

BRITISH AMERICAN
TOBACCO
GERMANY

Freizeit-Forschungsinstitut

Tourismus: Heute und Morgen

– Schwerpunkt Ostsee Mecklenburg-Vorpommern –

Vortrag auf dem Tourismustag Bergen, am 12. November 2004

Tourismus

- **Fakten (wer, wohin, wie lange etc.)**
- **Der Gast (Verhalten, Anforderungen, Sichtweisen etc.)**
- **Zukunft (Trend, Empfehlungen etc.)**

Fakten I.

- Weltweit Beschäftigte im Tourismus 160 Millionen
z.B. 40.000 Reisebüros in Europa
- Weltweite Steuereinnahmen 700 Mrd. US \$
- Touristen weltweit

1950	25 Millionen
1980	288 Millionen
2000	560 Millionen
2010 (Prognose B.A.T)	1.500 Millionen

Fakten II.

- **2003 unternahmen die Deutschen mehr als 65 Millionen Auslandsreisen**
- **2003 Reiseintensität +5 Tage: 51,6%**
- **2003 Durchschnittsreisedauer: 13,4 Tage
(1980=18,2 Tage)**
- **2003 Reiseausgaben im Durchschnitt: 1.030 Euro**

Urlaubsdauer im Vergleich

Urlaubskosten im Vergleich (€/Tag)

Urlaubskosten im Vergleich (Total)

Auslandsreiseziele:

Spanien	2003	16%	1993	10%
Italien	2003	8%	1993	8%
Österreich	2003	5%	1993	7%
Türkei	2003	4%	1993	3%
Griechenland	2003	3%	1993	4%
Polen	2003	2%	1993	1%
USA	2003	1%	1993	3%

Inlandsreiseziele:

Bayern	2003	7,9%	1993	8,6%
Ostsee M/V	2003	5,5%	1993	3,0%
Nordsee	2003	5,3%	1993	6,4%
Schwarzwald	2003	3,3%	1993	5,2%
Ostsee SH	2003	3,3%	1993	3,8%
Bodensee	2003	1,8%	1993	2,0%
Rest	2003	11,5%	1993	12,3%

Gätestruktur von Ostsee M/V I.

Frauen 5,4

Männer 5,5

West 3,8

Ost 12,0

HH-Netto-Einkommen

unter 999€ 7,6

1.000-1.749€ 6,9

1.750-2.499€ 5,1

über 2.500€ 4,3

Gästestruktur von Ostsee M/V II.

Konsumenten & Verbraucherverhalten

Konsumverhalten im 21. Jahrhundert

Zeitalter der Sparmaßnahmen

Gründe:

1. EURO-Umstellung
2. Verunsicherung
3. Zeitgeist

Luxese

=mal Luxus mal Askese

**Es boomen Märkte
aus den unteren Preissegmenten
sowie Spitzenprodukte.**

**Auf der Strecke bleiben langfristig Angebote
der mittleren Preisklasse.**

Urlaubsmotive

- Aktivität
- Erholung
- Exotische Atmosphäre
- Freiheit
- Komfort
- Kontakt
- Kontrast
- Natur
- Spaß / Erlebnis

Qualitätsmerkmale:

1. Schöne Landschaft	71%
2. Gesundes Klima	61%
3. Gutes Essen	61%
4. Sauberkeit	58%
5. Gemütliche Atmosphäre	57%
6. Preis-Leistungsverhältnis	57%
7. Bademöglichkeiten	56%
8. Gastfreundschaft	52%
9. Preiswerte Unterkunft	52%
10. Sicherheit	39%

Bewertung ausgewählte Reiseziele

Durchschnitt	M/V Ostsee	SH Ostsee	Nordsee	Bayern
81% Schöne Landschaft	+1%	-3%	-9%	+13%
65% Gutes Essen	-12%	+2%	-6%	-6%
65% Gesundes Klima	+15%	+7%	+22%	+8%
62% Gastfreundschaft/Freundlichkeit	-10%	-10%	-12%	+8%
56% Bademöglichkeit	+16%	+10%	+8%	-35%
56% Gemütliche Atmosphäre	-4%	+3%	0%	+10%
52% Preis-, Leistungsverhältnis	+1%	-7%	-10%	+1%
48% Sauberkeit	+14%	+12%	+7%	-2%
50% Restaurants, Cafés etc	-3%	+2%	+3%	+1%
25% Sicherheit	+2%	0%	-3%	-1%

Zukunft

Zukunftstrends

- Wellness
- Städtetrips
- kürzere Reisen
- China
- Zielgruppenverschiebung

Mögliche Ansätze für die Zukunft

1. Schwerpunkt Thema entwickeln (Erlebnis, Erholung)
2. Gemeinschaftsvirus setzen (nur Zusammen stark)
3. Kernbereiche abgrenzen (i.d.R. fünf Bereiche)
4. Objektive Analyse durchführen (Stärken, Schwäche, Potenziale)
5. Besucher lenken (von einer Attraktion zur Nächsten)
6. Attraktionen und Aktivitäten schaffen (aktive Begleitung)
7. Wohlbefinden steigern (Qualität, Kontakt, Sicherheit ...)
8. Gäste einbeziehen (Wünsche, Erwartungen....)
9. Mitsprachemöglichkeiten, PR pflegen („es gibt auch Bewohner“)
10. Umsetzen, überprüfen, optimieren (Wiederholungsbesuch)

B.A.T Freizeit-Forschungsinstitut

Alsterufer 4

20 354 Hamburg

Tel. 040 - 4151 2448

www.bat.de

Ulrich_Reinhardt@bat.com