

Intensivierung der Auslandsmarkt- orientierung im Städtetourismus Optionen auch für kleinere städtetouristische Destinationen?

Prof. Dr. Andreas Kagermeier

Freizeit- und Tourismusgeographie, Universität Trier

Arbeitskreis Freizeit- und Tourismusgeographie
der Deutschen Gesellschaft für Geographie
Jahrestagung 2008: Deutschland als Incoming Destination
13./14. Juni 2008, Ludwig Maximilians-Universität München

1

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für
kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Agenda

- 1) Zunehmende Bedeutung Incoming
- 2) Magic Cities vs. „2. Liga“
- 3) Strategische Anforderungen
 - 1) Kooperation
 - 2) Spezialisierung
- 4) Herausforderung für die Vermarktung
 - 1) Option LCC
 - 2) Option Multiplikatoren
 - 3) Option Web 2.0
- 5) Conclusio

2

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für
kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Industriestandort Deutschland Gestern

www.kdf-wagen.de

Quelle: www.kdf-wagen.de, www.grundig.de, www.samsung.de, www.hyundai.de

3

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Destination Deutschland Heute

www.kdf-wagen.de

**Nur 15 % der
Übernachtungen
entfallen auf
Ausländer**

Quelle: www.kdf-wagen.de, www.grundig.de, www.samsung.de, www.hyundai.de

4

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Dynamische Entwicklung im Städtetourismus

Quelle: destatis.de

5

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Magic Cities Germany

- Berlin
- Dresden
- Düsseldorf
- Frankfurt
- Hamburg
- Hannover
- Köln
- München
- Stuttgart

**18 % der
ca. 307 Mio.
Übernachtungen**

Quelle: www.magic-cities.com 2008

6

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Übernachtungen Inländer und Ausländer

Quelle: dtv 2008, dzt 2008

7

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Übernachtungen Anteil Ausländer

Quelle: dtv 2008, dzt 2008

8

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Motivation von Urlaubsreisen der Europäer nach Deutschland 2007

Quelle: dzt 2008

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

9

DZT fokussiert auf Magic-Cities

Quelle:
www.germany-
tourism.de
dzt 2008

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

10

... bzw. bietet „Gemischtwarenladen“ kaschiert als Top 50 an

Ratingen
Rust
Saarbrücken
Schwerin
Sindelfingen

Quelle: www.dzt-top50.de

11

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Dynamisches Segment Städtetourismus

Prozentuale Veränderung der Übernachtungszahlen in deutschen Städten zwischen 1993 und 2005 nach Städtetypen

Quelle: dtv 2006

12

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Niedrige Ausländeranteile in kleineren Kulturstädten

Ausländeranteile an den Übernachtungen in deutschen Städten im Jahr 2005 nach Städtetypen

Quelle: dtv 2006

13

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Incoming Tourismus auch für „2. Liga“ ?

14

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Herausforderungen für Marktpositionierung 2. Liga

- Berlin, München und Hamburg quasi als „Selbstläufer“ anzusehen; Vielfältigkeit des Angebotes und fest in der Wahrnehmung der Nachfrager verankert sind
- Herausforderung nicht nur
 - ein klares Image
 - eine klare Produktpolitik und
 - innovative Konzepte zu entwickeln

1) Wahrnehmungsschwelle überschreiten

2) Spezialisierung und Aufbereitung des Angebotes

15

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Kooperation als Vermarktungsansatz Fallbeispiel: Historic Highlights of Germany

Quelle: www.historicgermany.com

16

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Erreichung der Kooperationsziele bei den „Historic Highlights of Germany“

Quelle: Rudek 2007, S. 130

17

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Anteil der Übernachtungen von Ausländern in den HHOG

Quelle: Rudek 2007 auf der Basis einer Zusammenstellung von Angaben der statistischen Landesämter

18

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Ein erster Schritt: Themenorientierung

Historic Highlights of Germany

Sulla Tracce della...

CITTA SULLA TRACCE ITINERARI

Novità Presse Su di noi Editoriale Indirizzi utili

Sulla tracce della storia

Sulla tracce della storia
Sulle tracce di poeti, filosofi e maestri della musica
Vivere da vicino la storia della civiltà
Gotico
Patrimonio universale dell'UNESCO
Squisitezze culinarie
Attività
Mercanti
Sulle tracce della natura
Parchi e giardini
Vivere l'artigianato in maniera attiva
City-Card
Congressi e Convegni

Sulla tracce della storia

Cattedrali e conventi, case patrizie e Palazzi gli Historic Highlights of Germany offrono storia a non finire.

Queste città dalla grande importanza storica, in cui già nei tempi passati si concentravano il potere imperiale e quello temporale, la produzione ed il commercio, sono tuttora caratterizzate in modo particolare dall'architettura, cultura, economia e scienza. Con offerte specifiche le nostre città membro provvedono a far parlare queste pietre, testimoni del passato.

Ci raccontano per esempio della fioritura dell'Impero Romano durante il quale tutti i popoli sottomessi dovettero accettare il modo di vivere romano. Del periodo in cui le merci dovevano essere trasportate attraverso una rete stradale imperiale lunga 88.500 km e in cui alcune merci di lusso come la seta, i profumi e l'avorio venivano importate dalla Cina, dall'India e dall'Africa orientale. Anche in Germania nacquero città - come basi militari e posti di smercio - secondo l'esempio romano, con acquedotti, terme e teatri.

Basilika (Treviri)

Duomo di San Paolo (Münster)

- Geschichte(n) auf der Spur
- Dichter und Denker
- Kulturgeschichte
- Gotik
- UNESCO-Weltkulturgüter
- Kulinarische Köstlichkeiten
- Flüsse, Seen, Meer und mehr
- Historische Märkte
- Geschichte und Geschichten der Natur
- Parks und Gärten
- Handwerk aktiv erleben
- City-Card
- Kongresse & Tagungen

Quelle: www.historicgermany.com

19

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Ein zweiter Schritt: Thematische Routen

Historic Highlights of Germany

CITIES INTERESTS DREAM ROUTES PLANNING GUIDE

Home Press About Imprint Contact

Dream Routes

Emperors, Kings and Kaisers
Potsdam
Erfurt
Würzburg
Regensburg
Augsburg
Heidelberg
Koblenz
Medieval Masterpieces
Treasures of the Renaissance and Baroque
Cities of Literary Genius
German Wine Sampler A
German Wine Sampler B
Historic Cities of

Potsdam - Erfurt - Würzburg - Regensburg - Augsburg - Heidelberg - Koblenz

Germany is a land filled with the remnants of the now-extinct royal courts and imperial rulers. You can visit Germany's historic cities today and see their not-so-humble abodes, their churches, their monuments and their courts. You can get a glimpse of the splendor and power of the ruling classes through their palaces and castles.

Stand in a grand ballroom and imagine the glamorous festivities that took place there hundreds of years ago. Sit in an imperial hall, where alliances between powerful families were formed and empires were dissolved. Relax in the gardens of princes, and walk the cities founded by emperors. Come experience historic Germany as the emperors, kings and Kaisers once did.

Babelsberg (Potsdam)

Download this complete Dream Route as a PDF-Document

Book this tour:

click to enlarge

Download this complete Dream Route as a PDF-Document

Quelle: www.historicgermany.com

20

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Ein zweiter Schritt: Thematische Routen ?

- Emperors, Kings and Kaisers
- Medieval Masterpieces
- Treasures of the Renaissance and Baroque
- Cities of Literary Genius
- German Wine
 - Sampler A
 - Sampler B
- On the Rivers of German History and Culture
- Historic Cities of
 - the South
 - Bavaria
 - the Rhine and Mosel
 - the North
 - the Former East
- The Charm of the Romantic
- Roots of the Reformation
- On the Trail of the Romans
- Black Forest to the Danube

Quelle: www.historicgermany.com

21

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Schritt 3: Klarere thematische Orientierung und Zielgruppenfokussierung : „Romantic Cities“

Quelle: Romantic Cities

22

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Schritt 3: Klarere thematische Orientierung „Romantic Cities“

Romance and History “Sparkling Moments... in Trier”

Take a short relaxing break in Trier on the river Moselle and experience the romance and fascinating history of Germany's oldest town.

Stay in a well-appointed double room in a **4-star hotel** in the centre of Trier where hospitality comes as second nature. **A "L'amour" welcome cocktail at the hotel bar will put you in the mood as soon as you arrive.**

After your first night in Trier, enjoy the luxury of a champagne breakfast served in your room. Then it's time to discover the sights of the town on a guided walking tour, which will take you back more than 2,000 years in history. Trier's impressive UNESCO world heritage sites, including the imperial baths, the amphitheatre and the Porta Nigra, offer a wealth of insights into Roman culture. You can then stroll through Trier's vibrant old town and attractive pedestrian area. Next take in views of the idyllic vineyards as you enjoy a romantic river cruise following the twists and turns of the river Moselle.

Back at the hotel, relax in the spacious spa area and then end the evening in style with a romantic candlelit dinner. The next morning, a lavish buffet breakfast will set you up for your departure.

Quelle: www.romanticcities.de

23

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Schritt 3: Klarere thematische Orientierung „Romantic Cities“

Romance and History “Sparkling Moments... in Trier”

Package and prices:

- 2 overnight stays in a well-appointed room in a selected **4-star hotel** in Trier
- 1 breakfast with sparkling wine in your room
- 1 lavish buffet breakfast in the restaurant
- 1 guided walking tour (in English ... at 1.30pm)
- 1 river cruise on the Moselle
- 1 "L'amour" cocktail
- 1 romantic candlelight dinner in the restaurant
- 1 day unlimited use of the spa area

Price per person sharing a double room: from € 218.00

Minimum group size: 2

Quelle: www.romanticcities.de

24

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Im Fokus: die europäischen Quellmärkte

Quelle: Statistisches Bundesamt, www.destatis.de

25

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Flugziele von Ryanair ab Flughafen Hahn

Quelle: Romantic Cities 2008

26

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Marketingstrategie

- Konzentration auf Italien, Großbritannien & Schweden
- Multiplikatorenstrategien (Pressekontakte, Pressereisen)
- Verlängerte Wochenenden: Kurzreisen
- Verzicht auf Rundreiserouten
- Gemeinsame Vermarktung, aber individuelle Angebotsgestaltung

27

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Entwicklungen der Übernachtungszahlen in Trier für ausgewählte ausländische Quellmärkte

Quelle: Rudek 2007 nach Statistische Berichte des rheinland-pfälzischen Landesamtes für Statistik

28

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Urlaubsinhalte von europäischen Städtetouristen bei Reisen ins Ausland und nach Deutschland 2007

29

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

KulturGenussRegion Trier

RomanticCities
Sparkling Moments

30

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Nach wie vor starke Orientierung auf Hochkultur

Established/Mainstream:

- Historische Stätten als setting
- Hohe Angebotsqualität
- Branding

Neue Inszenierungsansätze:

→ Erlebnisführungen, Events

Bespielung der historischen Stätten als neue Form des Kulturerlebnisses

31

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Optionen durch populärkulturelle Inszenierungen

- Brot & Spiele

- Mittelalterliches Burgenfestival in Manderscheid

www.trier.de/brot-spiele.de et www.burgenfest.info

32

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Ansprache jüngerer Zielgruppen

Quelle: eigene Erhebungen

33

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Blogs als neues Marktkommunikationsmedium

	Berlin	Trier	TR in % von B
Übernachtungen in Mio.	17,3	0,8	4,6
tripsbytips Bilder	1307	22	1,7
Flickr.com	1.675.043	39.234	2,3

Quelle: www.tripsbytips.de

34

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Zusammenfassung

- Ungenutzte Potentiale bei kleineren städtetouristischen Destinationen
- Kooperation als wichtige Voraussetzung, um Aufmerksamkeitsschwelle in Auslandsmärkten zu überschreiten
- klares Profil
- innovative Produktpolitik
- Konzentration auf kulturräffine europäische Quellmärkte
- keine Routen sondern Fokussierung auf Kurzurlaube
- klare Zielgruppenorientierung
- Kombinationsprodukte
- populärkulturelle Optionen nutzen
- Web 2.0 offensiv einbeziehen

35

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier

Ich danke für Ihre Aufmerksamkeit ...

... und freue mich auf
eine angeregte
Diskussion

36

Prof. Dr. A. Kagermeier: Auslandsmarktorientierung auch für kleinere städtetouristische Destinationen?

Freizeit-Tourismus-Geographie.de
Universität Trier