Sargent de 195 000 $;

	 – 	la piste de vélo de montagne Bison Butte
		 de 900 000 $ à Fort Whyte Alive;

	 –	 la mise à niveau de 2,4 millions de dollars de
		 la piste du Stade de l’Université du Manitoba;

	 – 	les travaux de 700 000 $ à la Piscine Pan Am.

Une stratégie provinciale basée sur des événements
a le potentiel d’agir comme un puissant catalyseur pour le
développement économique du Manitoba en augmentant
les revenus touristiques et les recettes fiscales. L’obtention
d’événements sportifs, de rencontres et de congrès est
essentielle pour que Voyage Manitoba puisse atteindre
son objectif d’accroître le nombre de visiteurs pour
atteindre la somme de 2,1 milliards de dollars d’ici 2021.

	

CONSOLIDER LA RÉPUTATION DU MANITOBA comme excellent
organisateur d’événements en vue de maximiser les avantages
sur les plans économique, social et culturel apportés par
l’obtention d’événements d’envergure nationale et internationale

37R A P P O R T A N N U E L 2 0 17-2 01 8

	 Participation au comité de candidature pour les
Jeux mondiaux des policiers et pompiers 2023,
avec des représentants des syndicats des policiers
et des pompiers et de Tourisme Winnipeg.

	 Organisation d’un événement très réussi de Motivation
Canada en juillet, en partenariat avec Tourisme Winnipeg,
l’hôtel Fort Garry, le Musée canadien pour les droits de la
personne et le Centre de conservation du parc Assiniboine.
L’événement a attiré plus de 50 acheteurs internationaux,
dont 16 ont participé à un voyage de familiarisation
à Churchill.

	 Participation à IMEX en octobre et rencontre de plus de
30 acheteurs de voyage de motivation et de planificateurs
de réunions à Las Vegas. Commandite de l’événement
SITE SoCal Holiday à Los Angeles, en novembre, rencontre
de huit acheteurs de voyage de motivation et de
planificateurs de réunions.

	 Participation à un salon professionnel d’Événements
d’affaires Canada et à une rencontre de réseautage à
l’occasion du 150e anniversaire du Canada à Seattle,
en juin, un événement organisé par Destination Canada
et mettant à l’honneur la gastronomie et les expériences
canadiennes.

	 Tourisme Winnipeg a eu un rôle à jouer dans l’obtention
de 199 importants congrès à Winnipeg, en 2017, qui ont
accueilli 63 000 représentants et généré 67 millions de dollars
en dépenses directes, ainsi que 30 événements sportifs
et spéciaux, représentant 42 500 spectateurs et participants
et 17 millions de dollars en dépenses directes.

Voyage Manitoba a soutenu le travail de Brandon Tourism
et Brandon First qui ont tous les deux connu une année
2017-2018 record.

	 En septembre, Brandon a obtenu le Brier Tim Horton,
	 un important événement sportif pouvant entraîner
	 la réservation de quelque 9 000 nuitées.

	 En 2017, Brandon a connu une hausse de 70 % sur douze
mois en ce qui concerne les demandes acceptées pour
de nouvelles taxes sur l’hébergement.

	 Brandon a connu une augmentation de 51 % au
chapitre des prévisions vérifiables pour des nuitées
liées à de nouveaux événements, de 2016 à 2017.

	 Depuis 2015, Brandon a vu le taux de croissance pour
des demandes de financement de nouveaux événements
doubler pour chacune des trois dernières années.

Brandon First a aussi connu du succès avec une campagne
de marketing intégré, notamment :

	 Une augmentation de 30 % sur douze mois des mentions
j’aime obtenu globalement par Brandon sur Facebook.

	 Une augmentation sur douze mois trois fois supérieure
concernant le trafic Web, ainsi que des milliers d’impressions
publicitaires pour plusieurs événements de Westman pour
le recrutement de bénévoles, qui ont à leur tour généré
des centaines de confirmations de bénévoles pour
ces événements.

38 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

En 2017, Voyage Manitoba a langé un programme pour
aider certaines destinations de la province a comprendre
le potentiel lié à la création d’une image de marque efficace.
On définit l’image de marque comme un processus servant
à communiquer une image à un marché cible afin de créer
une marque pour une destination qui sera associée à tous
les produits offerts et les interactions avec cette destination.
Une image de marque bien conçue renforce le sentiment
d’appartenance d’une communauté en harmonisant le
langage et les messages utilisés pour et par les entreprises,
la communauté et les visiteurs.

Voyage Manitoba croit que le programme d’image de
marque a fait ses preuves pour promouvoir le tourisme
en augmentant le nombre de visites dans certaines
destinations du Manitoba.

L’initiative de l’image de marque vient aussi en appui de la
priorité stratégique de Voyage Manitoba visant à favoriser une
culture de fierté pour son milieu. Elle aide les communautés
a voir leurs destinations sous un jour nouveau et à cultiver un
profond sentiment de fierté. Nous sommes convaincus qu’au
fur et à mesure que les images de marque s’enracineront,
de nombreux résidents deviendront des ambassadeurs
du tourisme au Manitoba.

À ce jour, des images de marque ont été créées et
commercialisées pour les communautés suivantes :

	 •	 Clear Lake

	 •	 Gimli

	 •	 Parc provincial Whiteshell

	 •	 Portage la Prairie

	 •	 Morden et Winkler (image de marque commune)

	 •	 Saint-Boniface

	 •	 Neepawa

Des images de marque sont en cours de développement
pour les destinations suivantes :

	 •	 Brandon

	 •	 Flin Flon

	 •	 The Pas

	 •	 Thompson

	

CROISSANCE DU TOURISME avec la hausse des visites
dans certaines destinations du Manitoba

M A N I T O B A , C A N A D A

39R A P P O R T A N N U E L 2 0 17-2 01 8

« Nous voulions que toute notre campagne suscite
des émotions pour montrer ce que signifie une visite

à Clear Lake avec toutes les expériences offertes, a dit
(Karly) McRae. Ça parle vraiment aux gens, et je crois que

c’est plus convaincant que le marketing touristique
traditionnel que l’on a l’habitude de voir. Ç’a été

extraordinaire de travailler avec Voyage Manitoba...
et avec le parc national du Canada du Mont-Riding

qui soutient tous nos efforts. Les chiffres semblent
le confirmer. Le tourisme au parc du Mont-Riding

a augmenté au cours de chacune des trois dernières
années, passant de 287 550 visiteurs en 2014-2015

à 355 520 en 2016-2017. »
MBIZ magazine, printemps 2018

« Selon le maire Irvine Ferris, Voyage Manitoba et McKim
Agencies ont fait un excellent travail et il suffit de voir
les images de marque pour le constater. »
PortageOnline, le 12 octobre 2017

« Selon des dirigeants municipaux locaux, l’image de
marque correspond exactement à leur vision pour la région.
Le maire de Winkler, Martin Harder, a dit “Je pense que c’est
phénoménal. Je crois que cela va attirer des gens dans
la région; si les communautés collaborent efficacement
à la promotion, nous serons gagnants. Ils ont fait un
excellent travail”. »

Winkler Times, le 22 mars 2018

	

All good things are wild and free

PLAN YOUR ADVENTURE | INSTAGRAM @CLEARLAKECOUNTRY | DISCOVERCLEARLAKE.COM

Morden Winkler Visual Identity Guidelines | March 26, 2018

12

Page layout
The full colour logo should always appear on white or a
very light colour. It always appears on the bottom right of
ads. A white bar has been developed to contain the logo.
It has a slight transparency on the left as shown below.

To reinforce the warm colours of the brand, a gradient of
red and orange is used at the base of the ads.

40 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Voyage Manitoba présente des programmes de marketing
qui ont des effets bénéfiques sur notre budget et fournissent
à nos partenaires un accès aux programmes qui ne serait
autrement pas possible autrement. Voyage Manitoba
collabore activement avec des entreprises pour maximiser
le rendement du capital investi par les contribuables de la
province. En 2017-2018, nous avons pu accroître la présence
touristique du Manitoba et augmenter notre portée en
proposant de la publicité et des partenariats dans l’univers
numérique, le milieu des médias et l’industrie du tourisme,
ainsi que des services d’information touristique et des
possibilités de diffusion.

En 2017-2018, Voyage Manitoba a travaillé avec le nombre
record de 177 partenaires, y compris 54 nouveaux partenaires,
et a élargi la portée de sa campagne de 2017 en obtenant
des investissements de 1 022 162 $.

(Voir la liste complète des partenaires à la page 54.)

Voyage Manitoba continue d’établir de nouveaux partenariats
en vue de renforcer la synergie du milieu des affaires du
Manitoba, comme avec le programme Investir dans le
tourisme. Ces entreprises partenaires comprennent bien la
force du marketing international et la valeur de la
responsabilité sociale des entreprises, ici, chez nous.

Leur soutien rend notre campagne de marketing plus efficace,
car nous pouvons présenter le meilleur du Manitoba à
d’éventuels clients sur la scène internationale et accentuer les
efforts des entreprises pour promouvoir le Manitoba comme
un endroit où il fait bon vivre et travailler. Nous remercions
tout spécialement nos partenaires de l’industrie touristique
pour leur engagement et leurs investissements dans notre
programme Investir dans le tourisme de 2017-2018 :

	

SOMMETS DE L’INDUSTRIE

Voyage Manitoba incite l’industrie à participer à la planification
stratégique en organisant des sommets sur le tourisme et des
rencontres individuelles avec des partenaires. Les sommets sur
le tourisme ont été efficaces pour obtenir des commentaires
des divers secteurs. En 2017-2018, Voyage Manitoba a organisé
trois sommets, cinq rencontres avec l’industrie dans diverses
communautés et des séances d’information entre
des représentants de l’industrie et le personnel de
Voyage Manitoba.

	 –	 Sommet sur la culture et le patrimoine, avril,
		 50 intervenants.

	 – 	 Sommet sur Churchill, juin, 21 intervenants.

	 –	 Sommet sur la pêche et la chasse, décembre,
		 100 intervenants.

AUGMENTATION DES INVESTISSEMENTS dans le
secteur du tourisme; unifier l’industrie touristique.

	 •	 Manitoba Liquor
		 and Lotteries
	 •	 McKim Communications
	 •	 Scotiabank
	 •	 The Johnston Group
	 •	 Winnipeg Airports
		 Authority
	 •	 Air Canada

	 •	 Air Canada
	 •	 Parks Canada
	 •	 Canad Inns Corporation
	 •	 Diageo Canada Inc.
	 •	 Cabela’s Canada
	 •	 Via Rail Canada
	 •	 Winnipeg Free Press
	 •	 Calm Air

41R A P P O R T A N N U E L 2 0 17-2 01 8

19e ANNUEL PRIX DU TOURISME DU MANITOBA,
LE 19 SEPTEMBRE 2017

Voyage Manitoba joue un rôle de premier plan pour
sensibiliser l’industrie et souligner l’excellence en remettant
des prix annuels dans le domaine du tourisme. En 2017, plus
de 270 voyagistes ont assisté au gala annuel qui comptait 52
nominations. Des prix ont été décernés dans 10 catégories.
Voyage Manitoba a aussi félicité l’organisation des Jeux d’été
du Canada 2017 durant le gala pour ses contributions
à l’industrie touristique de la province.

R ALLYE DE L A SEMAINE DU TOURISME

En mai 2017, Voyage Manitoba a organisé un rallye de la
semaine du tourisme à l’intention de l’industrie. Ce rallye
comprenait des présentations de Destination Canada
et de l’Association de l’industrie touristique du Canada.
Le rallye a aussi permis de sensibiliser l’industrie
à l’importance des Jeux d’été du Canada.

ASSEMBLÉE GÉNÉR ALE ANNUELLE

Tenue au Centre des congrès de Winnipeg, l’assemblée
a attiré le nombre record de 183 membres de l’industrie.

42 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Voyage Manitoba a fait d’importants progrès en 2017-2018
au chapitre des nouvelles initiatives qui ont joué un
rôle catalyseur pour le développement économique,
contribuant ainsi au bien-être de la population du Manitoba.

STR ATÉGIE SUR LE TOURISME AUTOCHTONE

Voyage Manitoba et l’Association touristique autochtone
du Canada (ATAC) ont signé un protocole d’entente
le 26 septembre 2017 afin de développer le secteur touristique
autochtone de la province. Les objectifs pour les trois
prochaines années comprennent :

	 •	 Le renforcement de la capacité de leadership
		 au sein de l’industrie touristique autochtone.

	 •	 L’appui du développement des expériences 			
		 touristiques autochtones existantes et nouvelles.

	 •	 La valorisation de l’excellence en matière de marketing 		
		 et la promotion d’une culture de fierté chez les 		
		 Manitobains et les Manitobaines concernant les 		
		 expériences touristiques autochtones au Manitoba.

Les progrès réalisés en 2017-2018 incluent :

	 •	 L’organisation de quatre séances régionales
		 de mobilisation à Winnipeg, Brokenhead,
		 Dauphin et The Pas.

	 •	 La formation d’un comité consultatif sur
		 le tourisme autochtone.

	 •	 La création d’un répertoire des expériences
		 touristiques.

Les plans pour l’avenir comprennent :

	 •	 L’organisation d’un sommet manitobain sur le
		 tourisme autochtone, à Winnipeg, le 31 mai 2018.

	 •	 L’élaboration d’une nouvelle stratégie sur le
		 tourisme autochtone au Manitoba et d’un plan 		
		 d’activités pour l’Association touristique autochtone
		 du Manitoba.

	 •	 L’organisation d’un congrès international sur le 		
		 tourisme autochtone, à Winnipeg, en 2020.

	 •	 L’investissement dans des partenariats pour
		 le développement de produits.

	 •	 La création d’un plan de marketing commun.

	 •	 La détermination des possibilités de partenariats
		 afin d’accroître la portée des efforts de marketing.

	 •	 La création et le partage de contenu qui donnera
		 le goût aux visiteurs de découvrir les produits 			
		 touristiques autochtones du Manitoba.

	 •	 Le développement et la promotion d’expériences 		
		 touristiques autochtones qui célèbrent l’histoire
		 du Manitoba à l’occasion du 150e anniversaire
		 du Manitoba, en 2020.

STR ATÉGIE DE DÉVELOPPEMENT TOURISTIQUE
DANS LE NORD DU MANITOBA

Annoncée par le gouvernement provincial en décembre 2017,
la stratégie de développement touristique dans le Nord du
Manitoba a pour objectif d’augmenter les dépenses touristiques
dans le Nord à hauteur de 35 millions de dollars, au cours
des cinq prochaines années. Un comité directeur, composé
d’intervenants du milieu touristique du Nord du Manitoba,
a préparé un plan de marketing pour le Nord du Manitoba,
pour 2018.

En 2017-2018, l’accent a été mis sur la création d’un contenu
inspirant et attirant, y compris sur la production d’un guide
imprimé et de vidéos sur le Nord du Manitoba, la création
d’un microsite sur le Nord du Manitoba et l’augmentation
de la présence dans les médias sociaux. Une campagne de
cybermarketing sera l’un des éléments clés de la stratégie
de 2018 en vue d’attirer le trafic vers le nouveau site Web
et de mettre en valeur les expériences offertes dans le
Nord du Manitoba.

ENTREPRENDRE DE NOUVELLES INITIATIVES pour promouvoir
le tourisme et contribuer à la prospérité économique globale
du Manitoba

43R A P P O R T A N N U E L 2 0 17-2 01 8

ENTREPRENDRE DE NOUVELLES INITIATIVES pour promouvoir
le tourisme et contribuer à la prospérité économique globale
du Manitoba

STR ATÉGIE DE DÉVELOPPEMENT TOURISTIQUE
FONDÉE SUR L’E XPÉRIENCE FR ANCOPHONE ET MÉTISSE

Des recherches indiquent que les touristes sont à la recherche
d’expériences authentiques pour découvrir la culture et
l’histoire des Francophones et des Métis. Le Manitoba occupe
une place de choix pour répondre à la demande de ce genre
d’expériences en raison du grand nombre d’attractions
et d’événements profondément enracinés dans les
communautés francophones.

En 2017-2018, Voyage Manitoba a collaboré avec Tourisme Riel
et le Conseil de développement des municipalités bilingues
du Manitoba (CDEM) afin de créer une image de marque
originale pour Saint-Boniface. Voyage Manitoba a aussi investi
dans la réalisation d’un film sur l’héritage de la communauté
francophone et les atouts culturels. Ce film sera présenté
au centre d’accueil de Tourisme Riel. L’image de marque
de Saint-Boniface et le film font partie de la stratégie
de développement du tourisme francophone de Voyage
Manitoba qui comprend aussi :	

	 •	 La création d’un centre d’accueil centralisé à
		 Saint-Boniface où les visiteurs peuvent regarder
		 un nouveau film présentant les richesses
		 patrimoniales et les cultures francophone et métisse.

	 •	 La promotion des expériences culturelles et
		 artistiques contemporaines offertes au Manitoba.

	 •	 La création d’une stratégie d’affichage en
		 langue française.

STR ATÉGIE TOURISTIQUE PROVINCIALE

Voyage Manitoba travaille en partenariat avec les chambres
de commerce du Manitoba et le gouvernement du Manitoba
en vue de créer une stratégie touristique provinciale, l’un des
objectifs clés présentés dans le plan d’activités de Voyage
Manitoba. La création d’une stratégie touristique provinciale
fera en sorte que le Manitoba se trouve au 5e rang en ce
qui concerne les parts de marché parmi les provinces et les
territoires du Canada, d’ici 2021. Une version provisoire de la
stratégie devrait être prête à l’automne 2018. Voyage Manitoba,
les chambres de commerce du Manitoba et le gouvernement
du Manitoba continuent de s’appuyer sur le travail préparatoire
fait lors de la consultation de l’industrie, en 2016.

Voyage Manitoba a demandé à des consultants de Destination
Next de développer une stratégie touristique provinciale
avec le gouvernement provincial. Le travail accompli en
2017-2018 comprend :

	 •	 La réunion inaugurale du comité directeur, en janvier 		
		 2018, ainsi que trois réunions subséquentes.

	 •	 Plus de 40 rencontres faites en personnes avec
		 des intervenants clés.

	 •	 Un atelier avec le conseil d’administration de
		 Voyage Manitoba et des représentants du conseil 		
		 d’administration d’Economic Development Winnipeg.

	 •	 Des ateliers régionaux à Brandon, Winkler,
		 Beauséjour et Gimli.

Une séance de visualisation de l’avenir aura lieu en juin 2018, et
une stratégie provisoire devrait être présentée à l’automne 2018.

44 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

45R A P P O R T A N N U E L 2 0 17-2 01 8

La stratégie de cybermarketing de Voyage Manitoba
continue d’évoluer alors que la technologie apporte de
nouvelles façons d’obtenir de l’information sur la manière
d’attirer des visiteurs potentiels. Aussi, nous allons continuer
de miser sur les canaux de distribution établis et les
données qui nous permettent d’offrir une solide avance
à nos partenaires.

En 2017-2018, nous avons augmenté les indicateurs
clés axés sur l’engagement des propriétés Web :

TravelManitoba.com

	 	 Pages vues : 12 %

	 	 Temps moyen passé sur une page : 8 %

	 	 Taux de rebond : 5 %

Fusion du site primé ManitobaHot.com avec le site
Web TravelManitoba.com et renouvellement du site

	 	 Augmentation de l’engagement sur notre site Web.

	 	 Temps passé sur une page : 11 %

	 	 Taux de rebond : 11 % (même avec 					 l’augmentation du trafic de 		
		 campagnes payantes)

Augmentation du positionnement dans des marchés d’outre-mer
et augmentation de la portée des campagnes locales

	 	 Trafic au R.-U. : 181 % (séances)

	 	 Australie : 81 % (séances)

Mise en œuvre de processus normalisé de suivi (et de processus décisionnels fondés sur les résultats obtenus)
comme outil stratégique de toutes les campagnes de cybermarketing :

	 	 Suivi de 198 828 séances sur TravelManitoba.com au cours de la dernière année.

	 	 Le suivi a fourni de l’information sur l’utilisation et le comportement et a permis d’optimiser
		 les décisions en matière de dépenses.

	 	 Le suivi a servi à présenter des rapports sur les résultats à des partenaires qui investissaient
		 dans des campagnes de plus grande envergure, le cas échéant.

MAXIMISER L’ENGAGEMENT des publics
cibles à l’aide des plateformes numériques

46 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

STATISTIQUES SUR LE CYBERMARKETING
2016 par rapport à 2017, en année complète

TRAVELMANITOBA.COM

SÉANCES :

	 2017	 1 234 850
	 2016	 638 307

	 	 93,5 %

UTILISATEURS :

	 2017	 908 509
	 2016	 460 908

	 	 97,1 %

NOUVELLES SÉANCES :

	 2017	 85 %
	 2016	 85,1 %

	 	 0.1 %

35 %	 Manitoba

38 %	 États-Unis

6 %	 Outre-mer

21 %	 Autres régions
	 du Canada

Trois principales
provinces d’origine
(autres que le Manitoba) :

1.	 Ontario

2.	 Alberta

3.	 Colombie-Britannique

MANITOBAHOT.COM

SÉANCES :

	 2017	 544 598
	 2016	 471 030

	 	 15,6 %

UTILISATEURS :

	 2017	 391 019
	 2016	 335 987

	 	 16,4 %

NOUVELLES SÉANCES :

	 2017	 83,6 %
	 2016	 83,6 %

	 	 0 %

64,2 %	 Manitoba

8,9 %	 États-Unis

3,9 %	 Outre-mer

23 %	 Autres régions
	 du Canada

Trois principales
provinces d’origine
(autres que le Manitoba) :

1.	 Ontario

2.	 Alberta

3.	 Colombie-Britannique

Site Web et origine du traf ic – 2016

47R A P P O R T A N N U E L 2 0 17-2 01 8

STATISTIQUES SUR LE CYBERMARKETING

EVERYTHINGCHURCHILL.COM

SÉANCES :

	 2017	 165 733
	 2016	 189 244

	 	 12,4 %

UTILISATEURS :

	 2017	 135 889
	 2016	 154 055

	 	 11,8 %

NOUVELLES SÉANCES :

	 2017	 87,5 %
	 2016	 87,7 %

	 	 0,2 %

9,3 %	 Manitoba

35,6 %	 États-Unis

22,4 %	 Outre-mer

32,7 %	 Autres régions
	 du Canada

Top 3 countries of origin
(other than Canada):

1.	 États Unis

2.	 Royaume-Uni

3.	 Australie

HUNTFISHMB.CA

SÉANCES :

	 2017	 357 057
	 2016	 155 097

	 	 130,2 %

UTILISATEURS :

	 2017	 274 409
	 2016	 126 863

	 	 115,5 %

NOUVELLES SÉANCES :

	 2017	 83,2 %
	 2016	 88,3 %

	 	 5,1 %

22,4 %	 Manitoba

64,7 %	 États-Unis

2,7 %	 Outre-mer

10,2 %	 Autres régions
	 du Canada

Trois principales
provinces d’origine
(autres que le Manitoba) :

1.	 Ontario

2.	 Alberta

3.	 Saskatchewan

Site Web et origine du traf ic – 2016

48 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Présence de Voyage Manitoba dans les médias sociaux

STATISTIQUES SUR LE CYBERMARKETING

TWITTER

ABONNÉS :

	 2017	 31 591
	 2016	 26 266

	 	 20,3 %

ENGAGEMENTS :

	 2017	 n/a
	 2016	 1,49 %

FACEBOOK

ENGAGEMENTS :

	 2017	 1 371 316
	 2016	 1 474 088

PORTÉE :

	 2017	 43 251 582
	 2016	 31 009 285

INSTAGRAM

ABONNÉS :

	 2017	 56 800
	 2016	 35 507

	 	 60 %

ABONNÉS :

	 2017	 96 412
	 2016	 80 465

	 	 20 %

49R A P P O R T A N N U E L 2 0 17-2 01 8

Bulletins électroniques

CONSOMMATEURS

ABONNEMENTS :

	 2017	 20 182
	 2016	 8 333

	 	 142 %

OUVERTURES :

	 2017	 21,5 %
	 2016	 21,4 %

	 	 0,1 %

CLICS :

	 2017	 2,5 %
	 2016	 2,4 %

	 	 0,1 %

C HASSE ET PÊCHE

ABONNEMENTS :

	 2017	 2 415
	 2016	 2 032

	 	 19 %

OUVERTURES :

	 2017	 32,3 %
	 2016	 30,7 %

	 	 1,6 %

CLICS :

	 2017	 5,5 %
	 2016	 7,4 %

	 	 1,9 %

INDUSTRIE

ABONNEMENTS :

	 2017	 1 449
	 2016	 1 567

	 	 8 %

OUVERTURES :

	 2017	 31,3 %
	 2016	 28,4 %

	 	 2,9 %

CLICS :

	 2017	 5,0 %
	 2016	 7,4 %

	 	 2,4 %

STATISTIQUES SUR LE CYBERMARKETING

50 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

51R A P P O R T A N N U E L 2 0 17-2 01 8

INNOVATION dans les services d’information touristique

L’excellence des services d’information touristique a eu un
effet incitatif auprès des voyageurs en éveillant leur intérêt
pour les expériences incomparables offertes au Manitoba
et en leur réservant un accueil chaleureux au Manitoba.
En 2017-2018, Voyage Manitoba a continué d’offrir des
services d’information touristiques exceptionnels en mettant
en application le modèle utilisé au Centre d’information
touristique de La Fourche afin d’améliorer le service
dans les centres satellites à Emerson, Whiteshell et Kirkella.
Les entreprises du secteur touristique peuvent ainsi
présenter leurs produits dans les centres à l’aide de
moyens technologiques et graphiques et faire la promotion
des « pierres et des rochers » ou des principales attractions
de leurs régions.

	 	 Amélioration des activités dans nos quatre centres 		
		 d’information touristique; service d’une qualité 			
		 exceptionnelle et amélioration de la technologie
		 offerte aux visiteurs.

		 •	 Tous les membres du personnel du centre 			
			 d’information touristique de Winnipeg
			 sont bilingues.

		 •	 Réduction de 38 000 $ des dépenses liées au
			 personnel grâce à une planification efficace des 		
			 horaires et à la grande compétence du personnel.

	 	 Importante augmentation des visiteurs qui se
		 présentent sur place. Le centre d’information touristique 		
		 de Kirkella a enregistré la plus forte hausse en matière
		 de services de consultation touristique.

	 	 Amélioration de l’efficacité de notre centre de distribution 	
		 grâce à la réduction de l’empreinte, à la mise en place
		 de méthodes plus efficaces pour la distribution et au 		
		 regroupement des opérations au bureau principal.

	 	 Amélioration des inscriptions dans les bases de données 		
		 grâce aux contacts directs avec des membres de 		
		 l’industrie pour s’assurer que les inscriptions sont
		 à jour et exactes, améliorer l’image et présenter
		 plus clairement produits aux visiteurs.

	

52 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Depuis des dizaines d’années, les abondantes ressources
naturelles du Manitoba attirent les chasseurs et les pêcheurs
à la ligne du Canada et de l’étranger. Les 258 auberges et
pourvoyeurs, ainsi que les quelque 250 000 détenteurs
de permis (en 2010), confirment l’ampleur et l’importance
de ce secteur touristique. De ce nombre, 81 % sont des
Manitobains, 12 % proviennent des États-Unis et 7 %
sont des visiteurs canadiens de l’extérieur du Manitoba.

On estime que les retombées économiques de la chasse
et de la pêche rapportent 312 millions de dollars au PIB
du Manitoba, représentent 7 500 emplois et génèrent 70
millions de dollars en taxes pour tous les gouvernements,
annuellement.

Voyage Manitoba a affecté des ressources additionnelles
à ce secteur en 2017-2018, ce qui s’est traduit par
une amélioration sur le plan de la sensibilisation,
de l’engagement et de la satisfaction des voyagistes.

“L’hiver 2017-2018 a surpassé nos objectifs et nos attentes
concernant le trafic et les réservations pour la pêche
sous la glace. Nous avons connu un taux de croissance
plus élevé l’hiver dernier pour la pêche sous la glace.
Les réservations ont marqué une hausse de 330 %.
Ce changement spectaculaire s’explique par le
partenariat pour le film GoPro sur la chasse et la pêche,
le lancement d’un nouveau site Web et les émissions de
télévision (Jason Mitchell Outdoors et Outdoorbound TV).
Les statistiques de notre site Web indiquent que le trafic
a presque triplé au chapitre des visiteurs et des pages lues.
Le film a attiré des visiteurs sur notre site Web, comme
le montrent les données. Nous remercions Voyage
Manitoba pour son soutien continu en vue de rendre
le Nord plus performant. Nous croyons avoir un produit
de choix dans le Nord. Ce récent succès repose en grande
partie sur notre partenariat. »
Bryan Bogdan
Wekusko Falls Lodge

« Je voulais simplement vous donner des nouvelles sur le
possible retour de la campagne Destination chasse et
pêche pour Birdtail. Je peux vous dire que je n’ai jamais vu
autant d’intérêt de la part d’acheteurs intéressés, ce n’était
pas de petits braconniers ni des gens qui voulaient
s’arranger seuls, seulement des clients légitimes qui étaient
tous intéressés par notre produit. Excellent travail tout
le monde, ça vaut de l’or! »
Paul Conchatre

Birdtail Waterfowl

C AMPAGNE PUBLICITAIRE DE DESTINATION

	 Lancement de dix courts films/vidéos promotionnelles
mettant en vedette les destinations de chasse et pêche.

	 Promotion multimédia aux É.-U. et au Canada.

	 Plus de 186 000 visionnements sur YouTube; plus de
320 000 vues sur Facebook ; plus de 7800 pages vues
à partir de blogues.

MAXIMISER LES POSSIBILITÉS dans le secteur
touristique de la chasse et de la pêche

53R A P P O R T A N N U E L 2 0 17-2 01 8

C AMPAGNE SUR L A PÊCHE SOUS L A GL ACE

	 Promotion multimédia de dix destinations pour
la pêche sous la glace.

	 Couverture médiatique sans précédent faite par
des influenceurs des É.-U. sur la pêche sous la glace.

	 Mise en valeur réussie des expériences de pêche
sous la glace dans le Nord.

BLOGUE SUR L A CHASSE ET L A PÊCHE

	 Augmentation importante du contenu du blogue.

	 Pages vues, 74 %

	 Pages vues, 185 % durant le 4e trimestre

	 Plus de 70 000 pages vues

IMAGE DE MARQUE SUR L A CHASSE ET L A PÊCHE

	 Lancement de la nouvelle image de marque HuntFishMB.

	 Reconnaissance de l’image de marque du Manitoba
pour le secteur de la chasse et de la pêche.

	 Identiquetage et promotion dans les comptes Facebook
et Instagram de la communauté et de l’industrie.

	 Liens directs et recherches dans les plateformes sur
la chasse et la pêche.

HUNTFISHMANITOBA.COM

	 Lancement de segments de produits et de pages régionales.

	 Des pages mettaient en valeur la diversité des expériences
et des destinations pour la chasse et la pêche.

	 Plus de 55 000 pages vues sur des segments de produits
et des pages régionales.

	 Pages vues : 11 %

	 Pages/séances : 7 %

	 Temps passé en moyenne sur une page : 36 %

54 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Photo: Flin Flon, Noelle Drimmie

55R A P P O R T A N N U E L 2 0 17-2 01 8

Les principaux résultats de recherche en 2016 -2017
comprenaient les données suivantes :

SONDAGE MENÉ AUPRÈS DES PARTENAIRES

En juillet 2017, Voyage Manitoba a mené un sondage auprès
de ses partenaires afin d’évaluer la performance de l’industrie
et le taux de satisfaction des partenaires concernant leurs
investissements dans des programmes de marketing
communs. Des sondages ont été transmis à 171 partenaires
de Voyage Manitoba et ont été retournés par 50 % des
partenaires, soit 56. Voici les principaux résultats :

	 49 % ont constaté une augmentation de leurs ventes.

	 22 % ont constaté une augmentation moyenne
de leurs ventes.

	 10 % ont constaté une diminution de leurs ventes.

	 38 % ont indiqué que les efforts de marketing de Voyage
Manitoba avaient eu des retombées positives sur leurs ventes.

	 Les membres de l’industrie ont particulièrement apprécié
la campagne de promotion aux É.-U., les voyages
de familiarisation et le soutien pour les voyages
de promotion médiatique.

SONDAGES AUPRÈS DE GROUPES CIBLES DANS
DES MARCHÉS DE PROXIMITÉ – WINNIPEG EN
TANT QUE DESTINATION TOURISTIQUE

Grand Forks, Fargo, Regina (mai 2017)
et Minneapolis (janvier 2018).

Les sondages menés auprès de groupes cibles comprenaient
l’évaluation de la connaissance générale du Manitoba en
tant que destination touristique potentielle, des incitatifs
potentiels et des difficultés liées aux voyages (y compris
le passage à la frontière, la nécessité d’avoir un passeport
et les enjeux politiques), ainsi que l’évaluation créative de
l’efficacité de la promotion vidéo et de la publicité imprimée.

Mises à part quelques variations, les résultats ont été
constants dans tous les marchés, notamment :

	 L’envie de voir des attractions et de vivre des expériences
	 que les gens n’ont pas dans leurs propres villes, 			
	 principalement la vie nocturne, la gastronomie et
	 la cuisine diversifiée et les attractions uniques.

	 Le taux de change avec le dollar américain ne représente
	 pas un incitatif important pour voyager, alors que la nécessité 	
	 de posséder un passeport continue de représenter un facteur 	
	 dissuasif à divers degrés.

	 Les participants de tous les centres, à l’exception de
Minneapolis, considéraient que la plus grande taille
de la ville de Winnipeg permettait d’offrir un grand
choix de divertissements et d’attractions.

	 Les participants de Minneapolis n’étaient pas motivés par
les attractions présentées dans la promotion sur Winnipeg
(Centre de conservation du parc Assiniboine, événements
sportifs, boutiques, restaurants, spas et courses de chevaux),
mais étaient très enthousiastes concernant le matériel axé
sur le plein air : ours blancs, bélugas, pêche et parc national
du Canada du Mont-Riding.

ÉVALUATION POSTÉRIEURE À L A C AMPAGNE
PUBLICITAIRE (GR AND FORK S) : C AMPAGNE
SUR WINNIPEG

	 Près de deux fois plus de personnes ont visité le
Manitoba, ou prévoient le faire, par rapport à 2016
(27 %, comparativement à 14 %).

	 Plus d’habitants du Dakota du Nord sont intéressés
par le Manitoba en tant que destination touristique
(42 %) par rapport à 2016 (35 %).

	 Les habitants du Dakota du Nord sont plus susceptibles de
voir le Manitoba comme une destination de fin de semaine;
une personne sur cinq considère le Manitoba comme une
importante destination potentielle.

	 Environ la moitié des habitants du Dakota du Nord ont vu
récemment de la publicité sur le Manitoba, une légère hausse
comparativement à 2016. Ce sont les publicités à la télévision
et dans les journaux qui ont été le plus souvent vues.

	 La pêche vient en tête de liste des expériences touristiques
d’intérêt, suivie par les arts et la culture, le magasinage,
les spectacles et le camping.

	 Six habitants du Dakota du Nord sur 10 chez la population
plus âgée voient le Manitoba comme une destination
pour les arts et la culture.

	 Un répondant sur trois a vu les publicités sous le thème
“Au Manitoba… bat le cœur du Canada” une augmentation
considérable comparativement à 2016 (29 % par rapport
à 5 %).

	 La moitié des répondants ont dit que leur opinion
concernant le Manitoba comme destination touristique
s’était améliorée après avoir vu les publicités.

	 Quatre personnes sur 10 ont dit que les publicités les avaient
incitées à chercher plus d’information sur le Manitoba.

RECHERCHE and INFORMATION COMMERCIALE

56 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Merci à nos PARTENAIRES!
Avec l’aide de nos 177 partenaires, dont 54 sont nouveaux, nous
avons augmenté la portée de la campagne de 2017 en obtenant
des investissements de 1 022 162 $.

Nous remercions tout
spécialement les partenaires

suivants pour leur engagement
et leurs investissements dans
le programme Investir dans

le tourisme :

CalmAir

Agassiz Outfitters
Aikens Lake Wilderness Lodge
ALT Hotel Winnipeg
Andersen Inn & Suites
Arrowhead RV Park
Aseneskak Casino
Asessippi Parkland Tourism
Asessippi Ski Area and Resort
Assiniboia Downs
Assiniboine Park Conservancy
Bed & Breakfast Association of Manitoba
Bella’s Castle Bed and Breakfast
Best Western Plus Winnipeg West
Betula Lake Resort
Big Sand Lake Lodge
Birdtail Waterfowl Inc.
Blackwater Cats Outfitter
Bolton Lake Lodge
Bothwell Cheese Inc.
Brandon Tourism/Brandon Riverbank Inc.
Budd’s Gunisao Lake Lodge
Buffalo Point Resort
Calm Air International LP
Canad Inns
Canad Inns Winter Wonderland
Canada Games 2017
Canada’s Royal Winnipeg Ballet
Canadian Footwear
Canadian Fossil Discovery Centre
Canadian Museum for Human Rights
Canalta Hotel Selkirk
Carman Country Fair
CDC - Turtle Mountain
CDEM
Celebrations Dinner Theatre
Central Manitoba Tourism Association
Chamber of Commerce/Lac du Bonnet
	 & District
Chamber of Commerce/Manitoba
Children’s Museum
Chocolatier Constance Popp
Churchill Northern Studies Centre
Churchill Wild
City of Dauphin / Tourism Dauphin
City of Flin Flon
City of Morden
City of Winnipeg Museums Board
Clarion Hotel & Suites
Classic Canadian Tours Inc.
Clay Oven East Indian Restaurant
	 Shaw Park
Clear Lake Country DMO
Coal and Canary
Cooks Creek Heritage Museum
Dalnavert Museum
Days Inn - Steinbach
Discover Minnedosa
Eagle Nest Resorts
Eastman Tourism
Elkhorn Resort Spa and Conference Centre
Emerson Duty-Free Shop
Enigma Escapes
Entreprises Riel
Exchange District BIZ
Fairfield Inn and Suites by Marriott
Falcon Beach Ranch
Falcon Lake Golf Course
Festival du Voyageur
Folklorama

Forest Hills Cabins/RV Park &
	 Meeting Space
Fort Dauphin Museum Inc.
Fort Gibraltar
Fort la Reine Museum
FortWhyte Alive
Four Points by Sheraton Winnipeg South
Frontiers North Adventures
Gangler’s North Seal River Lodge
Gimli Art Club Gallery
Gimli Film Festival
Gimli Tourism Chamber of Commerce
Gourmet Inspirations
Granite Hills Golf Course & Estates
Great Canadian Travel
Great White Bear Tours Inc.
H. P. Tergesen & Sons Store
Heartland International Travel & Tours
Holiday Inn Winnipeg Airport West
Holiday Inn Winnipeg South
Homewood Suites by Hilton Winnipeg
Airport-Polo Park
Honeycomb Bed & Breakfast
Hudson Bay Helicopters
Icelandic Festival of Manitoba
Inn at The Forks
Interlake Tourism Association
International Peace Garden
Ivanhoe Cambridge Inc.- Winnipeg Outlet
Jackson’s Lodges & Outposts
Kenanow Lodge
La Verendrye Golf Course
Lac Du Bonnet Ice Fishing Derby
Lakeview Hotels & Resorts (Head Office)
Lazy Bear Expeditions
Lilac Resort, RV, Lodging and Water Park
LUD of Cranberry Portage
Manitoba Agricultural Museum & 	
	 Campground
Manitoba Arts Network
Manitoba Association of Campgrounds 	
	 and Parks
Manitoba Baseball Hall of Fame
	 and Museum
Manitoba Electrical Museum &
	 Education Centre
Manitoba Liquor & Lotteries
Manitoba Opera
Manitoba Pork Council
Manitoba Stampede & Exhibition
Manitoba Theatre for Young People
Mennonite Heritage Village (Canada) Inc
Mere Hotel
Moon Gate Guest House
Morden Corn & Apple Festival
Motel 6 Headingley
Musée de Saint-Boniface Museum
Nature 1st (Adventure Walking Tours)
New Iceland Heritage Museum Inc.
Oroseau - Rapids Park
Park West Inn
Parkland Tourism Association
Parks Canada
Pembina Threshermen’s Museum Inc.
Pioneer Village Museum
Portage Golf Club
Portage Industrial Exhibition Campground
Prairie 360 Restaurant & Lounge
Prairie Dog Central Railway

Provincial Exhibition of Manitoba
Quesnel Lake Lodge
Quality Inn Winkler
Rainbow Stage
Red River Exhibition
Red River North Tourism
Riding Mountain National Park of Canada
Rivers Edge Resort
Riverside Lodge
Royal Aviation Museum of Western 	
	 Canada Inc.
Royal Canadian Mint
Royal Manitoba Theatre Centre
Rubber Ducky Resort & Campground
Sasa-Ginni-Gak Lodge
Shuttle Bug
Signature Museums
Sky Zone Indoor Trampoline Park
Souris Glenwood Community Corporation
South Beach Casino & Resort
Speedworld Indoor Kart Track
Super 8 Winnipeg
Super 8 Winnipeg West
Sustainable Development
Swan Valley Rise
Tall Grass Prairie Bread Company
The Fairmont Winnipeg
The Fish’n Hole
The Forks North Portage Partnership
The Fort Garry Hotel, Spa &
	 Conference Centre
The Lake House
The Manitoba Museum
The Municipality of WestLake-Gladstone
The Pas Community Renewal Corporation
The RCA Museum
The Russell Inn Hotel & Conference Centre
The Tundra Inn
The Viscount Gort Hotel Banquet and 	
	 Conference Centre
Thermëa by Nordik
Tourism Westman
Tourisme Riel
Town of Carman
Town of Powerview-Pine Falls
Town of Souris/CDC - Souris Glenwood
Town of Winnipeg Beach
Trail End Camp & Outfitters
Travelodge Winnipeg East
Turtle Mountain Resort Ltd
Ukrainian Cultural & Educational Centre
University of Manitoba
UWinnipeg Downtown Hostel
Victoria Inn Hotel and Convention Centre
Webber’s Lodges
Wekusko Falls Fishing Lodge
West End BIZ
Whiteshell Outfitters
Wild Canoe Race
Winnipeg Airports Authority Inc.
Winnipeg Art Gallery
Winnipeg Beach Art & Culture Co-op 	
	 (Wave Artist Tour)
Winnipeg Folk Festival
Winnipeg Goldeyes Baseball Club
Winnipeg West KOA
WOW! Hospitality Concepts
Zombies Ate My Media

57R A P P O R T A N N U E L 2 0 17-2 01 8

Photo: 9 Finger Ranch, Enviro Foto

58 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

Stuart Murray (Président)
Président - directeur général
The City of Human
Rights Education

Maureen Hrechkosy
Propriétaire et dirigeante
Trail End Camp and Outfitters

Ginette Lavack
Directrice générale
Centre culturel
franco-manitobain

Simon Resch
Directeur général
Emerson Duty Free Shop

Tara Stefansson
Vice-présidente,
commerce & marketing
Lazy Bear Expeditions

Lois MacDonald (Vice-présidente)
Chef
Services de l’aménagement
des rives et du tourisme

Nicole Stefaniuk
Directrice, Finances
Administration aéroportuaire
de Winnipeg Inc.
Congé de maternité dès
le 22 septembre 2017

Michelle Wallace
(membre d’off ice)

Directrice générale
Marketing et renseignements

sectoriels Croissance,
Entreprise et Commerce

Manitoba

Sky Bridges
Directeur général
Aboriginal People’s
Television Network

Peggy May
Directrice générale
Southport – Airport and
Commercial Properties

CONSEIL
D’ADMINISTRATION

59R A P P O R T A N N U E L 2 0 17-2 01 8

NOTRE
PERSONNEL

Rang extérieur :
Tamara Soroka
Samantha Bason
Linda Whitfield
Eric Labaupa
Michel LaRivière
Carly Sallows-Harrie
Ryan Schultz
Doug Evans
Alex Krosney
Emilie Messier
Eric Admiraal
Rebecca McKie
Tricia Woikin
Reba Lewis
Mary Aguilar-Saler
Yan Cong
Melanie Swenarchuk

Rang intérieur :
Lilian Tankard
Alexis McEwen
Lindsay Egan
Jillian Recksiedler
Tracy Dandeneau
Colin Ferguson
Breanne Sewards
Nisha Tuli
Myra Ramos
Nancy Evans
Brigitte Sandron

Absent :
Carol Jarvie
Cindy Perrett
Aaron McMahon
Ryan Suffron
Alan McLauchlan

60 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

61R A P P O R T A N N U E L 2 0 17-2 01 8

ÉTATS
FINANCIERS

62 	 Rapport du vérificateur indépendant

63 	 États financiers

63	 •	 État de la situation financière

64	 •	 État des résultats d’exploitation

64	 •	 État de l’évolution de l’actif net

65	 •	 État des gains de réévaluation

65	 •	 État des f lux de trésorerie

66	 •	 Notes afférentes aux états financiers

Pour l’exercice clos le 31 mars 2018

Photo: George Fischer Photography

62 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

RAPPORT DU VÉRIFICATEUR INDÉPENDANT

BDO Canada LLP
200, av. Graham, bureau 700
Winnipeg (Manitoba)
R3C 4L5 Canada

Tél. : 204 956 7200
Téléc. : 204 926 7201
Sans frais : 866 863 6601
www.bdo.ca

Aux membres de VOYAGE MANITOBA

Nous avons vérifié les états financiers ci-joints de VOYAGE MANITOBA , qui sont composés de l’état de la situation financière au
31 mars 2018 et des états des résultats d’exploitation, de l’évolution de l’actif net, des gains de réévaluation et des flux de trésorerie
pour l’exercice clos à cette date, ainsi que d’un sommaire des principales conventions comptables et d’autres détails explicatifs.

Responsabilité de la direction relative aux états financiers

La direction est responsable de la préparation et de la présentation fidèle de ces états financiers conformément aux normes
comptables du secteur public du Canada et des contrôles internes qu’elle juge nécessaires pour permettre la préparation
d’états financiers exempts d’inexactitudes importantes, qu’elles résultent de fraudes ou d’erreurs.

Responsabilité du vérificateur

Notre responsabilité consiste à exprimer une opinion sur ces états financiers fondée sur notre vérification comptable.
Notre vérification a été effectuée conformément aux normes de vérification généralement reconnues au Canada.
Ces normes exigent que la vérification soit conforme à des exigences éthiques et soit planifiée et exécutée de manière
à fournir l’assurance raisonnable que les états financiers sont exempts d’inexactitudes importantes.

Une vérification comprend la mise en œuvre de procédures pour obtenir des éléments probants sur les montants et d’autres
éléments d’information fournis dans les états financiers. Les procédures choisies dépendent du jugement des vérificateurs et
peuvent comprendre l’évaluation des risques liés à la présence d’inexactitudes importantes dans les états financiers, qu’elles
résultent de fraudes ou d’erreurs. En faisant ces évaluations de risques, les vérificateurs tiennent compte des contrôles internes
pertinents à la préparation et à la présentation fidèle des états financiers de l’entité afin de concevoir des procédures de
vérification appropriées aux circonstances, mais non pas pour exprimer une opinion sur l’efficacité des contrôles internes de
l’entité. Une vérification comprend également l’évaluation des conventions comptables utilisées et du caractère raisonnable
des estimations comptables faites par la direction, ainsi que l’évaluation de la présentation globale des états financiers.

Nous croyons que les éléments probants obtenus au cours de notre vérification sont suffisants et appropriés pour servir
de base à notre opinion de vérification.

Opinion

À notre avis, les états financiers présentent fidèlement, à tous les égards importants, la situation financière de
VOYAGE MANITOBA au 31 mars 2018, ainsi que les résultats de son exploitation et de ses flux de trésorerie pour
l’exercice clos à cette date, selon les normes comptables du secteur public du Canada.

Comptables professionnels agréés
Winnipeg (Manitoba)
21 juin 2018

BDO Canada s.r.l., une société canadienne à responsabilité limitée, est membre de BDO International Limited, société de droit anglais,
et fait partie du réseau international de sociétés membres indépendantes BDO.

63R A P P O R T A N N U E L 2 0 17-2 01 8

VOYAGE MANITOBA
ÉTAT DE LA SITUATION FINANCIÈRE

Les notes afférentes font partie intégrante des états financiers.

En date du 31 mars		 2018	 2017

Actifs	

À court terme	
	 Trésorerie et dépôts à court terme (note 2)	 	 1 599 970 	 $	 2 352 344	 $
	 Comptes clients		 391 013		 309 517
	 Charges payées d’avance		 133 668	 	 57 366
			 	 				
				 2 124 651		 2 719 227

À recevoir de la Province du Manitoba (note 3)		 74 839	 	 74 839

Immobilisations (note 4)		 343 904	 	 401 093

			 	 2 543 394 	 $	 3 195 159	 $

Passif et actif net	

À court terme	
	 Créditeurs et charges à payer	 	 1 123 038 	 $	 1 980 108	 $
	 Produit comptabilisé d’avance		 248 836		 166 467

				 1 371 874		 2 146 575

Allocations de retraite et autres prestations à payer (note 5)		 549 161		 529 702

				 1 921 035		 2 676 277

Éventualités et engagements (note 7)	

Actif net	
	 Non affecté		 267 492		 115 181
	 Investi dans les immobilisations		 343 904		 401 093

				 611 396	 	 516 274

	 Gains de réévaluation accumulés		 10 963		 2 608

				 622 359		 518 882

			 	 2 543 394 	 $	 3 195 159	 $

Approuvé au nom du conseil d’administration :

Membre du conseil d’administration

Membre du conseil d’administration

64 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

VOYAGE MANITOBA
ÉTAT DES RÉSULTATS D’EXPLOITATION

VOYAGE MANITOBA
ÉTAT DE L’ÉVOLUTION DE L’ACTIF NET

Pour l’exercice clos le 31 mars 2017

Non affecté
Total de

2018
Total de

2017

Les notes afférentes font partie intégrante des états financiers.

Investi
dans les

immobilisations

Actif net, début d’exercice				 115 181 $		 401 093 $		 516 274 $	 	 735 489 $

(Déficit) excédent des produits sur les charges pour l’exercice				 202 010		 (106 888)		 95 122		 (219 215)

Transferts interfonds
	 Acquisition d’immobilisations
	 (90 889 $ en 2017)				 (49 699)		 49 699		 -		 -

Actif net, fin d’exercice 				 267 492 $		 343 904 $		 611 396 $	 	 516 274 $

Pour l’exercice clos le 31 mars		 2018		 2017

Produits	
	 Province du Manitoba	 	 12 069 000	 $	 10 596 000	 $
	 Partenariats et marketing		 1 022 234		 1 479 683
	 Autres initiatives – Financement fédéral et provincial		 -		 1 200 000
	 Autre		 28 846		 45 266

				 13 120 080		 13 320 949

Charges	
	 Marketing et relations avec l’industrie		 11 188 460		 11 722 462
	 Services généraux		 868 614		 848 509
	 Services aux visiteurs		 860 996		 863 950
	 Amortissement		 106 888		 105 243

				 13 024 958	 	 13 540 164

(Déficit) excédent des produits sur les charges pour l’exercice 		 95 122	 $	 (219 215)	 $

65R A P P O R T A N N U E L 2 0 17-2 01 8

VOYAGE MANITOBA
ÉTAT DES GAINS DE RÉÉVALUATION

VOYAGE MANITOBA
ÉTAT DES FLUX DE TRÉSORERIE

Les notes afférentes font partie intégrante des états financiers.

Pour l’exercice clos le 31 mars		 2018			 2017

Gains de réévaluation accumulés, début d’exercice		 2 608	 $		 18 139	 $

(Perte) gain latent(e) attribuable aux opérations de change		 8 355			 (15 531)

Gains de réévaluation accumulés, fin d’exercice		 10 963	 $		 2 608	 $

Pour l’exercice clos le 31 mars		 2018		 2017

Flux de trésorerie provenant de l’exploitation	
	 (Déficit) excédent des produits sur les charges pour l’exercice		 95 122	 $	 (219 215)	 $
	 Ajustement des éléments hors trésorerie	
		 Amortissement d’immobilisations		 106 888		 105 243
		 (Perte) gain latent(e) de réévaluation		 8 355		 (15 531)

				 210 365		 (129 503)

	 Variations du fonds de roulement hors caisse	
		 À recevoir de la Province du Manitoba		 -		 1 403 693
		 Comptes clients		 (81 496)		 (94 937)
		 Charges payées d’avance		 (76 302)		 5 102
		 Créditeurs et charges à payer		 (857 070)		 1 130 197
		 Produit comptabilisé d’avance		 82 369		 (1 168 638)
		 Allocations de retraite et autres prestations à payer		 19 459		 (25 035)

				 (702 675)		 1 120 879

Flux de trésorerie provenant des activités		 -		 -

Flux de trésorerie provenant des activités d’investissement	
	 Acquisition d’immobilisations		 (49 699)		 (90 889)

Hausse (baisse) nette de la trésorerie et des dépôts à court terme		 (752 374)		 1 029 990

Trésorerie et dépôts à court terme, début d’exercice		 2 352 344		 1 322 354

Trésorerie et dépôts à court terme, fin d’exercice		 1 599 970	 $	 2 352 344	 $

de financement et de placement

66 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

VOYAGE MANITOBA
NOTES AFFÉRENTES AUX ÉTATS FINANCIERS

Pour l’exercice clos le 31 mars 2018

1.	 Nature de l’organisme et sommaire des principales conventions comptables

a. 	 Nature de l’organisme

	 Voyage Manitoba a été constitué en tant que mandataire de la Couronne, le 1er avril 2005, en vertu de la Loi sur
la Société Voyage Manitoba, à la fin d’un long processus de consultation et grâce au leadership de l’industrie touristique
et du gouvernement provincial. La mission de Voyage Manitoba consiste à accroître les recettes touristiques en stimulant
les investissements collectifs en tourisme afin de créer des liens solides entre les visiteurs et les expériences manitobaines
uniques. Voyage Manitoba travaille en étroite collaboration avec l’industrie du tourisme et les gouvernements pour
attirer des visiteurs au Manitoba, créant et maintenant ainsi des emplois et des entreprises dans le secteur touristique
de la province.

	 Voyage Manitoba reçoit un financement de base de la Province du Manitoba pour assurer ses opérations et pour mobiliser
les ressources publiques et privées dans le but de favoriser la croissance et le professionnalisme de l’industrie touristique
au Manitoba. Voyage Manitoba dépend économiquement de la Province du Manitoba, qui lui fournit une grande partie
de ses revenus.

b. 	 Responsabilité de la direction relative aux états financiers

	 La direction est responsable des états financiers. Ceux-ci ont été préparés conformément aux normes comptables pour les
organismes sans but lucratif du secteur public du Canada établies par le Conseil sur la comptabilité dans le secteur public.

c. 	 Méthode comptable

	 Les états financiers ont été préparés à l’aide des normes comptables pour les organismes sans but lucratif du secteur
public du Canada.

d. 	 Trésorerie et dépôts à court terme

	 La trésorerie et les dépôts à court terme sont composés de la trésorerie et des dépôts à court terme d’une durée
de moins de 90 jours, à compter de la date d’acquisition.

e. 	 Contributions à recevoir

	 Les contributions à recevoir sont comptabilisées à titre d’actif lorsque les montants à recevoir peuvent être raisonnablement
estimés et que le recouvrement final est raisonnablement assuré.

f. 	 Instruments financiers

	 Les instruments financiers sont comptabilisés à leur juste valeur au moment de leur acquisition ou de leur émission.
Au cours des périodes postérieures au bilan, les actions négociées sur un marché actif et les dérivés sont comptabilisés
à leur juste valeur, et tout gain ou perte non réalisé est constaté dans l’état des gains et pertes de réévaluation. Toutes les
obligations et tous les placements garantis ont été placés dans la catégorie de la juste valeur, et les gains et les pertes ont
été consignés dans l’état des gains et pertes de réévaluation. Tous les autres instruments financiers sont reportés au coût
ou au coût amorti moins la moins-value, le cas échéant. Les actifs financiers font l’objet de tests de dépréciation lorsque des
changements de circonstances indiquent que les actifs pourraient avoir subi une dépréciation. Les coûts de transaction pour
l’acquisition, la vente ou l’émission des instruments financiers sont comptabilisés pour les éléments qui ont été réévalués
à leur juste valeur, à la date de l’état de la situation financière, et imputés à l’instrument financier pour ceux qui ont été
mesurés au coût amorti.

g. 	 Immobilisations

	 Les immobilisations sont notées au prix coûtant, moins l’amortissement cumulé, et sont amorties selon la méthode
d’amortissement dégressif pendant la durée estimée de leur vie utile, aux taux suivants :

	 Matériel informatique 	 30 %, balance décroissante
Logiciels	 30 %, balance décroissante
Mobilier et équipement 	 5 %, balance décroissante
Améliorations locatives	 5 %, balance décroissante
Technologie du Centre d’information touristique	 5 ans, amortissement linéaire

67R A P P O R T A N N U E L 2 0 17-2 01 8

VOYAGE MANITOBA
NOTES AFFÉRENTES AUX ÉTATS FINANCIERS

Pour l’exercice clos le 31 mars 2018

1.	 Nature de l’organisme et sommaire des principales conventions comptables (suite)

h. 	 Allocations de retraite et avantages postérieurs à l’emploi

	 L’organisme offre des allocations et des prestations de retraite à ses employés.

	 Certains employés admissibles ont droit à des allocations de retraite. Les prestations sont offertes dans le cadre d’un régime
de retraite de fin de carrière. Les frais liés aux prestations obtenues par les employés sont portés aux dépenses lorsque les
services sont rendus. Ces frais sont déterminés sur une base actuarielle à l’aide de la méthode des prestations projetées et
reflètent les estimations de la direction quant à la durée de service, aux augmentations salariales et à l’âge des employés au
moment de la cessation d’emploi. Les gains et les pertes actuariels sont comptabilisés immédiatement à titre de produits.

	 Les employés de l’organisme obtiennent des prestations de retraite par l’intermédiaire de la Caisse de retraite de la
fonction publique (« la Caisse »). À l’article 6 de la Loi sur la pension de la fonction publique, l’organisme est décrit comme
un « employeur tenu de verser des cotisations de contrepartie », et ses cotisations aux prestations de retraite sont limitées
à l’équivalent des cotisations des employés à la Caisse.

	 En outre, une personne a le droit à des prestations de retraite améliorées. Ce régime est indexé et fondé sur le dernier salaire.
Les frais liés aux prestations que l’employé obtient sont portés aux charges lorsque les services sont rendus. Ces frais sont
déterminés de façon actuarielle à l’aide de la méthode des prestations projetées et reflètent les meilleures estimations de
la direction quant aux augmentations salariales et à l’âge auquel l’employé prendra sa retraite.

	 Les congés de maladie qui s’accumulent sans être acquis sont déterminés au moyen des techniques de valeur actuelle et
reflètent les meilleures estimations de la direction quant aux tendances futures des coûts pour des avantages et des taux
d’intérêt semblables. Le rajustement des coûts découlant des changements apportés aux estimations et les gains et pertes
actuariels sont amortis dans les revenus au cours de la durée de vie utile restante moyenne estimative pour les groupes
d’employés, selon une méthode d’allocation uniforme.

i. 	 Comptabilisation des produits

	 L’organisme utilise la méthode du report des contributions. Les produits provenant de subventions sont comptabilisés
dans la période où elles sont obtenues. Les produits provenant de partenariats et du marketing sont comptabilisés lorsque
les services sont rendus si les montants à recevoir peuvent être raisonnablement estimés et que le recouvrement est
raisonnablement assuré.

	 L’organisme ne note les recettes provenant d’opérations non pécuniaires dans la période où les services sont rendus que
si les montants à percevoir peuvent raisonnablement être estimés et que le recouvrement est raisonnablement assuré.

j. 	 Bien et services fournis

	 Les biens et services fournis par l’organisme, qui sont utilisés dans le cours normal de ses activités et qui auraient par ailleurs été
achetés, sont comptabilisés à leur juste valeur à la date où ils sont fournis si la juste valeur peut être raisonnablement estimée.

k.	 Utilisation des estimations

	 La préparation d’états financiers, selon les principes comptables du secteur public canadien pour les organismes sans but
lucratif du secteur public, exige que la direction fasse des prévisions et qu’elle formule des hypothèses ayant une incidence
sur les montants d’actif et de passif à la date des états financiers et les montants de revenus et de dépenses indiqués pendant
la période de déclaration. Les résultats réels peuvent donc différer des montants estimés par la direction une fois que
de nouveaux renseignements auront été obtenus.

2.	 Trésorerie et dépôts à court terme

	 L’organisme investit tous ses excédents dans des dépôts à court terme auprès de la Division de la trésorerie de la Province.
Ce sont des dépôts à terme remboursables de 30, 60 et 90 jours.

	 Un compte spécial a été créé pour préserver l’obligation de l’organisme concernant les allocations de retraite et les prestations de
retraite améliorées. Les intérêts resteront dans le compte. Le solde au 31 mars 2018 s’établit à 121 894 $ (120 473 $ au 31 mars 2017).

	 L’organisme dispose d’une facilité de crédit maximale de 500 000 $ ayant un taux d’intérêt au taux préférentiel plus 1 %
(taux effectif de 4.20 % au 31 mars 2018), qui est garantie par un contrat de sûreté générale. Au 31 mars 2018, la facilité
demeurait inutilisée.

68 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

3.	 À recevoir de la Province du Manitoba

	 À sa création, le 1er avril 2005, l’organisme a enregistré un solde cumulé d’indemnités de cessation d’emploi débiteur et créditeur
de 368 937 $ transféré par la Province du Manitoba pour ses employés. Ce solde débiteur, ou une portion de celui-ci, sera recouvré
par l’organisme à mesure que les indemnités de cessation d’emploi sont versées aux employés inscrits au 1er avril 2005.
Au 31 mars 2018, le montant à recevoir de la Province du Manitoba était de 74 839 $ (78 839 $ au 31 mars 2017).

4.	 Capital Assets

VOYAGE MANITOBA
NOTES AFFÉRENTES AUX ÉTATS FINANCIERS

Pour l’exercice clos le 31 mars 2018

				 2018 				 2017

			 	Amortissement 				 Amortissement 		
		 Coût 		 cumulé 		 Coût 		 cumulé

Véhicules	 	 25 785 $		 2 579 $		 - 	$	 - 	$
Matériel informatique	 	 62 665		 41 596 		 57 776		 33 614 	
Logiciels		 61 213		 46 511	 	 61 213		 40 210
Mobilier et équipement		 28 866		 3 778		 24 940		 2 561
Améliorations locatives		 46 691		 16 116	 	 43 100		 14 507
Technologie du CIT	 	438 462		 209 198		 426 954		 121 998

	 	663 682 $		 319 778 $		 613 983 $		 212 890 $

Coût moins l’amortissement cumulé			 	343 904 $				 401 093 $	

5.	 Allocations de retraite et autres prestations à payer

	 Allocations de retraite

	 L’organisme évalue chaque année, au 31 mars, son obligation au titre des prestations constituées pour déterminer l’allocation
de retraite et les prestations de retraite améliorées. Le dernier rapport d’évaluation actuarielle pour l’allocation de retraite date du
1er avril 2016 et le dernier rapport d’évaluation actuarielle finalisé et approuvé pour les prestations de retraite améliorées remonte,
quant à lui, au 31 décembre 2015.

	 Lors de l’évaluation de l’obligation au titre des allocations de retraite et des frais connexes de l’organisme, on a adopté
les hypothèses actuarielles suivantes :
		 2018 		 2017

Coût des prestations pour l’exercice clos le 31 mars
	 Taux d’actualisation		 6 %		 6 %
	 Taux d’augmentation des salaires		 3,75 %		 3,75 %
	 Contributions de l’employeur	 	196 125 $		 199 806 $	

	 Lors de l’évaluation des prestations de retraite améliorées et des frais connexes de l’organisme, on a adopté les hypothèses
actuarielles suivantes :

		 2018 		 2017

Coût des prestations pour l’exercice clos le 31 mars
	 Taux d’actualisation		 6 %		 6,50 %
	 Taux d’augmentation des salaires		 3,75 %		 3,75 %
	 Contributions de l’employeur	 	 16 202 $		 13 202 $
	 Effets des changements apportés aux hypothèses	 	 - $		 - $
	 Rajustement des pertes ou des gains en fonction des chiffres réels	 	 - $		 - $

69R A P P O R T A N N U E L 2 0 17-2 01 8

VOYAGE MANITOBA
NOTES AFFÉRENTES AUX ÉTATS FINANCIERS

Pour l’exercice clos le 31 mars 2018

5.	 Allocations de retraite et autres prestations à payer (suite)

	 Congés de maladie

	 Les congés de maladie qui s’accumulent sans être acquis sont déterminés au moyen de techniques de valeur actuelle et sont
considérés comme des éléments de passif de 40 000 $ au 31 mars 2018 (34 000 $ en 2017). Selon la direction, le montant est
négligeable et il n’a donc pas été comptabilisé comme élément de passif dans l’état financier de l’organisme.

6.	 Risque lié aux instruments financiers

	 L’organisme s’expose à divers types de risques dans la conduite habituelle de ses activités, notamment le risque de crédit
et le risque du marché. En matière de gestion du risque, l’organisme vise à maximiser le profil risque-rendement, selon des
limites établies, au moyen de la mise en œuvre de stratégies, de politiques et de procédures intégrées de gestion et de
contrôle du risque dans l’ensemble de ses activités.

	 Risque de crédit

	 Le risque de crédit est le risque qu’une partie à un instrument financier ne s’acquitte pas d’une obligation et soit ainsi à l’origine
d’une perte financière pour une autre partie. Les comptes clients, les montants à recevoir de la Province du Manitoba et les dépôts
à court terme sont les principaux instruments financiers qui peuvent soumettre l’organisme au risque de crédit.

	 L’exposition maximale de l’organisme au risque de crédit, sans compter les nantissements et les autres améliorations
des termes de crédit, est la suivante :

	 Comptes clients – L’organisme n’est pas exposé à un risque de crédit considérable, car les montants à recevoir sont répartis
sur une vaste clientèle et le paiement complet est habituellement recouvré au moment prévu. L’organisme établit, pour les
créances douteuses, une provision qui correspond à une estimation des pertes de crédit potentielles. Cette provision pour
créances douteuses repose sur les prévisions et les hypothèses de la direction en ce qui concerne les conditions actuelles
du marché, l’analyse de la clientèle et les tendances passées en matière de paiement. On tient compte de ces facteurs pour
déterminer si les créances antérieures doivent être autorisées ou annulées.

	 À recevoir de la Province du Manitoba – L’organisme n’est pas exposé à un risque de crédit considérable, car les montants
à recevoir sont l’objet d’ententes sous-jacentes pour appuyer leur recouvrement.

	 Risque d’illiquidité

	 Il s’agit du risque que l’organisme soit incapable d’assumer ses obligations financières à mesure qu’elles viennent à
échéance. L’organisme est doté d’un processus de planification et de budgétisation qui lui permet de déterminer les fonds
nécessaires pour financer ses activités normales de façon continue. Il doit veiller à avoir des fonds suffisants pour répondre
à ses besoins à court terme, compte tenu des rentrées d’argent résultant de ses activités, de ses espèces en caisse et de
ses autres actifs. Pour y arriver, il fait le nécessaire en vue de toujours avoir suffisamment de fonds pour couvrir au moins
les dépenses prévues pour une période minimale de 90 jours. Le tableau suivant indique les échéances contractuelles
des obligations financières (selon le flux contractuel de trésorerie non actualisé) :

		 De 0 à 30 jours 	 De 31 à 60 jours 	 Plus de 60 jours

Comptes clients
	 (moins réserve de 15 000 $)		 76 898 $		 100 932 $		 213 183 $
À recevoir de la Province du Manitoba		 -	 	 -		 74 839

			 76 898 $		 100 932 $		 288 022 $

		 De 0 à 30 jours 	 De 31 à 60 jours 	 Plus de 60 jours

Comptes fournisseurs		 1 122 294 $		 744 $		 - $

70 UN E C R O I S S A N C E R É E L L E, D E S R É S U LTAT S C ON C R E T S

VOYAGE MANITOBA
NOTES AFFÉRENTES AUX ÉTATS FINANCIERS

Pour l’exercice clos le 31 mars 2018

7.	 Éventualités et engagements

	 L’organisme a signé des baux, qui expirent en juin 2035, pour louer des locaux à divers endroits. Le montant des paiements annuels
s’élève à 468 700 $ au total. De plus, l’organisme a conclu des accords de location pour du matériel informatique
et une camionnette qui viennent à échéance en janvier 2022, pour des paiements annuels totaux de 15 600 $.

	 L’organisme a accès à une garantie d’emprunt d’une valeur de 1 500 000 $, par l’intermédiaire de la Province du Manitoba.
Cette garantie permettra à Voyage Manitoba d’avoir une marge de crédit ne pouvant pas dépasser cette somme afin de pouvoir
offrir des avances et des garanties de profits dans le cadre de soumissions et d’activités de préparation visant à attirer diverses
manifestations au Manitoba. Au 31 mars 2018, Voyage Manitoba n’avait pas encore eu recours à cette marge de crédit.

8.	 Transactions non monétaires

	 Au cours de l’exercice, l’organisme a conclu des accords d’échange de services non monétaires contre d’autres services du même
genre ne donnant lieu qu’à peu de contrepartie financière, voire aucune. Ces opérations, qui ont lieu dans le cadre des activités
normales, ont été effectuées dans le but de mener à bien le mandat de l’organisme.

	 Le montant global des opérations non monétaires pour l’exercice en cours s’élève à 83 641 $ (86 146 $ en 2017).

	 L’organisme n’a enregistré aucune perte ni aucun gain pour l’exercice en cours en ce qui a trait aux opérations non monétaires.

71R A P P O R T A N N U E L 2 0 17-2 01 8

Photo: @winterhawk_ig

Voyage Manitoba
21, chemin Forks Market
Winnipeg (Manitoba) R3C 4T7
1-800-665-0040
www.travelmanitoba.com

