


TYSKLAND: FOODIES


midt
regionmidtjylland

midtjysk TURISME
Central Denmark Tourism Foundation

LHBS


Alder:	45+ år
Husstandsstørrelse:	2
Volumen:	5.000.000
Hjemland:	Tyskland

Motiver

Baggrund for ferie:

Kultur
Natur
Byrejser

Hvad får målgruppen til at komme tilbage til samme feriested:

Kulturelle og historiske attraktioner
De naturlige omgivelser og vejret
Kvaliteten af indkvarteringen

Ferietype: Ferier med fokus på madoplevelser

Tyskland generelt | Tyskland hotel

Højsæson:	Juli, august, september	
Opholdslængde:	9,9 dage	4,5 dage
Samlet forbrug:	4.148 kr.	5.531 kr.
Døgnforbrug:	419 kr.	1.229

Adfærd

Hvilke typer ferie foretog de i 2012:

En ferie, hvor turistaktiviteter blev købt separat	65%
Anden form for pakkerejse	53%
All-inclusive ferie	39%

Hvilken rejse planlægger de at tage:

En kort ferie på op til 3 sammenhængende dage	32%
En ferie på 4-13 sammenhængende dage	73%
En ferie på over 13 sammenhængende dage	37%

Har den økonomiske situation haft en indflydelse på deres ferieplaner for 2013:

Nej, det har ikke ændret deres ferieplaner	89%
Ja, de tager afsted, men vil bruge mindre	9%

Planlægning

Kilder til info (medier, WOM, etc.)

Foodies henter deres information fra specifikke fora eller magasiner med mad som omdrejningspunkt. Derudover er det anbefalinger fra venner, kollegaer og andre madinteresserede, som betyder mest for dem.

Bookingsites:

Foodies bruger de gængse bookingsites, når rejsen skal bestilles. Det er ikke selve rejsen, men madoplevelsen som er i fokus. Derfor booker de blandt andet hos flyselskaber, booking.com og Hrs.de.

Mest indflydelse på rejsevalg:

Ønsket om en madoplevelse helt i top skal opfyldes. Anbefalinger fra venner, kollegaer samt ligesindede betyder mest.

Google søgninger (Kategori: rejser. Tyskland generelt 2013):

Hotel, bahn og db.

Tendenser og orientering i målgruppen:

Foodies er meget observante på, hvad der sker inden for madoplevelser. I takt med at der hele tiden kommer nye fokusområder på specifikke madoplevelser, så er det også disse, som målgruppen følger. Det er en målgruppe som hele tiden er i bevægelse, hvad angår hvilken type mad, som er den mest unikke.

Motiver, adfærd og volumen er lavet ud fra personer 45+ år med max. 2 personer i husstanden og kultur (mad, kunst mv.) som primært feriemotiv. Attitudes of Europeans towards Tourism, Eurostat januar 2013.

Opholdslængde, samlet forbrug samt døgnforbrug: På ferie i Danmark, Turistundersøgelsen 2011, VisitDenmark. Beløb er inflationsreguleret til 2013. Dansk inflation anvendt. Landet generelt. Kilde for planlægning: Ekspertinterviews og Google.

Højsæson: basis: Ferierejser til udlandet fra 5 dages varighed. Kilde: Das Reiseverhalten der Deutschen im Inland, Deutsche Zentrale für Tourismus e.V. (DZT).


Karakteristik

Beskrivelse

Her er tale om voksne par og potentielt også vennegrupper, for hvem madoplevelser udgør en vigtig del af oplevelsen. Foodies er meget observante på, hvad der sker inden for madoplevelser. De kender til den nyeste stjernekok og nyeste Michelin-stjerne, men de kan også synes, det er spændende og autentisk at opleve tilblivelsen af lokale råvarer. I takt med at der hele tiden kommer nye fokusområder på specifikke madoplevelser, så er det også disse, som målgruppen følger. Det er en målgruppe, som hele tiden er i bevægelse, hvad angår hvilken type mad, som er den mest unikke. Foodies er ikke nødvendigvis madnørder, men voksne mennesker med interesse for mad og madlavning, for råvarer, for tilblivelse og for de særlige oplevelser, madinteressen er med til at give dem.

Rejseadfærd og motiver

Mad og madoplevelser er for dem et spændende omdrejningspunkt for oplevelsen og rejsen, men ikke nødvendigvis det eneste rejsen handler om. Udover mad skal oplevelsens andre dimensioner supplere den høje kvalitet, de søger i madoplevelserne. Der er forholdsmæssigt mange Foodies, der benytter sig af all-inclusive og pakkerejser – og her er der tale om specialiserede mad-tematiserede pakkerejser. anbefalinger fra venner, kollegaer samt ligesindede betyder mest. Og det, at de får deres ønske om en madoplevelse helt i top opfyldt. Foodies henter deres information fra specifikke fora eller magasiner med mad som omdrejningspunkt. Derudover er det anbefalinger fra venner, kollegaer og andre madinteresserede, som betyder mest for dem.

Informationskilder – Foodies


Vigtigste informationskilder, når der foretages beslutning om rejseplaner


Diagram lavet ud fra personer 45+ år med max. 2 personer i husstanden og kultur (mad, kunst mv.) som primært feriemotiv. Attitudes of Europeans towards Tourism, Eurostat januar 2013.

Arrangere rejse – Foodies


Brugte metoder til at arrangere rejse i 2012


Diagram lavet ud fra personer 45+ år med max. 2 personer i husstanden og kultur (mad, kunst mv.) som primært feriemotiv. Attitudes of Europeans towards Tourism, Eurostat januar 2013.

Hvad laver de online – Foodies


Ugentlig internettilgang: 73%
Daglig internettilgang: 56%

■ Foodies
 ■ Total (Personer 16 - 74 år)


Procent som har udført emnet på nettet. Diagram lavet ud fra personer 45 – 64 år. Tal fra 2012. Tal for 'søger efter sundhedsinformationer', 'downloader software', 'læser/skriver meninger om borgerlige og politiske emner' og 'besøger wikis for at tilegne sig viden' fra 2011. Kilde: ICT usage, Eurostat.

Sociale medier – Foodies


Antal besøgende på sociale sites pr. måned (Tyskland generelt, marts 2013)


Kilde: <http://de.statista.com/themen/138/facebook/infografik/907/top-10-der-sozialen-netzwerke-in-deutschland/>
Tal i millioner.


Digitale anbefalinger:

- Her er tale om en målgruppe, som orienterer sig bl.a. via medierne om de nyeste tendenser og profiler indenfor mad- og gastronomiområdet.
- En 'special interest'-målgruppe hvor anbefalinger fra venner og bekendte spiller en vigtig rolle, når rejsen besluttes.
- Aktive online.
- De lytter meget til, hvad deres andre madvenner og madmedier har at fortælle om forskellige steder.
- Her er virkelig tale om en 'special interest'-gruppe med alt, hvad hertil hører af fora, blogs, sites og communities med interessefæller.

Anvendte kilder:

- Attitudes of Europeans towards Tourism, Eurostat januar 2013
- ICT usage, Eurostat
- På ferie i Danmark, Turistundersøgelsen 2011, VisitDenmark
- Das Reiseverhalten der Deutschen im Inland, Deutsche Zentrale für Tourismus e.V. (DZT)
- <http://de.statista.com/themen/138/facebook/infografik/907/top-10-der-sozialen-netzwerke-in-deutschland/>
- <http://www.google.com/trends/>
- Ekspertinterviews