

Digitalisering i Turismeerhvervet

Inspiration og anbefalinger til turismevirksomheder
og -organisationer

Udarbejdet for Det Nationale Turismeforum
Af Seismonaut Tourism, marts 2016

Executive Summary

Den digitale udvikling har en stor indflydelse på turistens adfærd. Smartphonen er blevet det centrale redskab for turistene, som bliver stadig mere uafhængig og selvhjulp. Det har vidtrækkende konsekvenser på tværs af hele turismebranchen. Alt imens at flyselskaber, hoteller og attraktioner arbejder med at skabe værdifulde interaktioner med deres kunder, foretrækker stadig flere turister at løse deres udfordringer under rejsen på egen hånd via mobile enheder. Det stiller nye krav til den danske turismebranche, hvis den skal være i stand til at gøre sig attraktiv over for nationale og internationale turister i alle rejsens faser. De beskrevne cases i denne rapport er eksempler på digitaliseringstiltag i turismebranchen, og fælles for dem alle er, at de har stort fokus på turisternes behov, men samtidig udvikler virksomheder og organisationer positivt. Med andre ord kan digital forretningsudvikling bidrage til at forløse vækstpotentialer i turismeerhvervet.

Når den digitale turist planlægger ferien, sker det på tværs af en lang række kilder – digitale såvel som ikke digitale. Online er gæstens beslutningsproces de senere år blevet mere og mere kompleks, og konkurrentlandskabet er øget markant med nye kommercielle aktører, som går i direkte konkurrence med destinationen eller den enkelte turismevirksomheds online markedsføring. Det er en kompleks og mangefacetteret opgave, som kræver nye kompetencer og digitale specialroller i en organisation, hvis den online tilstedeværelse og markedsføring skal have den ønskede effekt.

Digitalisering skaber også muligheder for at omlægge og optimere turismevirksomheders processer og ressourcer. Den automatisering, som digitaliseringen naturligt bidrager til, og som vi frygtede ville fjerne opgaver fra medarbejdere, har vist sig at muliggøre, at vi i stedet kan få frigivet ressourcer til at prioritere medarbejdere tættere til kernen af ydelsen, der tilbydes gæsten, og dermed skabe endnu bedre oplevelser for turisterne.¹

Endelig introducerer digitaliseringen store forandringer af de hidtil kendte forretningsmodeller i turismebranchen. En af de mest omtalte disruptors i den forbindelse er de mange nye deleøkonomiske tjenester, der også udfolder deres virke i turismebranchen. Deleøkonomien dækker over en bred vifte af nye ydelser og forretningsmodeller. Fælles for disse er en forståelse af, at deleøkonomien repræsenterer en anderledes måde at organisere vareudveksling. Omdrejningspunktet er en aktivering af uudnyttet kapacitet, der gøres tilgængelig på markedet. Internettet er teknologien, der muliggør det hele. Her skabes der via online platforme en let og hurtig forbindelse mellem den, der har et behov, og den, der kan levere den efterspurgte vare, tjeneste eller ydelse. I forhold til deleøkonomien er opgaven at finde modeller, der tilstræber fair konkurrencevilkår og mere klar lovgivning, men også at vi ser på, hvordan tjenesterne kan integreres bedre i det officielle turismefremmesystem.

¹ O'Brien & Skift, 2014, s. 1.

Indholdsfortegnelse

Indledning	4
Introduktion: Digitalisering i turismeerhvervet.....	5
Tema 1: Digital markedsføring	9
1.1 TripAdvisor-indsats booster salget for den lille feriepark Loch Ness Highland Lodges	11
1.2 Hotel Vejlefjord optimerer deres online tilstedeværelse og øger omsætningen med 20 %	13
1.3 Hotelkæden Red Roof Inn vender dårligt vejr til god forretning	15
1.4 VisitDenmark skaber viral markedsføringskampagne rettet mod LGBT-miljøet	17
1.5 Segway Tours Copenhagen når en bred kundegruppe ved at bruge etablerede platforme til booking og markedsføring	19
Tema 2: Digitalisering og optimering af processer	22
2.1 Turismeorganisationer udvider gæsteservicebegrebet med digitale løsninger	25
2.2 Ind- og udtjekning på mobilen styrker turistens oplevelse og effektiviserer hoteldriften	27
2.3 Disney-turister bruger MagicBands og springer køen over	29
2.4 Hjemmeside fra VisitFlåm er skabt til booking af oplevelser på farten	31
2.5 ARoS skaber digital og ressourceeffektiv museumsformidling med smartphones og iBeacons	33
Tema 3: Digitalisering og deleøkonomi	36
3.1 Digital platform samler offentlige og private overnatningsmuligheder i naturen.....	39
3.2 Amsterdams bystyre samarbejder med Airbnb og sikrer indtægt for byen.....	41
3.3 VisitVesthimmerland udvider destinationens overnatningskapacitet med Airbnb i forbindelse med international event.....	43
3.4 VisitPhiladelphia bruger Airbnb-værter som ambassadører for byen.....	45
3.5 Deleøkonomisk platform gør det muligt at leje og udleje campingvogne i samarbejde med campingbranchen	47
3.6 Ny underskov af virksomheder skaber lokale jobs i slipstrømmen af de deleøkonomiske platforme	49
Konklusion	52
Kildeliste	54
Bilag 1: Udbredelse af smartphones på tværs af udvalgte markeder og aldre.....	56

Indledning

Formålet med denne rapport er at give et indblik i danske og internationale erfaringer med digitalisering i turismebranchen med særligt fokus på 1) *digital markedsføring*, 2) *digitalisering og optimering af processer* samt 3) *digitalisering og deleøkonomi*. Med afsæt i en række analyserede cases præsenteres konkrete vækst- og udviklingsmuligheder for turismebranchen i Danmark med udgangspunkt i en forståelse for den digitale turist.

Rapporten er udarbejdet af konsulenthuset Seismonaut Tourism på foranledning af Det Nationale Turisforum. VisitDenmark har været projektleder på rapporten.

Metode

Rapporten er udarbejdet på baggrund af en omfattende vidensindsamling, herunder gennemlæsning af litteratur, analyser og rapporter inden for området. Denne viden er suppleret med en indsamling af cases inden for hver af de tre ovenstående tematikker. Ved en række af casene er der gennemført interviews med case-ejere for at sikre et indgående indblik i ressourceforbrug og de opnåede effekter.

Anbefalingerne i rapporten tager afsæt i erfaringerne fra de udvalgte cases samt Seismonaut Tourisms mangeårige kendskab til dansk turisme, turistens digitale adfærd og ekspertviden om digital forretningsudvikling på tværs af forskellige brancher.

Læsevejledning

Rapporten indledes med en introduktion til det overordnede emne, *digitalisering i turismeerhvervet*, der bidrager til en forståelse for, hvordan digitaliseringen og den lette adgang til information online har forandret turisternes adfærd. Herefter behandles de tre tematikker i særskilte kapitler.

Hvert tema består af en indledning, der introducerer den pågældende tematik samt de centrale problemstillinger, der knytter sig til tematikken. Herefter præsenteres en række udvalgte cases med tilhørende perspektivering og konkrete anbefalinger, som kan tjene som inspiration til, hvordan turismeerhvervet- og organisationer helt konkret kan arbejde med digitalisering. Hvert tema afsluttes med en delkonklusion, der samler op på læringen fra de udvalgte cases. Rapporten afsluttes med en samlende konklusion, der fremhæver de mest centrale pointer og anbefalinger.

Rapporten fokuserer på erfaringer fra ferieturismen og ikke erhvervsturismen, hvorfor der ikke er prioriteret at medtage cases fra dette område.

God læselyst!

Introduktion: Digitalisering i turismeerhvervet

Digitaliseringen har forandret turismebranchen markant i løbet af en ganske kort år-række, og stadig flere turister har i dag en digital adfærd før, under og efter ferien. Nettet er blevet det primære værktøj til at søge inspiration til rejsen, og smartphonen har muliggjort en "always-on"-mentalitet blandt de rejsende. Med denne udvikling følger et behov for at udvikle den samlede turismebranche bestående af turismeerhverv og -organisationer, så produktudbuddet passer til den digitale tidsalder og til de krav, den digitale turist stiller til rejseoplevelsen i dag.

Den digitale turist

Nutidens turister er i stigende grad online under ferien, hvilket i høj grad skyldes tilgængeligheden til nettet via smartphones. Smartphonen er på kort tid blevet det helt centrale redskab til at søge information, oplevelser og spisesteder mv., både før, men i stigende grad også under rejsen, hvor mobile enheder tjener som en concierge, guide og rejsefælle for rejsende.²

I Danmark er udbredelsen af smartphones fordelt godt ud på tværs af aldersgrupper. Således har 92 % af alle 35-44-årige i dag en smartphone, 83 % af de 45-54-årige, og 47 % af alle over 55 år.³ I bilag 1 ses en oversigt over *Udbredelse af smartphones på tværs af udvalgte markeder* i Danmarks prioriterede turismemarkeder.

I en anden nylig analyse fra Expedia, der er verdens største online rejsebureau, svarer hele 76 % af de adspurgte, at deres smartphone er "meget vigtig/afgørende" for deres daglige liv. 70 % siger det samme om deres bærbare computer, og 48 % om deres tablet.⁴

En undersøgelse af ferierejsende amerikanere fra Google Travel i 2014 underbygger denne tendens. Undersøgelsen viser, hvordan smartphones bruges på tværs af hele rejsen – før, under og efter opholdet – holdt op imod brugen af computere og tablets. Og selvom computere og tablets fortsat dominerer i særligt researchfasen, ses et skifte under ferien, hvor smartphones bliver brugt stort set lige så flittigt som computere og tablets.⁵

² Street, 2014.

³ Google, 2016. Se desuden bilag 1.

⁴ Ibid.

⁵ Google, 2014, s. 23, 27, 29, 39-42, 59.

Leisure Travelers

	Computer/ Tablet	Smartphone
Used during any phase (Net)	94%	67%
Inspiration The time when you identified you wanted or needed to book travel	73%	31%
Research The time when you actively looked and researched your trip or travel plans	88%	27%
Purchase/booking The time when you booked your trip	81%	14%
Experiencing/traveling Any behavior you may have participated in <i>during</i> your trip	57%	50%
Post traveling Any behavior you may have participated in <i>after</i> you took your trip	63%	37%

Figur 1: "Smartphones are used throughout the travel process."⁶ Smartphones bruges af ferieturisten på tværs af hele rejsen – før, under og efter opholdet.

Turistens digitale rejse

VisitDenmark udviklede i 2014 en model baseret på OMDs ECO-system, som giver et godt overblik over turistens digitale rejse. Modellen fungerer som en forståelsesramme for de faser, turisten går igennem fra inspiration til opholdet på destinationen, og er en hjælp til at arbejde målrettet med de enkelte faser igennem turistens optik.

Figur 2: "Turistens Digitale Rejse." Modellen illustrerer de faser, turisten gennemgår før, under og efter rejsen.

⁶ Google, 2014, s. 23.

En tendens, der er fremtrædende i førfasen, er, at turisten i høj grad påvirkes af folk i deres netværk. En undersøgelse fra Social Media Link viser eksempelvis, at 34 % af rejsende ændrede deres rejseplaner på grund af indflydelse fra sociale medier, og ligeledes har knap halvdelen (49 %) af alle adspurgte ændret aktiviteter under ferien på grund af indflydelse fra sociale medier.⁸

I under-fasen, når den digitale turist er på farten, bruger turisten smartphonen til at løse konkrete ferierelaterede opgaver, som tidligere var planlagt hjemmefra, såsom at bestille transport, søge efter gode restauranter i nabolaget, tjekke åbningstider på attraktioner, foretage reservationen online og finde vej rundt på feriemålet. En stadig stigende del af turister bruger mobilteknologien til at forstærke eller endda erstatte den traditionelle personlige kunde- og gæsteservice, som flyselskaber, turistbureauer og turismefremmesystemet historisk set har baseret mange af deres kontaktpunkter med turisten på. Det amerikanske analysebureau Skift har introduceret begrebet 'Den tavse rejsende' (*The Silent Traveller*), som favnende for dette fænomen.⁹

'Den tavse rejsende' – turisten, som er usynlig for turisterhvervet

'Den tavse rejsende' bruges som begreb for den meget selvhjulpne, digitale rejsende. Turisten er tavs i den forstand, at turisten ikke opsøger eller benytter det fysiske turistkontor, hotellets receptionist eller andre klassiske turistinformationstiltag udbudt af destinationen. 'Den tavse rejsende' benytter i stedet egne mobile enheder til at finde svar på de spørgsmål, der måtte opstå i forbindelse med opholdet på destinationen.

Ifølge Peak & Skift foretrækker 39,6 % af alle turister i alderen 25-34 år i dag selv at finde svar på deres spørgsmål under ferien frem for at benytte den officielle turistinformation. Blandt de 55-64-årige er dette tal 19,7 %.¹⁰ Der er således ikke kun tale om et fænomen, som er isoleret til den yngre generation af turister. Undersøgelsen er baseret på tal indsamlet i USA, men undersøgelser gennemført i Europa viser en lignende udviklingstendens.¹¹

Selvhjulpne digitale turistoplevelser

Når turister eksempelvis rejser med KLM fra deres hub i Schiphol-lufthavnen i Amsterdam, er det i dag muligt at betjene sig selv digitalt uden nogen menneskelig interaktion – lige fra køb af flybillet, til turisten er ombord på flyet. Online billetkøb suppleres i dag af muligheden for at tjekke ind online eller via en app på mobiltelefonen og udprintning af egne bagagemærker hjemmefra. I lufthavnen placeres den indtjekkede bagage i en af de automatiske sluser til bagagemodtagelse, som sender taskerne videre til flyet. Paskontrollen passerer automatisk ved hjælp af biometriske pas, og ved gaten scannes boardingkortet, hvorefter der gives adgang til flyet. Alt sammen, uden at turisten på noget tidspunkt behøver at interagere med et andet menneske.

Noget lignende udrulles i disse år på stadig flere hoteller. Hotellet bookes online, og turisten får sammen med bekræftelsen tilsendt en digital nøgle på sin telefon. Når turisten ankommer til hotellet, er der ingen grund til at vente på en ledig medarbejder, i stedet kan man gå direkte til værelset, og når man nærmer sig døren, går den op af sig selv, fordi den genkender telefonens ID og den digitale nøgle, som er gemt derpå. Ved udtjekning trækkes pengene fra det indtastede kreditkort eller via nye betalingstjenester som eksempelvis Apple Pay. Starwood-hotelkæden eksperimenterer eksempelvis med sådanne løsninger.¹²

Ændrede rejsemotiver i kølvandet af digitaliseringen

Digitaliseringen har også indvirkning på vores rejsemotiver. Den seneste voksne generation af turister – også kendt som *Millennials* (født i starten af 80'erne til og med 00'erne) – udviser et ønske om mere autentiske og lokale oplevelser under ferien: "Intense global demand for travel experiences that resonate on a deeper emotio-

⁷ VisitDenmark 1, 2014.

⁸ Stein, 2015.

⁹ O'Brien & Skift, 2014.

¹⁰ O'Brien & Skift, 2014.

¹¹ Peak DMC & Skift, 2014, s. 10.

¹² SPG, 2016.

nal level is driving travel brands to develop a product that is more adventurous, more personalized, and more attuned to local culture, inspiring consumers toward a path of self discovery.”¹³ Denne ønskede nærhed mellem mennesker på tværs af kulturer og landegrænser håndteres af et stigende antal peer-to-peer-platforme, der faciliterer oplevelser og overnatningsmuligheder, som udbydes af lokale borgere på destinationen. Airbnb og Vayable er eksempler på dette. Destinationerne har en udfordring med at sikre et passende produktudbud til Millennial-målgruppen, som ikke nødvendigvis matcher de ydelser, som de traditionelle turistaktører har haft på hylderne. Måske skal der ske en udvidelse af turismeværdikæden.

¹³ Peak DMC & Skift, 2014, s. 1.

Tema 1: Digital markedsføring

Indledning

Forbrugernes online adfærd, når de researcher på og bestiller ferier, er kompleks: Indgangen til vidensindsamlingen foregår via søgemaskiner og sociale medier, og researchen leder forbrugeren rundt i mange afkroge af nettet. For 77 % af de adspurgte i en analyse gennemført af Google foregår researchen til den næste rejse i løbet af de ledige øjeblikke i hverdagen,¹⁴ f.eks. når man venter eller pendler, og researchen kan derfor være abrupt.

Ud over at turismebranchen skal navigere i den komplekse brugeradfærd, skal der tages højde for, hvem brugeren har tillid til som afsender. Hos Edelman, der årligt udgiver det anerkendte Trust Barometer, viser den seneste udgave fra januar 2016 ikke overraskende, at mennesker opfatter venner og familie som de mest troværdige indholdsproducenter.¹⁵ Det betyder bl.a., at sociale medier som Facebook, online omdømmeplatforme som TripAdvisor og andre sider med socialt kurateret og brugerskabt indhold og anbefalinger er helt centrale kilder i beslutningsprocessen.

TripAdvisor er i dag verdens mest besøgte rejsehjemmeside, og i et forsøg på at opretholde og udvide denne position er ejerne bag gået på en massiv opkøbsjagt. Målet er klart – TripAdvisor ønsker at eje en større del af det beslutningsrum, turisten færdes i online. Sidste år købte TripAdvisor Viator.com, en global oplevelsesbookingplatform, der gør det muligt ikke kun at få vist anmeldelser af oplevelser og attraktioner, men også facilitere salget af billetter hertil. For nylig erhvervede TripAdvisor lafourchette.com, som gør det muligt at booke bord på en restaurant direkte fra TripAdvisor.¹⁶ Strategiske partnerskaber, ligesom partnerskabet med Uber, der gør det muligt at bestille en Uber-bil direkte fra TripAdvisor. Sådanne strategiske træk viser i små bidder et glimt af fremtiden, hvor centrale platforme som TripAdvisor vil eje en større del af beslutnings- og købsprocessen og således bliver one-stop shops for turisterne.

Turismebranchen står over for en stor, men ikke umulig opgave med at trænge igennem internettets informationsoverload og få opmærksomheden fra den digitale turist. De udvalgte cases belyser gode eksempler på, hvordan turismeerhvervet og destinationer rundt om i verden arbejder med online markedsføring på den digitale turists præmisser og udnytter de muligheder, som digitaliseringen skaber.

De efterfølgende cases er udvalgt på baggrund af følgende emner:

- Effektfulde/professionelle online tilstedeværelser for turisterhvervet
- Online markedsføringskampagner
- Hypersegmenteret markedsføring
- Brugen af big data i markedsføringen.

¹⁴ Google, 2014, s. 7-8.

¹⁵ Edelman, 2016, s. 20-21.

¹⁶ Fair, 2015, s. 18.

Cases:

Digital markedsføring

De valgte cases er:

- 1.1. TripAdvisor-indsats booster salget for den lille feriepark Loch Ness Highland Lodges
- 1.2. Hotel Vejlefjord optimerer deres online tilstedeværelse og øger omsætningen med 20 %
- 1.3. Hotelkæden Red Roof Inn vender dårligt vejr til god forretning
- 1.4. VisitDenmark skaber viral markedsføringskampagne rettet mod LGBT-miljøet
- 1.5. Segway Tours Copenhagen når en bred kundegruppe ved at bruge etablerede platforme til booking og markedsføring

Foto: Loch Ness Highland Lodges

1.1 TripAdvisor-indsats booster salget for den lille feriepark Loch Ness Highland Lodges

Ferieparken Loch Ness Highland Lodges har til fulde udnyttet de funktioner, som TripAdvisor stiller til rådighed for turismeerhvervet og turisterne. En målrettet indsats har betydet, at ferieparken har en rekordhøj belægning på 89 %.

Et uudnyttet potentiale

På kanten af Loch Ness i Skotland ligger Loch Ness Highland Lodges, en feriepark, som både udlejer og sælger feriehytter. Den verdensberømte sø betyder, at området er en yndet destination blandt ferieturister, og ferieparken har den unikke egenskab at være den eneste med hytter helt ned til Loch Ness' bredder.

En forsømt TripAdvisor-profil betød dog, at ferieparken ikke udnyttede det potentiale, som omdømmeplatformen besidder. TripAdvisor-profilen blev ikke overvåget regelmæssigt af ferieparken, hvilket betød, at anmeldelser ikke blev besvaret eller taget til efterretning. Desuden var flere anmeldelser dårlige, hvilket havde en tydelig negativ effekt på den samlede vurdering af ferieparken.¹⁷

Målrettet indsats skaber værdi for både turisten og turismevirksomheden

Den gennemsnitlige TripAdvisor-bruger læser 6-12 anmeldelser, inden beslutningen om at foretage en booking bliver taget,¹⁸ og derfor var det essentielt for Loch Ness Highland Lodges at få positive anmeldelser. Et PR-bureau blev hyret til at vedligeholde Loch Ness Highland Lodges' tilstedeværelse på TripAdvisor med det formål at opnå flere bookinger ved at bruge platformen til at

1. skabe opmærksomhed om ferieparken
2. øge antallet af anmeldelser fra overnattende

¹⁷ Rubber Lips PR, 2015.

¹⁸ Ibid.

3. forbedre vurderingerne fra overnattende.

Strategien for at opfylde ovenstående mål inkluderede en række tiltag:

1. Anmeldelser blev besvaret så hurtigt som muligt.
2. Både forslag til forbedringer, klager såvel som positiv feedback blev rapporteret til ledelsen og personalet.
3. Ansatte blev opfordret til at nævne TripAdvisor for overnattende og bede dem lave en anmeldelse.
4. TripAdvisor-mærker blev vist frem i receptionen og vedlagt velkomstpakker.
5. Sociale medier blev brugt til at promovere TripAdvisor-profilen, ligesom overnattende, som lagde anmeldelser på Facebook, blev kontaktet og opfordret til også at lægge anmeldelser på TripAdvisor.
6. Positive anmeldelser fra TripAdvisor blev delt på sociale medier for både at opfordre potentielle overnattende til booking og for at opfordre tidligere overnattende til at lave en anmeldelse på TripAdvisor.²⁰

Indsatsen resulterede i et øget antal anmeldelser, som desuden var mere positive. Det betød, at Loch Ness Highland Lodges øgede deres samlede vurdering på TripAdvisor, ligesom de opnåede en TripAdvisor Certificate of Excellence 2015 og blev udnævnt som områdets bedste aktør inden for *speciality lodging*. Desuden blev turisternes kommentarer taget til efterretning hos ledelsen og personalet, som brugte dem til at forbedre gæsteoplevelsen. Formålet med indsatsen var at opnå flere bookinger, og pr. juni 2015 var belægningen øget til 89 %, hvilket var en ny rekord for ferieparken.²¹

Ressourceforbrug

Loch Ness Highland Lodges anvendte en ekstern aktør til at varetage anmeldelserne på TripAdvisor. Kompetenceudvikling af en række medarbejdere kunne have været tilstrækkeligt og i sidste ende mere kosteffektivt. En professionel og strategisk håndtering af TripAdvisor kræver 2-4 timer ugentligt afhængigt af aktørens størrelse.

Tre læringer fra casen:

- Destinationens professionelle og strategiske tilgang til TripAdvisor skabte øget belægning.
- Loch Ness Highland Lodges' handlingsplan for TripAdvisor på både online medier og offline skabte flere anmeldelser.
- Både destinationen og turisterne opnåede større værdi, da Loch Ness Highland Lodges begyndte at tage anmeldelser på TripAdvisor til efterretning.

Perspektivering

Andre brugeres anmeldelser er i stigende grad den afgørende faktor, når den digitale turist skal udvælge destinationer, restauranter, hoteller, oplevelser osv. Strategisk monitorering og aktivering af brugerskabt indhold på online omdømmeplatforme bør derfor være et centralt element i turismeaktørers markedsføring, hvis de skal forløse det vækstpotentiale, som ligger i en professionel online tilstedeværelse. Den indsats kræver kendskab til relevante kanaler, målrettet og strategisk funderet indsats på disse samt evt. opkvalificering af organisationens medarbejdere.

¹⁹ Ibid.

²⁰ Ibid.

²¹ Ibid.

Foto: Hotel Vejlefjord

1.2 Hotel Vejlefjord optimerer deres online tilstedeværelse og øger omsætningen med 20 %

Hotel Vejlefjord har øget deres omsætning med 20 % ved at tænke digital tilstedeværelse som en integreret og nødvendig del af at drive forretning i det 21. århundrede.

Digital tilstedeværelse som central del af hoteldrift

Det 100 år gamle Hotel Vejlefjord servicerer både ferie- og erhvervsturister. De har i løbet af det sidste år skabt øget omsætning ved at indtænke den digitale del af forretningen på lige fod med den traditionelle. De bruger digital markedsføring som AdWords og Facebook Ads til at udbrede kendskabet til hotellet og dets muligheder.

Ud over den betalte markedsføring bruger de sociale medier til at aktivere gode historier og godt indhold fra både dem selv og overnattende. Marianne Hofman, online marketing manager hos Hotel Vejlefjord, fremhæver særligt tilstedeværelsen på Facebook som succesfuld: Hotellets 40.000 Facebook-fans er værdifulde, idet de har en høj interaktionsrate med profilens indhold. Det betyder, at Hotel Vejlefjords budskaber har en stor rækkevidde – og at det derfor kun er nødvendigt at bruge annoncekroner op til de traditionelle ferieperioder.

Desuden har Hotel Vejlefjord optimeret deres hjemmeside til at være responsiv, dvs. levere den rette version til brugeren, uanset hvilken platform vedkommende befinder sig på. Endelig har de opkvalificeret medarbejderne til fuldt ud at udnytte de digitale muligheder inden for både service og salg.

En finger på pulsen

Hotel Vejlefjord prioriterer at holde deres digitale tilstedeværelse opdateret, fordi de ved, hvor vigtigt det er. Det betyder, at de arbejder på at lave en ny bookingløsning på deres hjemmeside, som gør det muligt at booke alle hotellets tilbud online fra mobilen: "Trafik på hjemmesider fra mobil er stigende. Vi er derfor ved at øge de mobile bookingmuligheder, for vi er populære, og det kan være svært for kunder at komme igennem på telefon," fortæller Marianne Hofman.

Ressourceforbrug

Hotel Vejlefjord har anvendt et eksternt webbureau til udvikling af den responsive hjemmeside. Den responsive hjemmeside har givet 24 % mere trafik end året før og en konverteringsrate²² på 7 %. De har samlet set øget omsætningen med 20 % i perioden 2014-2015.²³

Desuden har det samme webbureau ydet kompetenceudvikling for relevant personale inden for bl.a. annoncering på Facebook og via AdWords. Hotel Vejlefjord dedikerer tid til community management af sociale medier, hvilket har resulteret i succesfulde tilstedeværelser – eksempelvis en Facebook-side med over 40.000 aktive følgere, fortæller Marianne Hofman.

Tre læringer fra casen:

- Hotel Vejlefjord har opnået øget omsætning på grund af den digitale indsats gennem betalt markedsføring på Google og Facebook samt gennem organisk spredning af indhold på sociale medier.
- Ved at have optimeret hjemmesiden til både mobil og desktop sikres, at besøgende altid møder indholdet korrekt, og således øges trafik til hjemmesiden og konverteringsraten og dermed omsætningen.
- Øget fokus på digital markedsføring har både krævet optimering af de teknologiske rammer og kompetenceudvikling af medarbejderne.

Perspektivering

Markedsføring og forretningsudvikling kan ikke længere adskilles som online og offline versioner. At drive forretning i dag kræver, at digitale elementer indarbejdes på lige fod med den mere traditionelle markedsføring. Den digitale turists kendskab til og indtryk af turismeerhverv og -organisationer dannes nemlig i samspillet mellem brugen af digitale platforme og oplevelser i det fysiske rum – og ofte dannes førstehåndsindtrykket online.

Mange danske større og mindre overnattingsaktører er tyngede af forældede bookingsystemer, som ikke er optimerede til at levere mobile brugeroplevelser i tilfredsstillende kvalitet. Disse forældede eller rigide booking-systemer bør udskiftes for at øge konverteringsraten på hjemmesiden og dermed få mulighed for at opnå en øget omsætning. Dette kræver en øget investeringsvillighed i digital forretningsudvikling i turismebranchen.

Men digital forretningsudvikling handler ikke kun om investering i og optimering af teknologiske platforme. Det handler også om kompetenceudvikling af medarbejdere for at sikre, at der kontinuerligt arbejdes med et blik for de digitale potentialer.

²² Den gængse definition på konverteringsrate er udtrykket for, hvor stor en andel af de besøgende på en platform der foretager et køb.

²³ Novicell, 2016.

Foto: 360i

1.3 Hotelkæden Red Roof Inn vender dårligt vejr til god forretning

Den amerikanske hotelkæde Red Roof Inn bruger data om vejr, lokationer og aflyste flyruter til at øge antallet af bookinger. Det har betydet en øget omsætning på 10 %.

Uset kundegruppe

Dårligt vejr betyder færre turister og reducerede antal overnatninger – hvilket sædvanligvis er dårlige nyheder, når man er i hotelbranchen, men den amerikanske hotelkæde Red Roof Inn har vendt dårligt vejr til sin fordel. Dårligt vejr er en af grundene til, at der gennemsnitligt er 1-3 % flyaflysninger om dagen i USA. Det betyder op mod 500 aflyste fly og mellem 25.000-90.000 strandede passagerer hver dag. Hotelkæden opdagede derfor et stort potentiale i at have hoteller placeret tæt på store amerikanske lufthavne og begyndte at målrette annoncer til strandede passagerer.

Lokationsbaseret mobilmarkedsføring til strandede passagerer

Hotelkæden indsamler big data²⁴ om vejrforhold og flyaflysninger og organiserer det efter hoteller og lufthavnes placeringer. Ud fra disse informationer har de fået bygget en algoritme,²⁵ der kan identificere områder med efterspørgsel på overnatninger.²⁶

²⁴ Big data er store mængder data på tværs af forskellige databaser, som kræver behandling og samkørsel og analyse for at skabe meningsfulde indsigter. Gartner Inc., 2016.

²⁵ En algoritme er en matematisk forskrift på, hvordan et bestemt problem skal løses vha. en række veldefinerede skridt eller beregninger. I dette tilfælde indsamles data om lokalt vejr og flyafgange, som bearbejdes ud fra opsatte parametre om tid og sted, og på baggrund af dette beregnes, hvor annoncerne skal udsendes.

²⁶ Kornyo, 2015.

Med indsigter fra data og viden om, at rejsende oftest anvender mobiler i lufthavne, bruger hotelkæden søgeordsannoncering og annoncer målrettet mobilbrugere i de geografiske områder, der har størst sandsynlighed for at blive påvirket af aflysninger. Annoncerne gør det nemt for rejsende at booke overnatning direkte fra deres mobil og indeholder tilpassede meddelelser som: *“Stranded at O’Hare? Check out Red Roof Inn.”*²⁷ Det betyder relevante annoncer i den rette kontekst – og vigtigst af alt: det rigtige tidspunkt og sted.

Med denne kampagne formår Red Roof Inn dermed at nå ‘Den tavse rejsende’ ved at skabe en digital løsning, som imødekommer denne type turists adfærd om selv at finde hjælp på et problem via sin smartphone.

Ressourceforbrug

Den data, Red Roof Inn anvender, er open data,²⁸ men det økonomiske ressourceforbrug i forbindelse med Red Roof Inns tiltag er højt, idet udvikling af algoritmen og annoncering er store poster. Til gengæld vidner resultaterne om et succesfuldt tiltag: Konverteringsraten steg med 375 %, og bookinger steg med 60%.²⁹ Det betød i 2013/2014 en øget omsætning på 10 %.³⁰

To læringer fra casen:

- Red Roof Inn anvender big data til effektivt at målrette annoncer, så de rammer det rigtige sted og tidspunkt.
- Ved at sammentænke data fra forskellige kilder både online (information om vejr og flyaflysninger) og offline (lokationer) identificerer og skaber Red Roof Inn nye kundegrupper.

Perspektivering

I konkurrencen om den digitale turists opmærksomhed er det afgørende for turismeaktørernes succes, at de forsyner deres målgruppe med det rigtige indhold på det rigtige tidspunkt og i den rette kontekst. På den måde øges sandsynligheden for at blive set, skabe trafik til f.eks. sin hjemmeside og konvertere besøgende til kunder. For at realisere vækstpoterentialer i forbindelse med big data er der behov for en kreativ afsøgning af datakilder og forretningsmuligheder – enten hos den enkelte turismevirksomhed eller på tværs af dele af turismebranchen.

²⁷ Bloom, 2015.

²⁸ Open data er data, som er gratis og frit tilgængeligt for alle, og som må bruges, genbruges og deles af og med alle.

²⁹ 360i, 2016.

³⁰ Schaeffer, 2016.

Foto: VisitDenmark

1.4 VisitDenmark skaber viral markedsføringskampagne rettet mod LGBT-miljøet

Ved at bruge Danmarks position som foregangsland for LGBT-rettigheder samt ved at bruge en bestemt flyrute til målgruppeafgrænsning har VisitDenmark skabt en markedsføringskampagne, som er gået viralt.

Bruger byens position til at markedsføre sig

I 2014 blev Eurovision Song Contest afholdt i København, og samme år blev 25-årsjubilæet for homoseksuelles ret til at blive gift i Danmark markeret. Den anledning benyttede VisitDenmark til at engagere det lukrative LGBT-segment i en markedsføringskampagne. I samarbejde med LGBT-mediehuset Here Media og SAS skabte de kampagnen Validate Your Love, der brugte Københavns position som historisk frontløber for LGBT-rettigheder til at fortælle en visuel og engagerende historie om København som mulig rejsedestination.

Gratis PR og en viral video skabte succes

Kampagnens primære målgruppe var 40-60-årige velhavende LGBT-par i Californien og specifikt i San Francisco grundet SAS' nyåbnede direkte ruter derfra til København. Med viden om at mere end 60 % af alle, der rejser, ser videoer, når de overvejer en destination eller søger efter aktiviteter på destinationen, valgte VisitDenmark, at kampagnen på sociale medier primært skulle bæres af video.³¹

Videoerne fik imidlertid deres eget liv på sociale medier, hvilket betød, at de nåede ud til et endnu bredere publikum end det målsatte. VisitDenmarks partnerskab med Here Media resulterede i, at kampagnen fik en stor mængde gratis eksponering på Here Medias forskellige hjemmesider, sociale medier og nyhedsbreve.³²

³¹ VisitDenmark 2, 2014, s. 5.

³² VisitDenmark 3, 2014, s. 17.

Ressourceforbrug

Kampagnen var kosteffektiv, idet den blev udviklet internt i turismeorganisationen, ligesom ressourcer til opsætning af kampagne og trafik også foregik in-house. Samarbejdet med Here Media resulterede i gratis eksponering for knap en kvart mio. kroner.

Tre læringer fra casen:

- VisitDenmark opnåede at gøre et stort indtryk med et lille budget, fordi markedsføringsindsatsen var målrettet mod et smalt og segmenteret publikum.
- Samarbejdet med Here Media, som i forvejen havde fat i målgruppen og kunne identificere sig med kampagnens formål, gav VisitDenmark meget gratis PR.
- På målgruppens præmisser skabte kampagnen en skarp profilering af både København og Danmark over for den snævre målgruppe.

Perspektivering

I arbejdet med digital nichemarkedsføring målrettet mod et smalt og segmenteret publikum kan det være en fordel at inddrage eksterne stakeholders, som brænder for sagen, eksempelvis ved at aftale pressesamarbejde under udvikling af kampagnen for at sikre relevans i dette tilfælde via inddragelse af Here Media. På den måde kan de eksterne stakeholders' viden om målgruppen samt deres digitale kanaler aktiveres i markedsføringen for at nå det ønskede segment.

Foto: Segway Tours Copenhagen

1.5 Segway Tours Copenhagen når en bred kunde-gruppe ved at bruge etablerede platforme til booking og markedsføring

Segway Tours Copenhagen er en mindre aktør, som fokuseret anvender fordelene ved TripAdvisor og GetYourGuides etablerede og omfangsrige distributionskanaler.

TripAdvisor og GetYourGuide skaber synlighed og bookinger

Segway Tours Copenhagen er populære blandt nationale og internationale turister i den danske hovedstad, og en stor årsag til dette kan tilskrives deres aktive tilstedeværelse på TripAdvisor og GetYourGuide. Turister fra hele verden finder aktøren gennem platformene – nogle markeder (f.eks. det amerikanske) bruger i høj grad GetYourGuide, mens andre (f.eks. det finske) anvender TripAdvisor, ifølge Peter Malinsky, event manager hos Segway Tours Copenhagen.

TripAdvisor, verdens største rejsefællesskab³³ og *de facto*-standarden for anmeldelser, integreres på en lang række hjemmesider og apps. GetYourGuide råder over 25.000 attraktioner på verdensplan³⁴ og er partner med en række aktører og rejseselskaber, som eksempelvis Thomas Cook. Ved aktivt at bruge de to platforme er Segway Tours Copenhagen automatisk til stede i en lang række af de to platformes tilknyttede økosystemer, uden at de selv behøver at administrere mere end de to originale platforme.

³³ TripAdvisor, 2016.

³⁴ Dill, 2014.

Peter Malinsky forklarer deres tilstedeværelse på platformene med, at de på denne måde skaber synlighed og har en større berøringsflade med potentielle gæster, end de selv ville kunne skabe på egne platforme.

Ressourceforbrug

Segway Tours Copenhagen varetager dagligt både TripAdvisor og GetYourGuide for at opretholde en god tilstedeværelse, da gode placeringer betyder synlighed og flere bookinger. Eksempelvis bestræber de sig på at besvare anmeldelser på TripAdvisor inden for en time, ligesom kunder opfordres verbalt og på mail til at anmeldere deres oplevelse, fortæller Peter Malinsky.

Desuden har Segway Tours Copenhagen indført en ny og enkel booking- og betalingsløsning på deres egen hjemmeside i stedet for PayPal, som før blev anvendt. Dette skifte til et mere brugervenligt system har betydet øget omsætning i form af flere bookinger.

To læringer fra casen:

- Selv med få ressourcer har Segway Tours Copenhagen stor rækkevidde, fordi de bruger de rette platforme.
- Segway Tours Copenhagen har med succes afsat de nødvendige ressourcer til at vedligeholde tilstedeværelsen på de valgte platforme og opfordre turisterne til at lave anmeldelser.

Perspektivering

Når den digitale turist researcher på ferien inden afrejse, sker det på tværs af en lang række kilder³⁵ – digitale såvel som offline. Det betyder, at turistens kunderejse er blevet mere kompleks, og at turismeerhvervet skal være til stede mange steder for at møde turisterne i rette købsøjeblik. Ved at anvende etablerede bookingplatforme med mange distributionspartnere og store online annoncebudgetter kan selv mindre turismevirksomheder sætte et større digitalt aftryk, frem for at der udelukkende fokuseres på egne platforme. Den enkelte turismevirksomhed, der udbyder oplevelsesprodukter, kan med fordel afsøge og anvende de bookingplatforme, der anvendes af de markeder eller segmenter, som matcher produkternes målgruppe.

³⁵ VisitDenmark 4, 2014, s. 2.

Delkonklusion på tema 1: Digital markedsføring

Ovenstående cases viser, at det godt kan lade sig gøre for turismeerhvervet at trænge igennem al larmen på nettet ved bl.a. at fokusere på trafikskabelse til hjemmesider og andre medier, at aktivere brugerskabt indhold i markedsføringen og at arbejde med at levere hyperrelevante budskaber til en klart defineret målgruppe.

Den digitale turist opfatter brugerskabt indhold som en troværdig informationskilde, derfor er monitorering, håndtering og styrkelse af turismevirksomheders online omdømme en vigtig aktivitet at prioritere.

For at imødekomme behovene hos den digitale turist og de forandrede vilkår online bør turismeerhvervet arbejde med en distribueret tilstedeværelse, hvor man er til stede på tværs af de medier og kanaler (både egne og tredjepartsplatforme), som gæsterne bruger til både at blive inspireret og til i sidste ende at booke rejseoplevelser. Således har Segway Tours Copenhagen med få ressourcer fået stor rækkevidde ved at bruge TripAdvisor og GetYourGuide. Det at skabe en effektiv professionel online tilstedeværelse handler i høj grad også om, at turismeerhvervet bliver bevidste om potentialet i, at en optimeret online tilstedeværelse kan lede til en øget omsætning, som Loch Ness Highland Lodges opnåede med en målrettet indsats på TripAdvisor. Det rette mindset om digitaliseringen er afgørende for at kunne udvikle forretningen. Det handler således også om at udvikle, ansætte eller indkøbe de rette digitale kompetencer til at udvikle den digitale forretning. Hotel Vejlefjord øgede omsætningen med 20 % ved at kombinere de rette digitale kompetencer med tekniske forbedringer.

Brug af big data i markedsføringsøjemed kan bidrage til at forudse og udnytte salgsmuligheder for det enkelte erhverv. Fra turistens synspunkt kan brug af big data i turismeerhvervet være med til at få en oplevelse af at modtage mere relevant og effektiv kommunikation på det rette tidspunkt. Fra turismeerhvervets side kan der via brug af big data skabes en intelligent, hypersegmenteret markedsføring, der rammer mere præcist med budskaberne, ligesom Red Roof Inn, som anvendte tilgængelige data til at målrette annoncer, så de ramte det rigtige tidspunkt og sted. At arbejde med data – hvad enten det er small data³⁶ eller big data – som grundlag for taktiske beslutninger kræver imidlertid en organisation med de rette analytiske kompetencer til at sammensætte data på meningsfulde måder og analysere resultaterne.

Fra et destinationsperspektiv skal det sikres, at branding og markedsføringsinitiativer harmonerer med de oplevelser, turisterne selv har og formidler, når de er på destinationen, og kun når dette lykkes, sikrer markedsføringskampagnerne på et destinationsniveau de ønskede resultater.

³⁶ Small data er mindre, specifikke datasæt, som er klargjort til aflæsning og tolkning, evt. afledt af big data-datasæt (f.eks. Google Analytics). Kavis, 2015.

Tema 2: Digitalisering og optimering af processer

Indledning

Når der tales om optimering af processer ved hjælp af øget digitalisering, synes målet som oftest alene at omhandle den profitforbedrende/ressourceoptimerende del. I det følgende tema søges emnet udvidet til også at omfatte den optimering af processer, der sikrer bedre digitale brugerrejser og fysiske gæsteoplevelser med udgangspunkt i turistens behov. Resultatet er kvalitetsforbedringer af produktet.

Oftentimes kan der opnås resultater inden for begge områder. F.eks. vil en smidig online booking fra smartphonen forbedre turistens oplevelse og samtidig øge omsætningen for virksomheden. Netop mobiloptimerede løsninger er et helt centralt element i at skabe bedre digitale løsninger og tilfredse turister, da turistens øgede brug af mobile enheder stiller krav om platforme, som er mobiloptimerede.

Ifølge Google er konverteringen fra mobile rejsesider steget med 88 % i 2015.³⁷ På trods af den stigende brug af smartphones til research og booking har mange aktører og organisationer inden for turismebranchen ikke fulgt med udviklingen. Således har 83 % af ferieturister oplevet en rejsehjemmeside, som ikke var mobiloptimeret eller -venlig, og kun 23 % af de, som stødte på en hjemmeside på smartphonen, som hverken var mobiloptimeret eller -venlig, fortsatte med at browse på hjemmesiden.³⁸

Online tilstedeværelsen er ofte det første touchpoint, som en potentiel turist har med en turismevirksomhed eller -organisation, og det indtryk, tilstedeværelsen giver den besøgende, påvirker i høj grad den besøgendes perception af virksomheden. Således kan en god, brugervenlig hjemmeside være med til at skabe og øge salg.³⁹ Omvendt kan et negativt indtryk betyde negativ indflydelse på et brand i form af eksempelvis dårlig omtale på sociale medier eller brug af konkurrerende produkter og ydelser,⁴⁰ som figuren nedenfor illustrerer.

Figur 2: Dårlige mobiloplevelser jager forbrugerne væk eller har negativ indflydelse på virksomhedens brand.⁴¹

EU-beslutningen om at forbyde teleselskaberne at opkræve ekstra takster for datatrafik fra 2017, når man befinder sig i EU, er endnu en grund til, at mobiloptimeringen af platforme er et essentielt område at arbejde videre med.

³⁷ Gevelber & Heckmann, 2015.

³⁸ Google, 2014, s. 36.

³⁹ Chen, 2013, s. 30.

⁴⁰ Google, 2014, s. 37.

⁴¹ Google, 2014, s. 37.

I dette tema præsenteres en række cases fra destinationer og turismeerhverv med fokus på optimering af processer i forhold til den digitale turist.

De følgende cases er udvalgt på baggrund af følgende emner:

- Transformation af booking fra desktop til mobil
- Digitalisering af serviceoplevelser/touchpoints
- Brug af kundedata til at optimere virksomhedsdriften.

Cases:

Digitalisering og optimering af processer

De valgte cases er:

- 2.1. Turismeorganisationer udvider gæsteservicebegrebet med digitale løsninger
- 2.2. Ind- og udtjekning på mobilen styrker turisternes oplevelse og effektiviserer hoteldriften
- 2.3. Disney-turister bruger MagicBands og springer køen over
- 2.4. Hjemmeside fra VisitFlåm er skabt til booking af oplevelser på farten
- 2.5. ARoS skaber digital og ressourceeffektiv museumsformidling med smartphones og iBeacons

GOTHENBURG TOURIST CENTER

Personal recommendations and guide booking.

[Book a guide](#) [Sightseeing](#) [City Centre](#)

The tourist centres at Kungssportsplatsen and Nordstan are open almost every day of the year. Book accommodation or tours with authorised guides, buy your City Card or find cool souvenirs.

[Contact](#) +

[Opening hours Kungssportsplatsen](#) +

[Opening hours Nordstan](#) +

Foto: Göteborg & Co

2.1 Turismeorganisationer udvider gæsteservicebegrebet med digitale løsninger

Turisten bliver i stigende grad usynlig for turismeorganisationerne, fordi de anvender deres smartphones til f.eks. research, booking og problemløsning og dermed ikke kontakter traditionelt servicepersonale.⁴² Derfor har både Göteborg & Co og VisitBristol udtænkt digitale serviceydelser.

Chat med turismeorganisationen – online conciergeservice

Göteborg & Co har flyttet en del af turismeorganisationens personlige service til en online chatfunktion, som gør det muligt for turisten at kommunikere direkte med en medarbejder via hjemmesiden. På den måde stilles deres service og viden til rådighed for turisten, hvor denne befinder sig og i den situation, denne har brug for det. Turisterne behøver dermed ikke komme ind på et fysisk turistbureau for at opleve en hjælpsom turistmedarbejder.

Michelle Pencarski, front desk-medarbejder på Göteborg & Co's turistkontor, fortæller, at turisterne er glade for chatfunktionen, da de foretrækker at kommunikere kort og præcist på skrift. Desuden fortæller hun, at det både er før og under turisternes ophold, de benytter sig af chatfunktionen, hvor hun besvarer spørgsmål om planlægning af ture, offentlig transport, overnatning, koncerter og skærgården.

⁴² O'Brien & Skift, 2014.

iBeacons som lokationsbestemt gæsteservice i destinationen

I et afgrænset område i den engelske by Bristol har den lokale turismeorganisation i samarbejde med en privat virksomhed opsat hundredvis af iBeacons.⁴³ Ved hjælp af disse iBeacons kan turisterne via deres smartphone få en guidet tur, mens de går rundt i byen. Senderne kan som udgangspunkt konfigureres sådan, at de kan starte en næsten hvilken som helst handling på en smartphone; afspille lyd, gå til en hjemmeside, vise billeder osv., som kan understøtte den guidede tur, uden der skal afsættes ressourcer til en guide.

Turisten kan bruge sin egen smartphone og skal dermed ikke sætte sig ind i at bruge en audioguide eller anden guideteknik for at komme i gang. Turismeorganisationen kan desuden indsamle data om brugen af enhederne, sådan at de bl.a. kan lære om turisternes færden.

Zak Mensah, Head of Transformation i Bristol Museums, Galleries and Archives, fortæller, at iBeacons-projektet har tiltrukket national og international omtale, ligesom besøgende får mere gennemgribende oplevelser grundet brugen af iBeacons: "It became obvious that as visitors became aware of the surroundings, they also became more vocal, excited and eager to share their thoughts and feelings with others."

Ressourceforbrug

Ressourceforbruget for en digital gæsteservice som Bristols iBeacons er i høj grad afhængigt af indholdsproduktionen til de forskellige iBeacons, idet produktion af eksempelvis spil eller video er dyrere end tekst og billeder. Herudover er der investeringen i de konkrete iBeacons, som p.t. koster mellem 75 og 250 kroner. Efter programmering og opsættelse af iBeacons er den eneste vedligeholdelse udskiftning af batterier.

Det er muligt for besøgende på Göteborg & Co's hjemmeside at chatte med en turismemedarbejder mandag til fredag i tidsrummet 9-17 og lørdag 10-14. I vinterhalvåret servicerer turismeorganisationen dagligt i gennemsnit 15 besøgende, mens tallet ligger på 30 i sommerhalvåret – men det tal er støt stigende, fortæller Michelle Pencarski.

To læringer fra casen:

- Göteborg & Co har formået at flytte den menneskelige service over på deres digitale platform, så turisten stadig har adgang til medarbejdernes viden og hjælp, selvom turisten ikke står i det fysiske turistkontor.
- Bristols iBeacons er en ny udgave af de gamle Bluetooth-løsninger, som aldrig helt virkede. iBeacons virker, og adgangsbarriererne er dermed lavere for både turismebranchen og turister, som får en oplevelse af en bekvemmelig turistinformation i Bristol.

Perspektivering

Både chatmuligheden og iBeacon-senderne er eksempler på, hvordan turismeorganisationer kan nå den digitale turist ved at udvide servicebegrebet og møde turisten med god digital service på dennes præmisser.

Danske turismeorganisationer og andre, som yder gæsteservice, eksempelvis overnatningssteder og biblioteker, kan med fordel øge deres fokus på digital gæsteservice og udvikle en fælles gæsteservicestrategi, der tager udgangspunkt i at levere gæsteservice via turisternes smartphones. Dernæst vil der formentlig være behov for udvikling og lancering af teknologi, der understøtter levering af en mere digital, mobiloptimeret gæsteservice.

⁴³ iBeacons er små sendere, som kan sende kommandoer til smartphones på afstande op til 50 meter.

Foto: Hilton

2.2 Ind- og udtjekning på mobilen styrker turistens oplevelse og effektiviserer hoteldriften

Hotelkæderne Marriott, Hilton og Scandic tillader i stigende grad, at den digitale turist tjekker ind via smartphones. På den måde undgås ventetid, og fleksibiliteten øges for både hotel og turist.

Selvindtjekning via app

Flere store hotelkæder som Marriott, Hilton og Scandic tilbyder i stigende grad, at turisten booker og betaler for ophold gennem apps på smartphones. Mange tilbyder nu også, at turisten kan lave selvindtjekning, som det bl.a. kendes fra lufthavne, sådan at turisten ikke behøver tjekke ind ved receptionen ved ankomst. Marriott melder, at 80 % af turisterne, der har benyttet deres app til ind- og udtjekning, har fået en styrket opfattelse af Marriotts brand.⁴⁴

Fordele for turisten og for hotellet

Indtjekning via mobilen giver turisten øget fleksibilitet i ankomst- og afgangstidspunkt. Der kan eksempelvis betales for værelset og forbruget i minibaren direkte gennem appen, som husker turistens kreditkort. Hilton tillader i nogle tilfælde turisten at vælge egne værelser,⁴⁵ hvilket giver turisten en positiv oplevelse af, at hotelproduktet er fleksibelt og kan tilpasses turistens individuelle behov.

⁴⁴ O'Brien & Skift, 2014.

⁴⁵ Schaal, 2014.

Fra hotellets synspunkt bliver det muligt at lagre data om turisten gennem CRM-systemer, som kædes sammen med data fra turistens appbrug på smartphonen såsom foretrukne værelsestyper, indtjekningstidspunkter, rejsefæller mv. Dette giver værdifuld data til markedsføring, salg og forbedret gæsteservice.

Ressourceforbrug

Marriotts Vice President of Global Brand Management siger om resultatet af mobil-check-in: "As we see our hotels spend less time having to physically check our guests into a room, or physically check them out, it's freeing up our hosts to take care of customers better, and to deal with more complicated service issues."⁴⁶

Den tid, som før blev brugt på check-in, bliver altså nu frigjort til at løse problemer og give turisten en mere personlig oplevelse og dermed bedre gæsteservice.

Selve appløsningen kræver, at en række faktorer er på plads. Der skal udvikles en app til smartphones, og sammenkædningen af disse med hotellernes eksisterende systemer kan være en større eller mindre opgave afhængigt af graden af integration, som systemerne tillader. Ligeledes skal hotellets online bookingsystem kunne håndtere, at appen kædes sammen med denne. Nyere API-baserede løsninger⁴⁷ vil kunne håndtere sammenkædningen med relativ lethed, hvor ældre, lukkede systemer vil kræve en større indsats.

Tre læringer fra casen:

- Hotellerne har øget fleksibiliteten for både sig selv og turisten ved at give adgang til selvindtjekning via smartphones.
- Marriott oplever, at de mobile muligheder giver turisterne en oplevelse af et højere serviceniveau generelt, eksempelvis ved at den enkelte turist kan vælge sit værelse.
- Hotellet får mulighed for at opsamle værdifuld data om turisterne, som kan samles i CRM-systemer.

Perspektivering

Smartphonen er turistens redskab til at opnå mere bekvemmelige rejseoplevelser – og den er altid lige ved hånden. Denne case viser, at øget digitalisering af fysiske, rutineprægede touchpoints kan være med til at skabe øget service og frigøre ressourcer til andre, mere værdiskabende service- eller forretningsopgaver. Det kræver en investeringsvillighed i digitalisering og drift af digitale service-touchpoints for at indfri potentialet, men kan på sigt betale sig i form af frigjorte ressourcer, som kan bruges til at forbedre andre dele af forretningen, som i sidste ende kan betyde bedre omdømme og tiltrækning af flere turister. Desuden kan digitaliseringen af touchpoints også give meget detaljeret viden om turistens adfærd, forbrugsmønstre mv. En opgave, som kræver digitale specialister, der kan vurdere, hvilke data man bør indsamle, og hvordan de skal bruges.

⁴⁶ O'Brien & Skift, 2014.

⁴⁷ API står for *Application Programming Interface*. API gør det muligt for forskellige programmer såsom apps og styresystemer at kommunikere indbyrdes.

Foto: Disney

2.3 Disney-turister bruger MagicBands og springer køen over

Disneys forlystelsesparker har udskiftet papirbilletter og kontant- og kreditkortbetalinger med såkaldte MagicBands – armbånd med indbygget trådløs teknologi. Armbåndet kan bruges til en lang række aktiviteter til fordel for både turister og Disney.

Fordele for turisten

Den amerikanske underholdningsgigant Disney har udviklet et digitalt armbånd, som følger turisten hele vejen gennem sit besøg hos Disney World-parkerne og -hotellerne. Armbåndet bliver sendt hjem til turisten på forhånd, og den tilhørende app gør det muligt at tage armbåndet i brug allerede inden besøget.

I armbåndet sidder en trådløs RFID-chip,⁴⁸ som kan tale sammen med læsere overalt i parken og på de tilhørende hoteller. Armbåndet fungerer som turistens værelsesnøgle, adgangsbillet til parken og som betalingsmiddel under opholdet (penge trækkes fra et tilknyttet kreditkort). Turisten behøver således kun have armbåndet med rundt, ligegyldigt hvor vedkommende færdes.

Fordele for Disney

Ud over at lette turistens adgang til parkerne som helhed giver armbåndet også Disney mulighed for lettere at drive de elementer, som bag scenen udgør en god gæsteoplevelse. Turisten kan via den tilknyttede app forudbestille adgang til de mest populære forlystelser eller restauranter og kan på den måde undgå at spille tid ved

⁴⁸ RFID står for *Radio Frequency Identification*, og teknologien bruger radiofrekvenser til at registrere informationer – i Disneys tilfælde turistens data og eventuelle køb, bookinger osv. under besøget – og konvertere informationerne til digitale data.

at stå i kø.⁴⁹ Turisten kan sågar bestille maden inden besøget i spisestedet og dermed igen mindske ventetiden. Tjeneren vil kunne finde turistens placering i restauranten ud fra armbåndet og således servere maden hurtigt og præcist.

Samtidig muliggør armbåndene anonymiseret sporing af turistens færden. Det er altså muligt for Disney at se, hvor turisten opholder sig i realtid. Hvis der er mange i nærheden af eksempelvis Space Mountain, frigiver parken flere billetter til en forlystelse i den anden ende af parken, sådan at den på intet tidspunkt føles overfyldt.

Den indsamlede data kan med tiden bruges til at placere nye forlystelser eller butikker, hvor der er 'lav trafik', og giver altså mulighed for at flytte flere turister hen til mere hensigtsmæssige områder. På sigt vil denne indsigt gøre det muligt at designe og videreudvikle parkernes fysiske udtryk, sådan at de fungerer på den mest optimale måde for både Disney og turisten.

Ressourceforbrug

MagicBands er en massiv investering, som går igen på tværs af bl.a. parker, hoteller og restauranter. Samlet set har indsatsen kostet i omegnen af \$1 mia.⁵⁰ Disney offentliggør ikke tal for værdien af systemet, men det udrulles snart til deres krydstogtskibe og må derfor antages at have tjent sig selv ind. Implementeringen af MagicBands rummer nemlig en lang række fordele for både Disney og turisten: Dataet i armbåndene (ID, betaling osv.) medfører en automatisering af processer såsom indgang til park, bordbestilling samt ind- og udtjekninger på hotel, hvilket betyder mindre behov for personale og tidsbesparelser for turisten. Automatiseringen resulterer dermed i mindsket kødannelse, hvilket desuden betyder færre utilfredse kunder. Herved kan personalet fokusere på at yde gæsteservice i stedet.

Tre læringer fra casen:

- Turisten i Disney World-parkerne accepterer teknologien, fordi den virker og giver en bedre oplevelse af besøget.
- Armbåndene giver store fordele både for turisten og turismevirksomheden, og begges behov er tænkt ind fra starten.
- Der er tale om en væsentlig investering fra begyndelsen, men den tjenes hjem via øget forbrug fra turisten, større viden og mere data om turisten samt bedre oplevelser for turisten.

Perspektivering

Det data, som kan indhentes gennem digitale løsninger som MagicBands, kan fungere til at optimere både turismeerhvervets drift samt turistens oplevelser. Ud over at dataet kan bruges til at forbedre oplevelsen her og nu, kan dataet også benyttes på længere sigt, når organisationen eller de fysiske rammer skal udvikles. Turisten behøver ikke vide, hvordan teknologien virker – det handler om den fysiske oplevelse og om at give turisten de rette muligheder på de rette tidspunkter. Det kræver bl.a., at turismeerhvervet og turistens oplevelse er tænkt ind fra begyndelsen af teknologiudviklingen. Denne form for løsning kræver naturligvis et minimum i antal gæster for at give værdi for dels gæsterne, dels turismevirksomhederne, men casen er et godt eksempel på det potentiale, teknologi, klog brug af data og digitalisering har i forhold til at optimere gæsteoplevelser på individniveau og for turismevirksomhederne.

Danske turismevirksomheder- og organisationer kan lade sig inspirere til at professionalisere arbejdet med kundedata og optimering af virksomhedsdriften – og at gøre det til en central del af deres forretningsudvikling. F.eks. kan data om turisternes brug af apps, city cards mv. omsættes til værdifuld indsigt i deres adfærd og behov. Denne form for digital forretningsudvikling kan fremmes ved at ansætte digitale specialister i nye, centrale medarbejderfunktioner i turismeerhvervet og -organisationerne, da disse har en stigende og afgørende betydning for arbejdet med digitalisering af processer og services.

⁴⁹ Domingo, 2015.

⁵⁰ Kuang, 2015.

Foto: www.visitflam.com

2.4 Hjemmeside fra VisitFlåm er skabt til booking af oplevelser på farten

VisitFlåm har gjort en række lokale aktører og oplevelser bookbare via en effektiv hjemmeside, som fokuserer på in-destination booking – booking af oplevelser under turistens ophold.

Oplevelser i UNESCO-verdensarvsområde til salg

Den lille by Flåm ligger langs Aurlandsfjorden i det vestlige Norge. Den lokale turismeorganisation, VistiFlåm, har bygget et brand op om fjorden, som er på UNESCO's Verdensarvsliste. De samler således aktørerne i området på en fælles platform på visitflam.com, som er skabt til, at den digitale turist kan bruge den, når turisten er afsted på ferie. Der er altså fokus på såkaldt *in-destination booking*.

På hjemmesiden kan turisten undersøge, hvad der sker i området i specifikke tidsrum, og booke og betale oplevelser med det samme – både før, under og efter rejsen. Siden er optimeret til mobilt brug, sådan at den kan bruges optimalt, uanset om turisten er hjemme eller på farten.

Bookingløsningen er baseret på norske Visit Groups *Citybreak™*-system. Visit Group består af flere teknologi-virksomheder inden for turisme, som hver er specialiseret i et område, f.eks. informationsstyring, content marketing, e-handel, business analytics eller integrationsteknologi.

Ressourceforbrug

Peder Linnè Lunde, der er Business Analyst hos Flåm AS, som står bag visitflam.com, oplyser, at bookingplatformen i løbet af de første to år har øget salget på destinationen med 120 %, og konverteringsraten er på over 6 %. En konverteringsrate på 6 % er relativt godt. Webanalytiker.dk skriver: "Mange webshops ligger omkring

2 %, hvilket ikke er voldsomt højt. Nogle webshops ligger helt nede omkring 1 %, hvilket i mange tilfælde ikke er godt nok [...]. Nogle shops har konverteringsrate op mod 7-10 %." Samlet set har platformen skabt en omsætning på mere end 140 mio. norske kroner på en periode på et år.

To læringer fra casen:

- VisitFlåms mobiloptimerede hjemmeside med direkte bookingmuligheder øger turistens booking af oplevelser under deres ophold i området.
- Områdets fælles tematik og attraktionsværdi som UNESCO-destination giver Flåm retning og mulighed for at samle aktører om et fælles mål.

Perspektivering

For tiden oplever turismen en ny udviklingsbølge inden for salg af oplevelsesprodukter – ligesom vi oplevede inden for salg af overnatningsprodukter, da OTA'erne kom. Turister rejser i stigende grad for at få oplevelser, og derfor er der også et stort vækstpotentiale i at synliggøre, udvikle og sætte oplevelser til salg for en destination.

Planlægningen af aktiviteter og oplevelser sker i overvejende grad under opholdet; for danske turister gælder det, at 74 % søger information om oplevelser under opholdet, og for udenlandske turister er tallet 83 %.⁵¹ Når bookingerne foregår under ferien, sker de i langt overvejende grad via mobile enheder. Derfor er optimerede mobile brugeroplevelser afgørende – hvad enten bookingen foregår på turismevirksomhedens- eller -organisationens egen hjemmeside eller via tredjepartsbookingplatforme som eksempelvis Viator, GetYourGuide, Triplt mv. Ved at lokale aktører er samlet og synlige på en let tilgængelig bookingplatform, øges turistens mulighed for at booke oplevelser, hvor og hvornår de vil, og dermed også potentielt antallet af bookinger samlet set.

Når der skabes en sammenhæng i oplevelsesprodukterne for en destination på en bookingplatform, tydeliggøres og etableres desuden et områdes attraktionsværdi, som kan være medvirkende til, at turisterne i inspirationsfasen vælger destinationen.

⁵¹ Dansk Kyst- og Naturturisme, 2015.

Foto: Signal.co

2.5 ARoS skaber digital og ressourceeffektiv museumsformidling med smartphones og iBeacons

Kunstmuseet AROS skaber relevant og interessant lokationsbaseret formidling til kunstmuseets besøgende turister via deres smartphones. Ved hjælp af en app og iBeacons får turisten en anderledes og personlig oplevelse, der både involverer informationer om kunstværker, spil og et virtuelt kort.

ARoS bruger iBeacons til formidling

På AROS har det siden foråret 2015 været muligt for den besøgende turist at få en unik oplevelse gennem smartphones og tablets. Rundt omkring på museet er en lang række iBeacons placeret, som ved hjælp af Bluetooth forbindes med turistens smartphone, når turisten er tæt nok på, og hvis denne har downloadet appen AROS ArtAdvisor.

Hver iBeacon er programmeret forskelligt: Nogle sørger for, at turisten bliver klogere på udvalgte kunstværker, mens andre aktiverer spil – alt sammen sker på smartphonen, når den kommer i nærheden af en iBeacon. Desuden tilbyder AROS ArtAdvisor forskellige ruter rundt på kunstmuseet med forskellige temaer (eksempelvis *Kunstskandaler*, *Kærlighedsruten* og *Kroppen i kunsten*).

En lille rejsekammerat

Der er blevet taget godt imod AROS ArtAdvisor, som ifølge formidlingsinspektør Birgit Pedersen giver turisten merværdi i form af en udvidet museumsoplevelse, der er sjovere og mere informationsrig: "ARoS ArtAdvisor er en lille rejsekammerat for dem, der har lyst til en udvidet oplevelse, og giver noget at snakke om, når man kommer hjem." Den primære hensigt med AROS ArtAdvisor er netop, at kunstmuseet med anvendelsen af ny teknologi ønsker at satse på interaktiv formidling og åbne for anderledes og oplevelsesbaserede formidlingsstrategi-

er.⁵² Ved hjælp af bl.a. billeder, lydklip og videoer samt sjove og anderledes informationer i appen understøttes indholdet i permanente og midlertidige udstillinger.

ARoS ArtAdvisor er desuden med til at forlænge turistens museumsoplevelse. Appen kan bruges til at planlægge museumsbesøget og kan efter endt besøg benyttes til at se den rute, turisten gik, ligesom information om samtlige kunstværker i arkivet kan tilgås.

Ressourceforbrug

Udviklingen af ARoS ArtAdvisor har kostet 600.000 kroner, og hertil kommer løbende omkostninger til vedligeholdelse af appen. Desuden har museet investeret i en række iPads til udlån, da iBeacon-teknologien ikke er kompatibel med Android-styresystemet.

To læringer fra casen:

- Ved at anvende indhold, som kan bruges både før, under og efter museumsbesøget, forlænger ARoS ArtAdvisor turistens besøg.
- Gennem forskellige formidlingstyper som spil, underholdende information og tematiserede ruter giver ARoS ArtAdvisor en unik oplevelse.

Perspektivering

Digital turismeformidling er i god tråd med den digitale turists behov for mobile og selvhjulpne brugeroplevelser, som forbedrer deres besøg på en destination eller en attraktion. Turismevirksomheder og -organisationer kan med fordel indtænke digital gæsteformidling for at imødekomme den digitale turist. Desuden kan den udvidede museumsoplevelse lede til flere genbesøg og mere loyale turister, da turisterne inspireres til nye måder at opleve attraktionen på.

Udviklingen og vedligeholdelsen af f.eks. en velfungerende app kræver økonomiske ressourcer, men giver også en unik mulighed for at skabe en udvidet og mere udbytterig museumsoplevelse for turisten. iBeacons med tilhørende app er en måde at gentænke den klassiske museumsformidling ved at gå væk fra trykte brochurer og i stedet anvende digital formidling, som besidder en stor fleksibilitet i forhold til f.eks. løbende redigering og opdatering af indhold.

⁵² ARoS, 2015.

Delkonklusion på tema 2: Digitalisering og optimering af processer

Digitalisering af processer handler om at udnytte de fordele, digitaliseringen kan bidrage med, både i et optimeringsperspektiv, men også i et kvalitetsforbedrende perspektiv. Anvendelsen af nye teknologier må ikke blive et mål i sig selv – det handler om, hvordan teknologien kan bruges som middel til at forbedre gæstens oplevelse.

Nye digitale løsninger skal have et klart mål for øje – eksempelvis at skabe en bedre oplevelse for turisterne. Det kan eksempelvis være ved at mindske ventetid ved et hotel-check-in eller ved at give turisten kontrollen, eksempelvis på guidede ture, som VisitBristol har gjort med iBeacons. Det kan også være ARoS' app, som bruges både før, under og efter besøget og dermed er med til at forlænge gæstens oplevelse.

Fra turismeorganisationernes perspektiv kan det være interessant at se på, hvordan den traditionelle gæsteservice kan gentænkes i en digital tid. Eksempelvis giver det ikke i samme grad som tidligere mening med store bemandede turistkontorer, når stadig flere rejsende betjener sig selv online, også under selve ferien. Eksempelvis som Göteborg & Co, der har flyttet turismeinformation og den personlige service ud i byrummet tættere på gæsten med det mål for øje at give gæsterne en bedre oplevelse i byen.

Optimering af touchpoints og digitale betalingsløsninger, som synliggør gæsternes adfærd og rejsemønstre, kan fremme en ressourceeffektivisering samt øge gæstens oplevede produktkvalitet og brandværdi, eksempelvis som Disney har gjort med de digitale armbånd.

De digitale løsninger skal være mobiloptimerede, så de svarer til den digitale turists brug af smartphonen i alle faser af rejseoplevelsen. Som casen med VisitFlåm, der optimerer hjemmesiden med både indhold og teknologi til at skabe et øget antal in-destination bookinger.

Tema 3: Digitalisering og deleøkonomi

Indledning

Deleøkonomien buldrer frem – også i Danmark. Kort fortalt handler deleøkonomien om, at privatpersoner deler, lejer og køber ting og tjenesteydelser med og af hinanden uden om de etablerede forretningsstrukturer. Udgangspunktet er en aktivering af uudnyttet kapacitet, der gøres tilgængelig på markedet, og internettet er teknologien, der muliggør det hele. Via online markedspladser skabes en let og hurtig forbindelse mellem den, der har et behov, og den, der kan levere den efterspurgte vare, tjeneste eller ydelse.

Nogle deleøkonomiske initiativer håndteres i *peer-to-peer*-sammenhænge, dvs. direkte mellem ligestillede borgere/brugere, uden at der nødvendigvis er et økonomisk incitament involveret i transaktionen. Andre udvekslinger håndteres af kommercielle aktører, der tager sig betalt for at organisere forbindelsen mellem brugerne. Langt de fleste eksempler på deleøkonomi benytter en digital platform, hvorpå udvekslingen mellem udbyder og aftager foregår, hvilket forklarer, hvorfor man ofte italesætter fænomenet som en platformøkonomi.

Figur 3: "Peer-to-peer-model".⁵³ Modellen illustrerer, hvordan deleøkonomiske platforme faciliterer borgere/brugeres efterspørgsel og udbud af tjenester og produkter.

Dele- og platformøkonomien udfordrer opfattelsen af rollefordelingen i samfundet mellem forbrugere og erhverv, mellem brugsret og ejerskab og mellem den kendte opdeling af ansvaret i velfærdssamfundet mellem forbruger, erhverv og samfund. De nye tjenester er kontroversielle, fordi de 'disrupter' eksisterende brancher såsom taxabranchen og hotelbranchen, der er underlagt en stram regulering og høje lovkrav.

Men også hele den måde, vi har organiseret vores arbejdsmarked på, er udfordret. Deleøkonomien er et led i en overordnet udvikling af et mere digitalt arbejdsmarked, som består af flere freelancere. Det udfordrer den danske model med et gennemreguleret arbejdsmarked, der sikrer pensionsopsparing, sygedagpenge, barsel mv., hvilket man ikke finder på freelancemarkedet. Vælger man i dag at skrue sit arbejdsliv sammen på en anden måde, end hvad man traditionelt set har gjort på arbejdsmarkedet, så afskæres man samtidig fra at sikre sig samme økonomiske tryghed. Omvendt skabes der i freelanceøkonomien tusindvis af småjobs, ofte iblandt samfundsgrupper, der har svært ved at vinde fodfæste på det traditionelle arbejdsmarked. Udviklingen betyder, at der er behov for at se på, hvordan mere fleksible arbejdsformer kan indpasses på arbejdsmarkedet.

Deleøkonomien har vist sig at være en dagsordensættende megatrend, som de senere år har ændret og udvidet opfattelsen af, hvem der kan betegnes som aktører i turisterhvervet. I deleøkonomien kan private nu agere mikroentreprenører. Eksempelvis ved at udleje deres bolig eller værelse til turister fra hele verden, f.eks. via online

⁵³ Demary, 2015, s. 5.

markedspladsen Airbnb, ved at agere betalt turistguide, f.eks. via Vayable, eller ved at være privatchauffør for besøgende, f.eks. ved hjælp af Uber – alt sammen ved et enkelt tryk på en knap.

Deleøkonomien påvirker helt fundamentalt bl.a. de traditionelle turiststrømme, turistens fysiske færden på destinationen og pengestrømme i turismebranchen, men den byder også på en lang række udfordringer, der kræver nytænkende løsninger, lovgivning og samarbejde.

Deleøkonomien er også medvirkende til at skabe en forandret virkelighed og nye interessentstrukturer for DMO'er⁵⁴ og turismeorganisationer verden over. Visit-systemet, der i Danmark er baseret på en stærk offentlig finansiering suppleret med medlemsindtægter fra det traditionelle turismeerhverv, har i dag en indbygget udfordring og modstandskraft i forhold til at favne disse nye spillere. På den ene side leverer tjenester som Airbnb i tusindvis af turister, der skaber omsætning til de tilstødende erhverv, men tjenesterne engagerer sig som ofte kun minimalt eller slet ikke i destinationens virke og inddrages derfor ikke i det udbud af muligheder, som turisterne præsenteres for.⁵⁵

De udvalgte cases herunder viser, hvordan virksomheder, destinationer og lokale bystyrrer arbejder med dels at bruge digitaliseringen til at skabe deleøkonomiske tjenester, dels at udnytte mulighederne i og omkring deleøkonomien.

De følgende cases er udvalgt på baggrund af følgende emner:

- Integration og brug af deleøkonomiske tjenester i det etablerede turismeerhverv
- Inddragelse af de nye turismeaktører i deleøkonomien som touchpoints/gatekeepers til turisterne (f.eks. i forbindelse med turistinformation, markedsføring mv.)
- Identifikation af nye vækstpotentialer i forbindelse med deleøkonomien.

⁵⁴ DMO er en forkortelse for *Destination Marketing Organisation* eller *Destination Management Organisation*.

⁵⁵ Gonzalo, 2013.

Cases:

Digitalisering og deleøkonomi

De valgte cases er:

- 3.1. Digital platform samler offentlige og private overnatningsmuligheder i naturen
- 3.2. Amsterdams bystyre samarbejder med Airbnb og sikrer indtægt for byen
- 3.3. VisitVesthimmerland udvider destinationens overnatningskapacitet med Airbnb i forbindelse med international event
- 3.4. VisitPhiladelphia bruger Airbnb-værter som ambassadører for byen
- 3.5. Deleøkonomisk platform gør det muligt at leje og udleje campingvogne i samarbejde med campingbranchen
- 3.6. Ny underskov af virksomheder skaber lokale jobs i slipstrømmen af de deleøkonomiske platforme

Foto: Hipcamp

3.1 Digital platform samler offentlige og private overnatningsmuligheder i naturen

Amerikanske Hipcamp er en online deleplatform for overnatning i naturen, hvor jordejere kan udleje en grund, og friluftsentusiaster kan leje et sted at campere.

Hipcamp kort fortalt

Hipcamp er en digital platform, som jordejere kan stille deres jord til rådighed igennem, og hvor offentligt tilgængelige steder såsom nationalparker også synliggøres. En turist, som ønsker at overnatte i naturen, kan søge på forskellige parametre og finde en plads, som turisten ønsker at campere på – eksempelvis skov, strand, bjerge, nationalparker mv.

Platformen minder om andre deleøkonomiske platforme som eksempelvis Airbnb, da den er brugervenlig, visuelt appellerende og giver mulighed for, at ejer og lejer kan anmelde hinanden og dermed opbygge større troværdighed og sikkerhed. De informationer, Hipcamp opbygger om forskellige jordområder i USA, bliver desuden delt med *Open Data for Open Lands*-projektet, som arbejder med at stille geografiske data til rådighed som open data.

Ressourceforbrug

Hipcamp er baseret på venture capital fra bl.a. O'Reilly AlphaTech Ventures. Den originale fundingrunde samlede ifølge Techcrunch ca. \$2 mio.⁵⁶ Alle amerikanske stater er repræsenterede på Hipcamp med 283.767 pladser at campere fordelt på 11.172 lokationer.⁵⁷

⁵⁶ Crook, 2014.

⁵⁷ Hipcamp, 2016.

Pr. juli 2015 faciliterede platformen 198.003 bookinger.⁵⁸ Turisten betaler et beløb i leje, hvor størstedelen går til jordejeren, og en procentdel går til Hipcamp-platformen. Procentdelen afhænger af forskellige forsikringsforhold i hvert enkelt tilfælde. Indtægter fra udlejning er med til at sikre vedligeholdelsen af naturområderne, som dermed forbliver uopdyrkede.

Tre læringer fra casen:

- Hipcamp gør en uudnyttet ressource til et turismeprodukt stort set uden behov for bearbejdning.
- Platformen samler samtidig en række eksisterende campingsteder, såsom nationalparker, og letter dermed adgangen til et økosystem for slutbrugeren.
- Hipcamp er et eksempel på en digital platform med en meget digital brugeroplevelse, der giver slutbrugeren en genvej til at opnå det, de faktisk efterspørger.

Perspektivering

Deleøkonomien gør det muligt at facilitere adgang til uudnyttede ressourcer, og i mange tilfælde behøver ressourcerne kun meget lidt forarbejdning for at blive til et turismeprodukt. En samlende platform giver lettere adgang for slutbrugeren og giver samtidig adgang til effektive betalingsmuligheder, mobilvenlig hjemmeside osv. Deleøkonomiske tjenester kan anvendes som markedsføringsplatforme for destinationer og kan være med til at nuancere og udvide en destinations turismepotentiale og attraktionsværdi, som kan bidrage til at tiltrække nye eller flere turister, som netop søger den form for borgernære eller lokale oplevelser og produkter.

I Danmark findes eksempelvis Naturstyrelsens *Book i naturen* (booking.naturstyrelsen.dk), som forsøger at give et overblik over offentlige overnatningsmuligheder i det fri, bålpladser og lignende. Denne platform indeholder dog ikke muligheden for, at private landejere kan leje deres jord ud, og er ikke mobiloptimeret.

⁵⁸ Marshall, 2015.

Foto: iamsterdam.com

3.2 Amsterdams bystyre samarbejder med Airbnb og sikrer indtægt for byen

Amsterdams bystyre indgik som Europas første en samarbejdsaftale med Airbnb. Private kan nu lovligt udleje deres egne boliger – til gengæld er Airbnb ansvarlige for at oplyse udlejere og lejere om bystyrets regler på området og inddrive den obligatoriske turistskat.

Et stærkt samarbejde for begge parter

Amsterdam indgik i 2013 som det første bystyre i Europa en samarbejdsaftale med Airbnb,⁵⁹ som de siden har udvidet. Samarbejdet indebærer, at Airbnb kan drive virksomhed i Amsterdam, hvis de sammen med bystyret sørger for bedre og mere tilgængelig information om lokal lovgivning på området, mere simpel og gennemsigtig inddrivelse af turistskat samt en fælles indsats mod ulovlig hotelvirksomhed. På den måde har Amsterdam integreret Airbnb i den eksisterende lovgivning på turismeområdet.

Regulering af udlejere gennem Airbnb

Samarbejdet med Airbnb gør det muligt for Amsterdam at regulere udlejerne, så Airbnb eksempelvis hjælper med at håndhæve reglen om, at udlejer højst må udleje sin bolig i 60 dage årligt. Det samme princip gælder, når Airbnb inddriver turistskatten direkte fra lejers betaling til udlejer og sender skatten videre til Amsterdams bystyre. På denne måde bliver konkurrencevilkårene mellem de private Airbnb-værter og de etablerede overnatningsaktører i Amsterdam mere lige.

Samarbejdet har foruden opkrævningen af turistskat resulteret i et dialogforum, hvor Airbnb-repræsentanter jævnligt mødes med Amsterdams bystyre. Her bliver problemstillinger diskuteret, ligesom statistik fra plattor-

⁵⁹ van Sprang, 2015.

men, såsom overnatninger, bliver delt med bystyret. Denne gennemsigtighed bidrager til en accept af Airbnb's virke i hovedstaden.

Ressourceforbrug

Amsterdams bystyre har 25 personer ansat i en taskforce, som er med til at sørge for samarbejdet med Airbnb, ligesom de reagerer på anmeldelser om ulovlig hotelvirksomhed via den deleøkonomiske platform. Bystyret afholder bl.a. to dialogmøder om året med repræsentanter fra Airbnb. Ifølge bystyrets egne tal indkrævede Airbnb i 2015 omkring 5,5 mio. euro i turistkat for Amsterdams bystyre.⁶⁰

To læringer fra casen:

- Amsterdams bystyre har formået at integrere deleøkonomiske platforme i den lovgivning, som gælder for det etablerede erhvervsområde, og dermed skabt mere lige konkurrencevilkår mellem de private Airbnb-værter og de etablerede overnatningsaktører i byen.
- En integrering af Airbnb i den eksisterende lovgivning har fordele for det lokale styre, brugere af platformen og erhvervet bag.

Perspektivering

Flere og flere turister ønsker autentiske oplevelser såsom eksempelvis overnatning hos en Airbnb-vært. Således er integrationen af deleøkonomiske overnatningstilbud med til at øge en destinations attraktionsværdi for udvalgte segmenter. Dette kræver en velvillighed til at understøtte og afprøve nye modeller og løsninger, der kan skabe bedre rammer for udvikling for turismebranchen og flere valgmuligheder for borgerne.

Samarbejde mellem lokale lovgivere og deleøkonomiske platforme og udbydere kan give muligheder for en øget regulering på lokalt niveau, så deleøkonomiske erhverv agerer inden for rammerne af den lovgivning, der gælder for det etablerede turismeerhverv. Det kan f.eks. ske ved at hjælpe borgere til at navigere i f.eks. skatteregler og lovgivning og ved at lave tydelige retningslinjer for, hvad man må og ikke må, når man benytter sig af deleøkonomiske tjenester som Airbnb. Det kan også ske gennem automatiserede processer omkring indberetning af solgte ydelser via samarbejde med de deleøkonomiske platforme og skattevæsenet.

Det er en opgave at finde modeller, der tilstræber fair konkurrencevilkår for både etablerede spillere og nye deleøkonomiske spillere, så digitaliseringens muligheder for øget vækst kan udnyttes til fulde, uden at der skabes en ureguleret paralleløkonomi. Det kan være nødvendigt at gennemgå den eksisterende lovgivning, og vurdere, hvor der er behov for mere tidssvarende løsninger.

⁶⁰ DutchNews, 2015.

Foto: VisitVesthimmerland

3.3 VisitVesthimmerland udvider destinationens overnatningskapacitet med Airbnb i forbindelse med international event

VisitVesthimmerland brugte Airbnb til at øge overnatningskapaciteten i området, da den internationale golfturnering Made in Denmark i 2014 tiltrak over 80.000 turister til Vesthimmerland.

Involvering af borgere skaber overnatningsmuligheder

I 2014 kom golfturneringen Made in Denmark for første gang til Gatten i Vesthimmerland. På forhånd stod det klart, at det ville medføre tusindvis af turister til området – både spillere i turneringen og deres familier, golfinteresserede, frivillige og presse. Vesthimmerland havde langt fra overnatningskapacitet til dette, og Aalborg blev derfor officiel værtsby, hvor gæsterne skulle overnatte.

Men VisitVesthimmerland øjnede chancen for at øge overnatningskapaciteten i området og dermed fastholde nogle af turisterne i kommunen. Det skete gennem involvering af borgerne ved at lade dem være værter for de mange golfturister ved at opfordre dem til at anvende Airbnb til at stille deres ledige sommerhus, værelse eller hele huse til rådighed som overnatningssteder.

VisitVesthimmerland hjælper med teknikken

VisitVesthimmerland inviterede alle borgerne til et praktisk seminar om at anvende Airbnb. På seminaret kunne borgerne møde en repræsentant fra Airbnb, som introducerede platformens funktioner og gav konkret hjælp til at oprette sig på platformen. VisitVesthimmerland gav gode råd om, hvordan man som borger kunne være en god vært og repræsentere området. Over 100 borgere mødte op, og samme aften var der ifølge daværende

turistchef Anna Oosterhof oprettet 87 overnatningsmuligheder. I de efterfølgende tre måneder op til golfturneringen kunne borgerne også henvende sig til VisitVesthimmerland for at få hjælp til Airbnb. Desuden fik opfordringen til at anvende Airbnb og en medfølgende guide en central placering på visitvesthimmerland.dk.

Anna Oosterhof fortæller, at samarbejdet med Airbnb resulterede i en stigning i antallet af overnatningsmuligheder på Airbnb i Vesthimmerland fra en håndfuld til flere hundrede. Det var især den internationale del af pressen, de frivillige og grupperejsende golfturister, der benyttede sig af Airbnb som overnatningsmulighed. Således var målet ikke at tiltrække gæster til eventen, men at fastholde en større andel af gæsterne i området samtidig med at give dem en lokal vært og dermed øget gæsteservice.

Ressourceforbrug

VisitVesthimmerland havde afsat ressourcer svarende til en fuldtidsmedarbejder i otte uger til at hjælpe borgerne med Airbnb og til at markedsføre muligheden for udlejning på egne kanaler. En repræsentant fra Airbnb mødte gratis op til seminaret og leverede desuden løbende sparring til VisitVesthimmerland.

Fire læringer fra casen:

- VisitVesthimmerlands fokus på Airbnb øgede overnatningskapaciteten i området i forbindelse med eventen.
- Borgerne ville gerne være aktive og konkrete medspillere i gæsteservicen omkring en event, som fylder meget i deres lokalområde.
- Airbnb ville gerne samarbejde med kommunen og turismeorganisationen og stillede gratis op til oplæg mv.
- Turisterne (især pressen og de frivillige tilknyttet eventen) ønskede at bo i nærheden af eventen, og Airbnb viste sig at være en god mulighed for dette.

Perspektivering

Når en destination ikke har stor overnatningskapacitet og får en stor event til området, kan en deleøkonomisk platform være en måde at involvere borgerne i at skabe flere overnatningssteder og på den måde give adgang til en uudnyttet kapacitet.

For mange borgere vil turismeorganisationens facilitering og opbakning til anvendelsen af platformen være afgørende for en samlet indsats og tryghed i forbindelse med brugen af platformen.

Tal fra Airbnb viser desuden, at turister, der bor lokalt via Airbnb, også bruger deres penge lokalt,⁶¹ hvilket peger på et potentiale for at øge et områdes turismeomsætning. I tillæg giver det stor værdi for turisterne, når borgerne bliver værter, da oplevelsen bliver meget autentisk og lokal.

⁶¹ Airbnb, 2016.

Foto: VisitPhiladelphia

3.4 VisitPhiladelphia bruger Airbnb-værter som ambassadører for byen

VisitPhiladelphia bruger Airbnb's store netværk af værter til at skabe en ny markedsføringskanal til turisten, der allerede er på destinationen.

Airbnb's store netværk skaber bedre oplevelser

Philadelphia er en af de største byer i USA, der har gjort det lovligt at udleje sin bolig via Airbnb. Det betyder knap 2.100 aktive Airbnb-værter pr. februar 2016,⁶² og VisitPhiladelphia ser disse værter som et vigtigt værktøj til at nå destinationens mange turister. Derfor har turismeorganisationen indgået et samarbejde med Airbnb om at gøre de mange Airbnb-værter til turistambassadører for byen.⁶³

Ambassadørerne kan bidrage til at give turisten en bedre og mere autentisk oplevelse af byen, idet de kan give et indblik i alle de mere ukendte og interessante steder, som turister ikke nødvendigvis finder i guidebogen – netop noget, som den moderne turist lægger vægt på. Hermed bliver Airbnb ikke blot endnu en tilgængelig platform i byen, men en vigtig promotor, fordi VisitPhiladelphia får mulighed for at kapitalisere på den deleøkonomiske platforms store netværk af værter.

⁶² Airdna, 2016.

⁶³ Hilario 1, 2015.

Airbnb uddeler værtsbrochurer

For at engagere byens Airbnb-værter og få dem til at påtage sig ambassadørrollen har VisitPhiladelphia lavet en værtsbrochure, som værterne kan uddele til turisten.⁶⁴ Brochuren indeholder gode råd til oplevelser og eksempler på, hvordan turisten kan dele sine oplevelser med andre. For VisitPhiladelphia er ambassadørprogrammet ligeledes tænkt til at kunne styrke *word-of-mouth* omkring byen: Ved at opfordre turisten til at dele sine gode oplevelser satser turismeorganisationen på at få flere besøgende til byen på baggrund af den gode omtale.

Desuden repræsenterer Airbnb-værterne et direkte touchpoint for 'Den tavse rejsende', som ellers kan være svær at nå for turismeorganisationen, og ved at klæde Airbnb-udlejerne på til at være turistambassadører skaber VisitPhiladelphia forbedret gæsteservice.

Ressourceforbrug

Airbnb er generelt velvillige i forhold til at indgå samarbejdsaftaler med byer (platformen har eksempelvis lavet en promoveringskampagne med Rio de Janeiro i forbindelse med De Olympiske Lege 2016⁶⁵). Produktion og distribution af en værtsbrochure til Airbnb-værter er en forholdsvis billig måde at komme i kontakt med 'Den tavse rejsende', som sjældent kommer i kontakt med turismeorganisationer under rejser.

To læringer fra casen:

- VisitPhiladelphia bruger Airbnb's store netværk af værter på destinationen til at levere turistinformation direkte til værternes gæster.
- Airbnb-værter kan bruges til at danne et ambassadørkorps for en destination.

Perspektivering

Deleøkonomiske platforme har betydet gennemgribende forandringer og en frygt for mistet omsætning i det etablerede erhvervsliv på tværs af brancher. Det har i mange tilfælde også betydet en vis skepsis og berøringsangst over for flere af de deleøkonomiske platforme. Gennem samarbejde mellem officielle aktører såsom turismeorganisationer og platformene er det dog tydeliggjort, at det er muligt for platformene at skabe et positivt bidrag til en by i form af bedre gæsteservice og en ny markedsføringsplatform.

Værter på deleøkonomiske platforme bør ses som vigtige touchpoints for destinationen i forhold til at yde gæsteservice og nå turisterne med turistinformation, der medvirker til, at de besøger flere af destinationens turismeerhverv og får en god ferieoplevelse. Helt konkret kan danske turismeorganisationer med fordel igangsætte initiativer, som hjælper borgere til at være gode værter for turisterne. Turisterne ønsker autentiske oplevelser, og det kan en Airbnb-vært være medvirkende til. Det kan eksempelvis være den lokale turismeorganisation, som udvikler materiale, som værten kan bruge til at servicere sine turister, som casen her fra Philadelphia illustrerer.

⁶⁴ Hilario 2, 2015.

⁶⁵ Flueckiger, 2015.

Foto: Camptravel

3.5 Deleøkonomisk platform gør det muligt at leje og udleje campingvogne i samarbejde med campingbranchen

Campingpladserne i Danmark er udfordret af, at campister køber helårspladser og lejer deres campingvogn ud på Airbnb. Platformen Camptravel er et forsøg på at indtænke branchen i den deleøkonomiske udvikling i stedet for at modarbejde den.

Deleøkonomien kræver nytænkning af eksisterende produkter

Camptravel er en dansk deleøkonomisk platform, hvor platformens brugere kan leje og udleje campingvogne. Platformen skaber kontakt mellem ejere af campingvogne og potentielle lejere i samarbejde med udvalgte campingpladser. Platformen er udviklet af folk fra campingbranchen, og det interessante er netop, at det er folk i branchen selv, der har taget initiativ til at udvikle en deleøkonomisk platform og dermed at nytænke campingproduktet.

Mere liv og omsætning på campingpladserne

Samarbejdet mellem platformen og den etablerede campingbranche er meget stærkt: Platformen blev lanceret medio januar 2016 og har efter en måned 25 ud af landets 510 campingpladser tilmeldt, ligesom landets to største organisationer i branchen, DK-Camp og Campingrådet, anbefaler deres medlemmer at tilmelde sig platformen. Det er til gavn for campingpladserne, når eksempelvis en fastligger udlejer sin campingvogn, når vedkommende ikke selv bruger den – herved øges belægningen, og der skabes mere liv på campingpladsen, ligesom der er øget mulighed for at skabe mere omsætning med flere folk på campingpladsen.

Ressourceforbrug

Bag Camptravel er en forretningsmodel, som ikke bygger på at eje et produkt, men derimod oprette og vedligeholde den deleøkonomiske platform, som skaber omsætning ved at facilitere udlejning af andres produkter. Når en handel oprettes gennem Camptravel, går 15 % af beløbet til platformen.

Tre læringer fra casen:

- Campingbranchen vender deleøkonomien til egen fordel ved at indgå i strategisk partnerskab med Camptravel.
- Det er uden præcedens, at det etablerede erhvervsliv på denne måde imødekommer en deleøkonomisk platform, men samarbejdet viser, at erhvervslivet også kan profitere på dette.
- Selvom en campingplads er fuldt belagt, betyder udlejningen af campingvogne på fastliggerpladser, at belægningen kan blive over 100 %.

Perspektivering

Deleøkonomi afspejler en ny form for digital forretningsmodel, som følge af den teknologiske udvikling, og må betragtes som en uundgåelig omstilling til en digital virkelighed. Flere brancher har allerede oplevet radikale forandringer af forretningsmodeller, eksempelvis i medie-, musik- og filmbranchen.

Disse nye forretningsmodeller kan med fordel adopteres af den etablerede turismebranche for at udnytte den deleøkonomiske trend og omstille sig til den udviklende deleøkonomi. Casen viser, hvordan campingbranchen adopterer en deleøkonomisk forretningsmodel og dermed nytænker branchens eksisterende forretningsmodel. Dette kan inspirere til, at andre brancher i turismeerhvervet også former og realiserer nye forretningsmodeller for at fremtidssikre sig.

Foto: Renren.dk

3.6 Ny underskov af virksomheder skaber lokale jobs i slipstrømmen af de deleøkonomiske platforme

De senere års massive vækst af deleøkonomiske platforme har skabt lokale virksomheder, der kan tage sig af de nye behov, som opstår i slipstrømmen af de deleøkonomiske ydelser, eksempelvis rengøring af bolig og nøgleaflevering.

Nye og flere lokale jobs

Deleøkonomiske platforme som Airbnb og HomeAway, hvor privatpersoner kan udleje deres bolig til andre private, er i de senere år blevet mere og mere udbredte over hele verden. I udgangspunktet er det kun virksomheden bag og udlejeren, der får en økonomisk gevinst ud af platformen, men efterhånden etableres virksomheder, som har til formål at udfylde nogle af de nye behov, der opstår for brugerne af de deleøkonomiske platforme. Amerikanske Guesty tilbyder f.eks. private udlejere hjælp til kontakt og koordinering med den overnattende turist samt evt. rengøringsvirksomhed, så udlejerne kan nøjes med at koordinere med én part, der har hele overblikket. Forretningen har fået tilført kapital af flere investeringsfonde.⁶⁶

Udviklingen er i gang i Danmark

I dansk sammenhæng er RenRen et eksempel på samme tendens. Virksomheden tilbyder klargøring af boligen, før turistene ankommer, og kan desuden bookes til at modtage turistene og sætte dem ind i det lokale område. Indtil videre tilbyder RenRen deres services i Aarhus C., hvor lokale rengøringshjælpere i gennemsnit klargør over 100 boliger om ugen, og RenRen har planer om at udvide deres dækningsområde.⁶⁷

⁶⁶ Perez, 2014.

⁶⁷ RenRen, 2016.

To læringer fra casen:

- Virksomheder som RenRen og Guesty er bygget op om at opfylde de behov, som opstår i slipstrømmen af de deleøkonomiske platforme, og skaber på den måde jobs lokalt.
- Selvom udviklingen ses i større udstrækning i USA, er RenRen et eksempel på en danskbaseret virksomhed, som er en del af tendensen.

Perspektivering

I takt med at deleøkonomiske platforme stadig vokser, opstår der nye typer af services og virksomheder til at understøtte borgernes brug af de deleøkonomiske platforme. Som beskrevet indledningsvist er opblomstringen af denne form for virksomheder en naturlig udvikling i deleøkonomien, da arbejdsmarkedet forandres, og der skabes nye former for jobs i kølvandet af dette. Casen her er et eksempel på, hvordan arbejdsmarkedet i det hele taget ændres på grund af digitaliseringen.

Delkonklusion på tema 3: Digitalisering og deleøkonomi

De præsenterede cases er eksempler på, hvordan turismeerhverv og -organisationer udnytter potentialet i deleøkonomien. De viser, dels hvordan der opstår nye forretningsområder som et lag oven på de succesfulde deleøkonomiske tjenester som Airbnb, som det ses i servicevirksomhederne Guesty og RenRen, dels hvordan nye platforme for turismeprodukter opstår, som vi ser det med amerikanske Hipcamp og danske Camptavel.

Det etablerede turismefremmesystem skal finde en måde at samarbejde med de nye deleøkonomiske aktører, som det eksempelvis er tilfældet i Amsterdam, hvor dialog og et ønske om en god sameksistens og fair konkurrence har medført en lovgivning, som alle parter bakker op om. Der kan desuden samarbejdes om markedsføring af et område, som eksempelvis VisitPhiladelphia, der har brugt værterne på Airbnb som en billig markedsføringskanal til en meget relevant målgruppe, og borgerne i Vesthimmerland, der har bidraget til at udvide overnatningskapaciteten i kommunen.

Der er behov for en tydelig kommunikation omkring, hvilken lovgivning der gælder inden for området, samt en aktiv medvirken fra alle parter (stat, kommune, platform og udlejer) med henblik på at sikre overholdelsen af lovgivningen. Samarbejdet mellem Airbnb og bystyret i Amsterdam er et eksempel på, at dette godt kan lade sig gøre.

Konklusion

Den digitale udvikling har en stor indflydelse på turistens adfærd. Smartphones er blevet det centrale redskab for turistene, som bliver stadig mere uafhængig og selvhjulpne. Rapporten har præsenteret et opdateret billede af turistens digitale adfærd og har ved hjælp af erfaringer fra både Danmark og udlandet peget på konkrete vækst- og udviklingsmuligheder for det danske turismeerhverv inden for tre temaer: 1) *digital markedsføring*, 2) *digitalisering og optimering af processer* samt 3) *digitalisering og deleøkonomi*.

Digital markedsføring

Etableringen af effektfulde professionelle online tilstedeværelser bliver først en realitet i det øjeblik, at turismeerhvervet anerkender præmissen om, at en stærk online tilstedeværelse kan lede til øget omsætning. Desværre præges billedet særligt hos de små- og mellemstore turismeaktører af ældre digitale løsninger (i.e. hjemmesider, bookingsystemer mv.), der ofte ikke er mobiloptimerede. Samtidig savnes der en strategisk tilstedeværelse på centrale online platforme og sociale medier. Resultatet af dette kan i værste fald betyde, at turistene forbigår eller, endnu værre, slet ikke opdager virksomheden. Der er således et stort behov for at professionalisere arbejdet med den digitale tilstedeværelse og markedsføring.

Erfaringerne fra de præsenterede cases om digital markedsføring peger på en række muligheder:

- Turismeerhvervet kan med fordel arbejde med en distribueret tilstedeværelse, hvor man er til stede på tværs af de medier og kanaler (både egne og tredjepartsplatforme), som i den givne sammenhæng er centrale i gæstens købsrejse.
- Bedre online tilstedeværelser kræver større investeringsvillighed hos det danske turismeerhverv, både i forhold til bedre tekniske løsninger, herunder mobiloptimerede hjemmesider og bookingsystemer, men også i forhold til kompetenceudvikling af medarbejdere.
- Erhvervet bør fokusere på at aktivere brugerskab indhold bedre i markedsføringen, idet den digitale turist opfatter dette som en troværdig informationskilde. Arbejdet kræver en prioriteret indsats omkring monitorering, håndtering og styrkelse af turismevirksomheders online omdømme. Erhvervet kommer ikke udenom at skulle forholde sig aktivt til store omdømmeplatforme som eksempelvis TripAdvisor.
- Data og viden om målgruppen kan anvendes til at skabe en intelligent, hypersegmenteret markedsføring, der rammer mere præcist med budskaberne. Erfaringerne med dette er gode, men kræver organisationer med de rette analytiske kompetencer til at sammensætte og analysere datasæt på meningsfulde måder.
- En effektiv digital destinationsmarkedsføring kræver en meget klar strategi med kuratering af indhold og præcise, udvalgte fortællinger om destinationen.

Digitalisering og optimering af processer

Foruden en professionel tilgang til digital markedsføring kan processer og løsninger optimeres ved hjælp af digitale tiltag. Når der tales om optimering af processer ved hjælp af øget digitalisering, er målet ikke kun profitforbedring og ressourceoptimering; de præsenterede cases udvider denne forståelse til også at omfatte forbedringer af gæstens oplevelse.

De præsenterede cases viser, at:

- Optimering af digitale løsninger giver en fleksibilitet for turismeerhverv og -organisationer, bedre serviceniveau og muligheden for at indsamle data om turisterne.
- De digitale løsninger skal være mobiloptimerede for at imødekomme turistens brug af smartphonen i alle faser af rejseoplevelsen og for at øge vækstpotentialet i eksempelvis bookinger under rejsen.
- Turismeorganisationer og andre, som yder gæsteservice, kan nå den digitale turist ved at udvide servicebegrebet og møde turistene med god digital service på dennes præmisser. Her bør arbejdes på en fælles digital turismeservicestrategi og teknisk løsning til implementering af dette.

- Digitalisering af fysiske, rutineprægede touchpoints kræver investeringsvillighed og driftsressourcer, men kan på sigt betale sig i form af frigjorte ressourcer, som kan bruges til at forbedre serviceoplevelsen.
- Øget fokus på kundedata i turismebranchen kan omsættes til værdifulde indsigter om turisternes adfærd og bør udnyttes i forbindelse med apps, city cards mv.

Digitalisering og deleøkonomi

Som det tredje område har rapporten beskæftiget sig med, hvordan nye digitale platforme i deleøkonomien udfordrer den traditionelle opfattelse af, hvem der er en aktør i turismeerhvervet. Deleøkonomiens indtog handler nemlig ikke kun om, hvilke nye digitale platforme turismeerhvervet nu skal forholde sig til i et salgs- og markedsføringsøjemed, men i stedet om et helt nyt konkurrentlandskab. Produkter, der hidtil har levet et ofte stille liv såsom eksempelvis bed & breakfast-udbydere, får ved hjælp af nye online platforme som Airbnb et boost i en sådan grad, at de udfordrer den etablerede overnatningsbranche.⁶⁸

Erfaringerne fra de præsenterede cases om deleøkonomi viser, at:

- Der skal arbejdes målrettet med at etablere dialog og samarbejdsrelationer med de nye deleøkonomiske platforme.
- De nye platforme kan bidrage aktivt til markedsføringen af et område via deres egne kanaler og de mange engagerede værter. Dette potentiale bør favnes og indtænkes i destinationers arbejde. Omvendt bør de nye deleøkonomiske tjenester overveje deres engagement i det ofte partnerbaserede turismefremmearbejde, som organiseres på kommunalt niveau.
- Nye forretningsområder kan udvikle sig som et lag oven på de succesfulde tjenester, og dermed kan tjenesterne afføde jobskabelse og indtjening i tilstødende erhverv.
- Der er behov for en tydelig kommunikation omkring, hvilken lovgivning der gælder inden for området, så både værter og gæster føler sig trygge ved overnatningsformen. Samarbejdet mellem Airbnb og bystyret i Amsterdam er et eksempel på, at dette godt kan lade sig gøre.

Den helt store udfordring med de nye deleøkonomiske tjenester vedrører den lovgivningsmæssige regulering af området. Der er derfor behov for at genoverveje, hvordan en opdateret regulering, der favner de nye deleøkonomiske tjenester, skal se ud. Reguleringen af disse nye disruptive digitale forretningsmodeller, eksempelvis Airbnb, bliver vanskeliggjort af, at deres popularitet accelererer i et overvældende tempo, som det lovgivningsmæssige politiske arbejde har svært ved at håndtere. Samtidig er forandringshastigheden så høj, at det kan være svært at forudsige, hvordan området og tjenesterne vil udvikle sig blot få år længere frem. Der er derfor behov for en åben og mere fleksibel tilgang til regulering, hvor der eksempelvis gives tilladelse til at afprøve noget under midlertidige eller tidsbegrænsede lovgivningsmæssige rammer.

⁶⁸ I følge Aja Guldhammer, landechef for Airbnb Danmark faciliterede Airbnb i 2015 1.700.000 mio. overnatninger i Danmark, svarende til godt 3 % af det samlede overnatningstal for året (hoteller, camping, feriecentre, vandrerhjem, lystbådehavne og feriehusse).

Kildeliste

Rapporter

- **Chen, Lisa Y., 2013:** "The Quality of Mobile Shopping System and its Impact on Purchase Intention and Performance" i International Journal of Managing Information Technology, 2013, vol. 5, s. 23-32 (<http://airccse.org/journal/ijmit/papers/5213ijmit03.pdf>).
- **Demary, Vera, 2015:** "Competition in the Sharing Economy" (https://www.iwkoeln.de/en/_storage/asset/235443/storage/master/file/7255909/download/Sharing%20Economy%20Policy%20Paper.pdf).
- **Edelman, 2016:** "2016 Edelman Trust Barometer" (<http://www.slideshare.net/EdelmanInsights/2016-edelman-trust-barometer-global-results>).
- **Fair, Chris, 2015:** "2015 Tourism & Travel Trends Report" (<http://www.slideshare.net/chrisfair/15-024-res-webinar-tourism-2020-high-res-opt>).
- **Google, 2014:** "The 2014 Traveler's Road to Decision" (https://storage.googleapis.com/think/docs/2014-travelers-road-to-decision_research_studies.pdf).
- **O'Brien, James & Skift, 2014:** "The Rise of the Silent Traveler – Reaching Out to the Mobile-First Consumer".
- **Oliveria, Eduardo & Panyik, Emese, 2015:** "Content, context and co-creation: Digital challenges in destination branding with references to Portugal as a tourist destination" i Journal of Vacation Marketing, 2015, vol. 21, s. 53-74.
- **Peak DMC & Skift, 2014:** "The Rise of Experiential Travel" (<http://skift.com/wp-content/uploads/2014/06/skift-peak-experiential-traveler-report1.pdf>).
- **VisitDenmark 2, 2014:** "Validate Your Love".
- **VisitDenmark 3, 2014:** "Validate Your Love – Online resultater".
- **VisitDenmark 4, 2014:** "Informationssøgning på ferien". (http://www.visitdenmark.dk/sites/default/files/vdk_images/PDF-and-other-files/Analyser/2014/informationssogning_paa_ferien.pdf).

Hjemmesider

- **Airbnb, 2016:** "Airbnb Economic Impact" (<http://blog.airbnb.com/economic-impact-airbnb>).
- **Airdna, 2016:** "Philadelphia, Pennsylvania – Airbnb Rental Data and Analytics – February 2016" (<http://www.airdna.co/city/us/pennsylvania/philadelphia>).
- **ARoS, 2015:** "Ny app fra ARoS booster kunstoplevelsen" (<http://www.aros.dk/om-aros/presse/2015/artadvisor/>).
- **Bloom, Adam, 2015:** "20 Examples Of ROI And Results With Big Data" (<https://blog.pivotal.io/big-data-pivotal/features/20-examples-of-roi-and-results-with-big-data>).
- **Hipcamp, 2016:** "About" (<https://www.hipcamp.com/about>).
- **Crook, Jordan, 2014:** "Hipcamp Cooks Up \$2M Seed To Get People Camping" (<http://techcrunch.com/2014/09/30/hipcamp-cooks-up-2m-seed-to-get-people-camping>).
- **Dansk Kyst- og Naturturisme, 2015:** "Turisterne fylder ferien med oplevelser og aktiviteter" (<http://www.kystognaturturisme.dk/nyheder/turisterne-fylder-ferien-med-oplevelser-og-aktiviteter>).
- **Dill, Kathryn, 2014:** "Up-And-Comers: Travel Guides" (<http://www.forbes.com/sites/kathryndill/2014/01/22/up-and-comers-travel-guides/#3e09d2116510>).
- **Domingo, Joel Santo, 2015:** "Hands On: Disney MagicBands, MyMagic+ Web Service" (<http://www.pcmag.com/article2/0,2817,2483861,00.asp>).
- **DutchNews, 2015:** "Airbnb to hand over €5.5m in tourist tax to Amsterdam" (<http://www.dutchnews.nl/news/archives/2015/10/airbnb-to-hand-over-e5-5m-in-tourist-tax-to-amsterdam>).
- **Flueckiger, Lisa, 2015:** "Airbnb Strikes Deal With Rio Olympics To Host Tourists" (<http://riotimesonline.com/brazil-news/rio-real-estate/airbnb-strikes-deal-with-rio-olympics-to-host-tourists>).
- **Gartner Inc., 2016:** "Big data" (<http://www.gartner.com/it-glossary/big-data>).

- **Gevelber, Lisa & Heckmann, Oliver, 2015:** “Travel Trends: 4 Mobile Moments Changing the Consumer Journey” (<https://www.thinkwithgoogle.com/articles/travel-trends-4-mobile-moments-changing-consumer-journey.html>).
- **Gonzalo, Frederic, 2013:** “The Destination Marketing Organization Model in Tourism Is Broken” (<http://skift.com/2013/07/24/the-destination-marketing-organization-model-in-tourism-is-broken>).
- **Google, 2016:** “Which devices do people use?” (https://www.consumerbarometer.com/en/graph-build-er/?question=M1&filter=country:denmark,norway,sweden,netherlands,united_kingdom,germany%7CC1:16_24,25_34,45_54,35_44,55_years).
- **Hilario, Kenneth 1, 2015:** “Visit Philadelphia wants Airbnb hosts to be tourism 'ambassadors'” (<http://www.bizjournals.com/philadelphia/news/2015/08/31/visit-philadelphia-airbnb-hosts-tourism-hotel.html>).
- **Hilario, Kenneth 2, 2015:** “Visit Philadelphia Host Helpers for Airbnb hosts” (<https://www.scribd.com/doc/277162155/Visit-Philadelphia-Host-Helpers-for-Airbnb-hosts>).
- **Kavis, Mike, 2015:** “Forget Big Data – Small Data Is Driving The Internet Of Things” (<http://www.forbes.com/sites/mikekavis/2015/02/25/forget-big-data-small-data-is-driving-the-internet-of-things/#3e6d0c24661b>).
- **Kornyoh, Theo, 2015:** “Monetizing Travel Disruptions. Business Transformation in the Digital age” (<https://openforum.hbs.org/challenge/understand-digital-transformation-of-business/data/monetizing-travel-disruptions-business-transformation-in-the-digital-age>).
- **Kuang, Cliff, 2015:** “Disney’s \$1 Billion Bet on a Magical Wristband” (<http://www.wired.com/2015/03/disney-magicband/>).
- **Marshall, Drew, 2015:** “The Entrepreneurs Journey – A Field Update From Hipcamp” (<http://www.forbes.com/sites/drewmarshall/2015/07/23/entrepreneurs-journey-a-field-update>).
- **Novicell, 2016:** “Hotel Vejlefjord” (<http://www.novicell.dk/cases/hotel-vejlefjord>).
- **Perez, Sarah, 2014:** “Guesty, A Property Management Service For Airbnb Hosts (And Soon, More), Raises \$1.5M” (<http://techcrunch.com/2014/06/16/guesty-a-property-management-service-for-airbnb-hosts-and-soon-more-raises-1-5-million/>).
- **RenRen, 2016:** “Velkommen til RenRen” (<https://www.renren.dk/>).
- **Rubber Lips PR, 2015:** “Case Study: TripAdvisor for Loch Ness Holiday Park” (<http://www.rubberlipspr.uk/case-study-tripadvisor-for-loch-ness-holiday-park/>).
- **Schaal, Dennis, 2014:** “Hilton Worldwide Gives Guests the Freedom to Select Their Own Rooms” (<http://skift.com/2014/07/28/hilton-worldwide-gives-guests-the-freedom-to-select-their-own-rooms>).
- **Schaeffer, Chuck, 2015:** “5 Retail Big Data Examples with Big Paybacks” (<http://www.crmsearch.com/retail-big-data.php>).
- **SPG, 2016:** “Unlock a whole new way to stay” (<https://www.spgpromos.com/keyless/>).
- **Stein, Lindsay, 2015:** “Don’t underestimate the power of social media to change travel plans” (<http://www.prweek.com/article/1355609/dont-underestimate-power-social-media-change-travel-plans>).
- **Street, Tarran, 2014:** “2014 Expedia Mobile Index” (<https://viewfinder.expedia.com/features/2014-expedia-mobile-index/>).
- **TripAdvisor, 2016:** “Fact Sheet” (http://www.tripadvisor.com/PressCenter-c4-Fact_Sheet.html).
- **van Sprang, Harmen, 2015:** “Amsterdam Europe’s First ‘Sharing City’” (<http://www.collaborativeconsumption.com/2015/02/04/amsterdam-europes-first-sharing-city>).
- **VisitDenmark 1, 2014:** “Turistens Digitale Rejse” (<http://www.visitdenmark.dk/da/danmark/turistens-digitale-rejse>).
- **360i, 2015:** “Saving stranded travelers with search” (<https://360i.com/work/red-roof-inn/>).

⁶⁹ Siden denne kilde blev skrevet, har turismevirksomheden skiftet navn til Loch Ness Highland Lodges. Dette er ikke opdateret i kilden, som derfor kalder turismevirksomheden ved det tidligere navn, Loch Ness Holiday Park.

Bilag 1: Udbredelse af smartphones på tværs af udvalgte markeder og aldre

Nedenstående data stammer fra Google Consumer Barometer. Tallene viser udbredelsen af smartphones i Danmark, Holland, Norge, Storbritannien, Sverige og Tyskland fordelt på alder. For direkte link til fuld statistik, se Google, 2016 i litteraturlisten.

Danmark

Denmark / Under 25

Denmark / 25-34

Denmark / 35-44

Denmark / 45-54

Denmark / 55+

Holland

Netherlands / Under 25

Netherlands / 25-34

Netherlands / 35-44

Netherlands / 45-54

Netherlands / 55+

Norge

Norway / Under 25

Norway / 25-34

Norway / 35-44

Norway / 45-54

Norway / 55+

Storbritannien

United Kingdom / Under 25

United Kingdom / 25-34

United Kingdom / 35-44

United Kingdom / 45-54

United Kingdom / 55+

Sverige

Sweden / Under 25

Sweden / 25-34

Sweden / 35-44

Sweden / 45-54

Sweden / 55+

Tyskland

Germany / Under 25

Germany / 25-34

Germany / 35-44

Germany / 45-54

Germany / 55+

