
Individual lifestyle's as a major dimension for a long term sustainable transport in leisure and tourism

Innovations in Transport and Tourism Research:

Sustainability, Transport and Tourism

Understanding and modeling future issues in tourist travel

Annual RGS-Conference 2010

Prof. Dr. W. Gronau
University Stralsund, Germany

Prof. Dr. A. Kagermeier
University of Trier, Germany

Agenda

- Sustainable travel patterns in leisure time?
- Influencing leisure time travel behaviour
- Seducing Life-Style-Groups to achieve a „sustabilization“ of leisure transport

Part 1: Sustainable travel patterns in leisure time?

Sustainable Transport in leisure time?

- Till the end of the 90`ies steadily increase of the number of trips for leisure and tourism travel
- Since the 90`ies due to increasing air transport steadily increase of CO₂-emissions through leisure and tourism traffic

=> High volume of rather unsustainable transport in the tourism and leisure sector!

Share of domestic and outbound tourism in Germany

Source: Reiseanalyse dif. years (main holiday trips)

Modal Split according to types of destinations

Source: RA 2007

Emissions per mode/element 2005 and 2035 (trend)

Source: Peeters 2009

The challenge: tourism with 70% less emissions

Source: Peeters 2009

Transcontinental journeys especially CO₂-inducing

Abroad: Journey itself main CO₂-inducing factor

Example
 Sun & Beach Mallorca
 (2 weeks)

An und Abreise 925 kg

Unterkunft 148 kg

Verpflegung 91 kg

Aktivitäten
 vor Ort 58 kg

Source: WWF 2008

Domestic: Lower CO₂ impact & question of transport mode becomes less important

Example
Holiday at the Baltic Sea
(Rügen)
(2 weeks)

Source: WWF 2008

Influence of the discussion on climate change on the planning of holiday trips

Source ETI 2007

CO₂-reduction in everyday live: theoretical disposition

Source: FUR 2007

CO₂-reduction in leisure and tourism: quite low

Source: FUR 2007

GAP between Awareness and Practice

Source: Eijgelaar (TTRA) 2009

Conclusion Part 1

- Leisure traffic increasingly unsustainable due to its general increase and the growing share of air transport
- Growth of tourism industry has to be done while decreasing its environmental impact
- No commitment to a more sustainable leisure travel behaviour

Part 2: Influencing leisure time travel behaviour

„Sustainabilisation“ of everyday travel behaviour

- By introducing several soft (mobility-management) and hard (traffic management) measures the share of green modes of transport was clearly increased.
- BUT:
Everyday travel behaviour decisions are influenced to a higher degree by rational factors for orientation and travel mode choice

Consequences for leisure traffic

Leisure Time as stage for the expression of „Individuality“

=> Rationality plays only a minor role for decisions on destinations and transport mode

BUT

Based on several studies decision making in leisure time is strongly influenced by individual, more subjective factors.

Such as:

- Individual values (see e.g.: Held/Fromm)
- Bounded rationality (see e.g.: Simon)
- Habitualization (see e.g.: Wehling)

Consequences for leisure traffic

From Socio-Demographics to Life-Style

Decision making influenced by subjective individual factors:

⇒ hybrid consumers, etc.

⇒ Bundle of individual values form the basis for life-style-groups

⇒ Huge Variety of different life-style categorizations

⇒ Life-Style-Groups as new dimension in understanding and influencing tourism activities!

LOHAS und Health Hedonists

Lifestyle of Health and Sustainability

- Creative Class (Opinion Leaders, Master Minds)
- Healthy Enjoyment
- Postmaterial philosophy of life
- Time poor – Money rich
- Desire for authenticity, „self development“ und spirituality

LoHaS-Affinity Groups

According to: Zukunftsinstitut 2006

(Selbst-)Inszenierung der LOHAS

www.lohas.de
 www.karmakonsum.de
 www.lohas.com
 www.lohaschannel.com

LOHAS Lifestyle

stratum® © 2009

LOHAS-Infotour 2009

LoHaS are:

- Rooted in brands, enterprises
- Easy going and optimistic
- Hedonistic pleasure oriented
- Consumption-oriented lifestyle
- Self-oriented
- Sensual and esthetical

Source: stratum 2010

LoHaS as an important target group for changing travel patterns

- Lifestyle of Health and Sustainability (LOHA's)
 - Highly active (several trips a year)
 - Highly unsustainable (high airline affinity)
 - Highly resistant to change (no commitment to CO₂-reduction)

Travel less frequently

Source: FUR 2007

Nearer destination

Quelle: FUR 2007

Tourists travelling by plane

Source: FUR 2007

LoHaS as an important target group for changing travel patterns

- Lifestyle of Health and Sustainability (LOHA's)
 - Highly active (several trips a year)
 - Highly unsustainable (high airline affinity)
 - Highly resistant to change (no commitment to Co2-reduction)

=> Need to change, but how?

- Influencing Dimensions:
 - Financial restrictions? -> high financial potential -> ☹️
 - Persuasive measures? -> low commitment -> ☹️
 - ??????

Conclusion Part 2

- Subjective individual factors as major dimension in leisure traffic.
- "Sustabilisation" of leisure and tourism travel patterns has to work with the emotional factor to influence the choice of the destination and the travel mode
- Subjectivity, Emotionality and Individuality are the dimensions forming life-style groups.
- So addressing life style groups like the LoHaS might be one way for an effective market communication to induce the choice of less unsustainable behaviour by seducing the customers

Part3: Seducing Life-Style-Groups to achieve a “sustainabilization” of leisure transport

Seduction view's Persuasion

High emotionality of leisure traffic

=> Reduction/Restrictions of transport ☹️

=> Promotion of less transport intensive destinations 😊

Leisure traffic reduction through
influencing destination choice!

Trends

- Work-Life-Balance
- Deceleration / Slowing down
- Soul-Wellness
- Esthetization
- Destination „Me“

Land
fleesensee
Ganz nah, weit weg.
nearby, far away

To revive/recover you do not have to travel long distances but gain distance

Photos: www.fleesensee.de

Freizeit-Tourismus-Geographie.de
Universität Trier

fachhochschule
stralsund

The holiday of tomorrow is clearly less oriented on geographic locations.

But it becomes a trip to the inner-self!

Source: Leder 2008

Freizeit-Tourismus-Geographie.de
Universität Trier

fachhochschule
stralsund

Viabono[®]

Top-Angebot
Fit für Körper und Seele

Kegeln, der Spaß für Groß und Klein...

Geschenk-Gutschein

+ Willst du mit mir fern-sehen?

Regionen/Karte Hotels/Unterkünfte Arrangements Specials Service Mitglieder Suche

+ Wie schmeckt dein Herbst?

Regionen/Karte Hotels/Unterkünfte Arrangements Specials Service Mitglieder Suche

Viabono[®]

Top-Angebot
Fit für Körper und Seele

Kegeln, der Spaß für Groß und Klein...

Geschenk-Gutschein

+ Deutschland ein Herbstmärchen

Regionen/Karte Hotels/Unterkünfte Arrangements Specials Service Mitglieder Suche

zum Wandern verführen

TRAUMPFAD
Rhein-Mosel-Eifel-Land

... zum Wandern verführen

TRAUMPFAD
Rhein-Mosel-Eifel-Land

zum Wandern verführen

TRAUMPFAD
Rhein-Mosel-Eifel-Land

Alt-Obital-Panoramaweg | Eifelsteig | Frankenweg – vom Rennsteig zur Schwäbischen Alb
 Goldsteig | Harzer-Hexen-Sieg | Hermannsbühnen | Rennsteig | Rheinsteig | Rothaarsteig | Westweg

TOP TRAILS
 OF GERMANY
 Deutschlands beste Wanderwege

Deutschlands
 beste Wanderwege

www.toptrails.de

Quelle: Hünereuth-Brixius 2007 (ITB)

Pleasure to travel!

Reiselust
 NEUE WEGE IN DEN URLAUB

MÜTZERHOLSAM

WINDLAND ALTERNATIV

VOGELSBERG NATÜRLICH

FRANKEN SPORTLICH

SCHWEIZ VORBILDLICH

2005

 VCD
 Verkehrsclub
 Deutschland

Fahrtziel *natur*
 Erholen. Erleben. Erhalten.

 BUND

 NABU

 VCD
 Verkehrsclub
 Deutschland

 DB BAHN

From understanding to influencing Leisure Mobility

- Energy consumption and CO₂-production as an **interplay between destination and mean of transport**
- Leisure Mobility has to be understood as result of subjective rather than rational choice
- Management of leisure mobility has to consider its **emotional dimension**
- **Seducing the customers** by addressing their personal advantages and the promise of a unique experience
- **Reducing the distance** by creating attractive offers in nearer destinations

We thank you for
your attention

... and are looking
forward to a lively
discussion!