


NORGE: DE GRÅ BYBESTIGERE


De grå bybestigere


Alder:	55+ år
Typisk gruppestørrelse:	1-2
Volumen:	1.300.000
Hjemland:	Norge

Ferietype:	Byferie med hotelovernatning
Sæson:	Juli (Generelt for nordmænd som rejser til Danmark)

Norge generelt | Norge hotel

Opholdslængde:	6,9 dage		4,1 dage
Samlet forbrug:	5.398 kr.		5.411 kr.
Døgnforbrug:	782 kr.		1.320 kr.

Motiver

Baggrund for ferie:

Sol og strand
Kultur
Besøge familie og venner

Hvad får målgruppen til at komme tilbage til samme feriested:

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

Adfærd

Hvilke typer ferie foretog de i 2012:

En ferie, hvor turistaktiviteter blev købt separat	71%
Anden form for pakkerejse	42%
All-inclusive ferie	38%

Hvilken rejse planlægger de at tage:

En kort ferie, på op til 3 sammenhængende dage	21%
En ferie på 4-13 sammenhængende dage	47%
En ferie på over 13 sammenhængende dage	40%

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

Nej, det har ikke ændret deres ferieplaner	82%
Ja, de tager afsted, men vil bruge mindre	6%

Planlægning

Kilder til info (medier, WOM, etc.):

Google; de bestemmer sig for, hvor de vil hen og søger derefter på Google. Efter dette søger de videre hos tripadvisor.com og flyselskabernes hjemmesider: Sas.no, norwegian.no og flybilligt.com.
Norge generelt:
Apollo.no, Startour.no, Wing.no.
Hotels.com, Sas.no, Ryanair.no.
Norwegian.com, Expeida.com, Gotogate.com, VisitDenmark.

Bookingsites:

Sas.no, norwegian.no og flybilligt.com. De bruger hotellers hjemmesider, og søger selv meget konkret på Google.
Norge generelt:
Hotellers hjemmesider samt Ryanair.no.

Mest indflydelse på rejsevalg:

Det er nysgerrighed, som driver De grå bybestigere.

Google søgninger (Norge generelt 2013):

Facebook, Google, Oslo.

Tendenser og orientering i målgruppen:

De grå bybestigere ved meget om, hvad de gerne vil opleve. De er skeptiske, så de kontakter gerne hoteller for at høre, hvordan tingene forholder sig. De har oplevet meget og vil ikke skuffes. De kræver meget, men er villige til at betale derefter.

Motiver, adfærd og volumen er lavet ud fra personer 55+ år med max. 2 personer i husstanden. 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.

Alder, typisk gruppestørrelse og ferietype er fra Styrkepositioner: CITY BREAKS, Midtjysk Turisme 2010.

Kilde for sæson: Norsk turisme, Statistisk sentralbyrå, Statistics Norway 2012. Kilde for planlægning: Ekspertinterviews og Google.

De grå bybestigere


Karakteristik

Beskrivelse*

De grå bybestigere er kendetegnet ved en udadvendt livsstil med en stor social berøringsflade. De har frihed både socialt og økonomisk til at realisere sig selv. De elsker at udfordre alle sanser, og de er velorienterede og opsøgende inden for kultur, madlavning og samfundsspørgsmål. I det hele taget oser de af overskud, og de er positive i deres indstilling til livet. De vil gerne have det lille ekstra krydderi på tilværelsen, der gør, at de føler, at de får mest muligt ud af livet, hvilket de også gerne vil vise omverdenen. Derfor er de meget opmærksomme på signalværdien af, hvad de foretager sig. De forbereder sig grundigt, før de rejser, for at sikre sig, at turen bliver vellykket. Det er ikke kun et spørgsmål om at rejse, men lige så meget om at kunne fortælle om det bagefter. Derfor må destinationen gerne være omgærdet af prestige, og der skal være rigeligt fortællestof til hjemkomstmiddagen med vennerne.

Rejseadfærd og motiver*

De grå bybestigere har travlt, når de rejser. De skal som minimum nå at besøge de vigtigste 'points of interests' i den by, de besøger. Der er lagt planer hjemmefra om, hvilke attraktioner der skal besøges hvornår. Valget af attraktioner er ligeså meget betinget af baglandets opfattelser og holdninger som af egen interesse og vil typisk spænde bredt fra mode til monumenter og fra restauranter til renæssancekunst. Navnet på segmentet er valgt, fordi de netop bestiger destinationsbyen og sætter mentale flueben undervejs, som seværdighederne besøges. De grå bybestigere stiller høje krav til kvalitet i alle rejsens dele, og de vil gerne betale ekstra for at føle sig sikre på en god oplevelse. De vil ikke risikere at skulle berette om en mislykket ferie.

*'Beskrivelse' og 'rejseadfærd og motiver' tager udgangspunkt i beskrivelser fra Styrkepositioner: CITY BREAKS, Midtjysk Turisme 2010.


Informationskilder – De grå bybestigere

Vigtigste informationskilder når der foretages beslutning om rejseplaner


Diagram lavet ud fra personer 55+ år med max. 2 personer i husstanden. Attitudes of Europeans towards Tourism, Eurostat januar 2013.


Arrangere rejse – De grå bybestigere

Brugte metoder til arrangere rejse i 2012


Diagram lavet ud fra personer 55+ år med max. 2 personer i husstanden. Attitudes of Europeans towards Tourism, Eurostat januar 2013.


Hvad laver de online – De grå bybestigere

Ugentlig internettilgang: 77%
Daglig internettilgang: 64%

■ De grå bybestigere
■ Total (Personer 16 - 74 år)


Procent som har udført emnet på nettet. Diagram lavet ud fra personer 55-74 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 – De grå bybestigere

Antal profiler på sociale medier (Norge generelt)


Tal i tusinde. Personer 18+, foråret 2013. Kilde: <http://ipsos-mmi.no/Bruken-av-sociale-medier-er-fortsatt-stigende-i-Norge>


Digitale anbefalinger:

- Personlig erfaring og anbefalinger fra venner og bekendte vægter meget højt for denne målgruppe.
- Centralt at finde ud af, hvad det er for medier, magasiner, kendte, ambassadører, de inspireres af.
- Generelt mindre online aktive end de fleste.
- Signalværdi er så vigtigt, at en rejse er en signalskabende aktivitet på lige fod med en tur på gourmetrestaurant eller et nyt møbel til hjemmet.

Anvendte kilder:

- Attitudes of Europeans towards Tourism, Eurostat januar 2013
- ICT usage, Eurostat
- På ferie i Danmark, Turistundersøgelsen 2011, VisitDenmark
- Styrkepositioner: CITY BREAKS, Midtjysk Turisme 2010.
- Norsk turisme, Statistisk sentralbyrå, Statistics Norway 2012
- <http://ipsos-mmi.no/Bruken-av-sosiale-medier-er-fortsatt-stigende-i-Norge>
- <http://www.google.com/trends/>
- Ekspertinterviews