


High-End Pakketering af Special Interest Tourism

-

Destination Ringkøbing Fjord

Maj 2015

Indhold

Indledning	3
Lakseturisme	4
Food & Drinkturisme	6
Naturturisme	8
Boardsportturisme	11
Personas og Pakkeprodukter	12

Indledning - High-end pakkeføring af Special Interest Tourism

Strategi

Destination Ringkøbing Fjord har i dag en bred turismeappel, som tiltrækker mange gæster fra målgrupperne:

- Det gode liv og Sjøv
- Leg og læring.

Denne strategi har gjort destinationen til en af de betydeligste i landet og skal fortsat være i fokus i det videre arbejde med High-End pakkeføring.

Naturens Rige, som er byrådets vision for kommunen/destinationen, er endvidere et naturligt afsæt i det videre arbejde med high-end pakkeføring.

Special Interest Turisme

Som supplement til de brede målgrupper, kan destinationen appellere til smallere Special Interest målgrupper med high-end produkter (dvs. dyre, sofistikerede produkter), som er pakketeret, dvs. indeholder mere en blot overnatning eller billet til en attraktion, eller lignende.

For at få succes med de smalle målgrupper bør man fokusere der:

- hvor man har noget særligt at tilbyde. Gerne et unikt produkt, som ingen eller kun få andre destinationer tilbyder eller ville kunne tilbyde.
- hvor efterspørgslen er tilstrækkelig stor eller forventes at kunne blive det, til at et kommercielt pakkeprodukt kan blive økonomisk bæredygtigt.

Denne analyse anbefaler nedenstående Special Interest temaer:

- Lakseturisme
- Food & Drink turisme
- Naturturisme
- Boardsportturisme

Derudover anbefales det, at man overvejer, hvordan andre "naturafhængige" turismereformer kan fremmes gennem offentlige og private investeringer og samarbejder. Det kunne være cykelturisme, rideturisme, andre former for vandsport mm.

Efterfølgende kan du læse om high-end pakkeføring målrettet de fire Special Interest temaer.

Lakseturisme

Pakkeproduktet

Primært hotelovernatning, fuld forplejning incl. madpakke til fiske- turen, aftenunderholdning/socialt samvær, samt alle de nødvendige fiskekort, -kontingent og -tegn,

særlige fluer til laksefiskeri i Skjern Å. Der kan også lægges en kortere guidning ind som tilkøb.


Målgrupper

Der satses på at tiltrække de aller- mest dedikerede lystfiskere, som netop er laksefiskere, for hvem Skjern Å er et meget attraktivt besøgs- mål. Denne gruppe består næsten udelukkende af mænd i alderen 40-70 år, og det er denne meget dedikerede gruppe, som har det klart højeste forbrug.

Blandt de mest dedikerede og forbrugende lystfiskere, er især udlændinge – og i mindre omfang københavnere – de højstforbrugen- de målgrupper.

Der satses derfor specifikt på at tiltrække udlændinge primært fra Norge, som er et højtforbrugende marked, og et sted hvor laksefiskeri i åer/elve er meget udbredt.

Supplerende målgruppe

Sekundært kan man satse på køben- havnere (og evt. andre danskere med lang afstand til Skjern Å), som også har et relativt højt forbrug, og som kan få en herre-miniferie ud af turen.


Food & Drinkturisme

Manglende fortællinger

Der mangler en tydeligere fortælling, dels generelt om vestjysk madkultur, dels omkring en konkret menu der serveres for gæsten, og hvad den indeholder af særlige lokale- og regionale produkter. Enkelte gange er der en fortælling, men den bliver ikke formidlet og bruges ikke i markedsføringen.

Pakkeproduktet

Optimalt set indeholder pakkeproduktet hotelovernatning med morgenmad, der har et touch af lokale produkter, udsøgte frokost- og middagsretter med lokal oprindelse

eller gourmetstatus. Derudover kan pakken indeholde guidning eller aktivitetsture, der kommer tæt på råvarerne, forarbejdningen, tilberedningen og serveringen, og de lokale personer som er tilknyttet denne del.

Turene skal indeholde en fortælling, som delvist formidles af de lokale personer, delvist opleves af gæsterne gennem aktiviteter, smagning/spisning og andre sansninger.

Eksisterende foreninger

- Kulinarisk Vestjylland
- Regional Madkultur Vestjylland

Målgrupper

Par og vennegrupper uden børn, som er meget optaget af mad og råvarer, evt. økologi, tilberedning, servering mm. Både Østdanmark, Nordtyskland og Sydnorge ses som relevante markeder for foodferier i 3-7 dage.

Supplerende målgruppe

Østdanske børnefamilier, som er meget økomadinteresserede, og gerne vil vise deres børn, hvor maden og råvarerne kommer fra.


Naturturisme

Naturvejledning som konkurrent

Der eksisterer i dag meget prisbillig naturvejledning med offentlig støtte i destinationen. Denne naturvejledning henvender sig især til lokalbefolkningen, men kan være en konkurrent til et dyrere kommercielt produkt.

Pakkeproduktet

Et high-end pakkeprodukt indeholder optimalt set både overnatning på hotel med forplejning (evt. feriehus eller anden overnatningsform), guidede ture i bl.a. Skjern Å med fokus på naturgenopretning, fugleliv, andet dyreliv, smagsprøver med relation til naturen, andre naturoplevelser mm.

Turen i naturen er typisk en vandretur, men kan også være til hest, på cykel, på mountainbike, på vandet i kano /kajak /andet fartøj, i bil, i bus, på skinnecykel. Jo mere sofistikeret en sammensætning af transportmidler man arrangerer til turen, jo mere attraktiv og dyrere kan produkt-pakken blive. Samtidig bliver det vanskeligere at udføre som gør-det-selv naturtur.

Målgrupper

Målgruppen er voksne par uden børn, fra København eller Nordtyskland (Hamburg), i den højere ende af uddannelses- og indkomstskaalen. Disse grupper efterlyser en forlænget weekend eller ugeferie uden for sæsonen, hvor de gerne vil ud i naturen og have mere at vide om naturen, blive guidet de rigtige steder hen af folk, der ved hvad de snakker om og samtidig have en hyggelig par-tur eller venne-tur.


Boardsportturisme

Pakkeprodukter

Der eksisterer i dag meget billige pakkeprodukter i form af ugentlige surfing-camps, der primært henvender sig til unge tyskere i alderen 16-25, ligesom der gennemføres masser af surfingkurser over én eller flere dage ved Ringkøbing Fjord.

Et nyt high-end pakkeprodukt til boardsportudøvere indeholder optimalt set både overnatning, flerdageskurser i kitesurfing eller en anden surfingdisciplin, supplerende aktiviteter med et vandsportsindhold og et socialt indhold, salg eller udlejning af surfingudstyr, evt. transport til/fra destinationen eller internt ved Ringkøbing Fjord.

Målgrupper

Der satses på at tiltrække gæster med et aktivt liv, som allerede har dyrket vandsport, skisport eller lignende, og som KAN blive dedikerede surfere, i alderen +30, gerne par, evt. vennegrupper. Også familier med store børn som gerne vil have en aktiv ferie sammen (ligesom skiferien) er interessante.

Tyske gæster forventes at være den primære målgruppe. Der er stor interesse for surfing i Tyskland, hvilket de eksisterende surfing-camps for unge viser. Tysklands begrænsede adgang til vand og surfingsports, og deres kendskab til Hvide Sande gør gruppen ekstra interessant.


Personas og Pakkeprodukter

Rapporten giver forslag til forskellige personas, dvs. segmenter, man bør henvende sig til.

Et eksempel på en persona ses herunder.

Boardsport – Tyske aktive familier med store børn

Familien Fischer fra Hannover består af Birgit på 47 og Hans på 49, som begge er ingeniører og henholdsvis lektor på et teknisk universitet og leder i en privat virksomhed. De har tre børn, Steffi på 21, Boris på 19 og Claudia på 17. Det er en aktiv familie, som dyrker forskellige sommer- og vinteridrætter hjemme i Hannover, dog ikke vandsport. De har også i mange år været på skiferie ca. hvert andet år, og det er en ferieform, der har passet dem rigtig godt; en ideel form for familieferie, synes de alle. Birgit og Hans tjener ganske godt, og det har gjort, at de har kunnet prioritere ferier i den middeldyde ende.

Familien har været på sommerferie ved den danske Vestkyst 6 gange på 20 år. Steffi og Peter har ikke gidet tage med til Danmark de sidste to år, og derfor har familien fravalgt Danmark. Steffi blev sidste år lokket med af en veninde på kitesurfing-camp ved Hvide Sande, og det var hun ret begejstret for. De øvrige i familien har ikke tidligere surfet, men har dog snakket surfing, sidst de holdt sommerferie i Hvide Sande for 3 år siden.

Før ferien:

Skiferie blev det ikke til i år, så derfor har de talt om at gøre sommerferien til deres skiferie, i form af en surfingskole - hvis det er muligt at komme på det alle sammen. De undersøger på nettet om der er nogen muligheder, gerne ved Hvide Sande, og de finder en pakke med et feriehus i 14 dage, og et 4-dageskursus i kitesurfing, som også har lidt ekstra aktiviteter for kursisterne, og som signalerer familiestemning på deres billeder. Det har også spillet ind, at de må leje kite-surf-udstyret efter at kurset er slut, så de har mulighed for at fortsætte aktiviteten, hvis de har lyst til det.


Under ferien:

De to ældste børn har deres smartphones med, og tager jævnligt billeder fra kurset, og lægger ud på deres facebooksider.

Allerede på tredjedagen af kurset snakker Hans og Birgit om, at de måske skal kigge efter noget udstyr i en butik, for kitesurfing holder de ikke op med når kurset slutter. Alle børnene har også et vist talent og ikke mindst interesse for kitesurfing. De vælger at købe 3 lettere brugte sæt, og 3 våddragter, som de kan skiftes til at bruge. Det viser sig også, at de bruger udstyret hver dag resten af ferien.

Både Steffi og Boris har kørekort, så børnene kan selv køre hen til surfingstederne. Familien har tre cykler med, så alle kan være aktive på den ene eller anden måde. Steffi og Boris cykler også fra feriehuset ved Lyngvig ned til Kabelparken en aften, hvor der er feststemning, og en del andre unge tyskere og danskere.

Efter ferien:

De aftaler allerede i bilen på vej hjem at tage sammen på efterårsferie til Hvide Sande for at kitesurfe igen. Det lave vand har været helt perfekt til dem, og nu hvor de har købt udstyr, vil de også prioritere kitesurfingferie frem for skiferie. De booker et 4-dages kursus og et feriehus samme sted som sidst, for de var rigtig godt tilfredse med instruktørerne og sammensætningen af kursusholdet, som de kunne identificere sig med.

Vigtige ting i kufferten:

1. Smartphones
2. Cykler

Det er en udfordring hvis

... surfingkurset minder om en unge-camp, eller instruktørerne ikke kan kommunikere ordentligt på tværs af generationer. Eller at vejr og især vind ikke arter sig.

Typiske spørgsmål:

- Er området godt og sikkert, hvis man ikke er så erfaren?
- Hvor er det bedst at surfe efter at kurset er slut?
- Hvilket udstyr skal man købe som begynder?
- Hvilke typer våddragter findes der?
- Hvilke surfing-communities på nettet kan vi med fordel følge med i?


Hver personas er koblet op imod et konkret pakkeprodukt, som ventes at matche denne personas' efterspørgsel.

Følgende personas og pakker er foreslået:

Tema	Personas	Pakkeprodukt
Lakseturisme	Norske specialiserede laskefiskere	5 dage hotel, fuld forplejning, alle fiskekort, whiskyaften.
Boardsportturisme	Tyske par eller venner	3 dage hotel, intensivt weekend-kursus, social aktivitet.
	Tyske aktive familier med store børn	4 dages surfkursus, suppl.vandsp. sociale aktivitet. <i>Feriehus</i>
Naturturisme	Tyske par, evt. venner	3 dage med guidede naturture. <i>Feriehus</i>
	Københavnske par	3 dage hotel, 3 guidede ture ved Skjern Å
Food & Drink	Østdanske par med børn	2 dage food-safari m/aktiviteter, frokost, butik. <i>Feriehus</i>
	Tyske par og venner	4 dage hotel. Regionale råvarer. 3 besøg+frokost, butik
	Norske par og venner	4 dage hotel. Nordisk mad. Lokal gourmet. Butik
	Østdanske par	3 dage hotel el.lign. Natur-mad for børn/voksne. Butik

For hver pakketur er der lavet forslag til prissætning, som også levner en avance til en turoperatør, som må sælge pakkerne. De fleste pakker falder ind under Rejsegarantifondens regler, hvorfor turoperatører skal opfylde dette regelsæt.

Endelig er der lavet forslag til markedsføringskanaler for de enkelte pakker. Internetsøgninger er en vigtig markedsføringskanal, primært via betalte Google Adwords annoncer og gratis Google søgninger, som responderer på de søgeord, som Special Interest turister søger efter.

Herudover er det foreslået at annoncere, der hvor Special Interest turisterne søger hen på nettet. Eksempelvis en annonce hos norske www.fishbooking.com, som formidler lakseferier, og et salgstilbud på tyske www.oase.com, som skriver om surfing og linker til turoperatører.

Endelig er det vigtigt at udnytte eksisterende kontakt til potentielle gæster:

Lokale virksomheder der kan besøges i en eller flere pakkture, kan næsten uden omkostninger gøre deres eksisterende web-kunder i bl.a. Østdanmark opmærksom på pakkture, som de pågældende virksomheder indgår i, f.eks. Stauning Whisky, Økogårdene og Hvide Sande Røgeri.

Udarbejdet af Exploring for
Destination Ringkøbing Fjord

WWW.EXPLORING.DK

HVIDE SANDE

MÆRK VESTERHAVET


Ringkøbing-Skjern Kommune

midt
regionmidtjylland


