

Business case

Internationale incentiverejser og internationale forretningsmøder

Udarbejdet af Kvistgaard+HIRD og Anders Justenlund, april-juni 2020, for VisitAarhus, VisitAalborg, Inspiring Denmark, MeetDenmark og Wonderful Copenhagen

Indhold

Executive summary	4
1. Baggrund.....	5
1.1. Formål	5
1.2. Struktur	6
1.3. Corona	7
1.4. Metode	8
2. Internationale incentiverejser	10
2.1. Definition	10
2.2. De væsentligste aktører	10
2.3. Rundt om forretningsområdet	12
2.4. Bæredygtighed	17
2.5. Vilnius, Chicago, London – inspiration	19
2.6. Checklister – internationale incentiverejser	21
3. Internationale forretningsmøder	23
3.1. Definition	23
3.2. De væsentligste aktører	24
3.3. Rundt om forretningsområdet	25
3.4. Checklister – internationale forretningsmøder	28
4. Destinationsperspektivet.....	31
4.1. Internationale incentiverejser	31
4.2. Internationale forretningsmøder	33
4.3. Destinationernes særlige mødeoplevelser	34
5. Konklusion og vejen frem	36
5.1. Konklusion	36
5.2. Vejen frem	38
5.3. Checklister - Vejen frem	42
6. Vejen frem - Sjælland	45
6.1. Vejen frem – i overblik	45
6.2. Afklaring	46
6.3. Indsatser	47

7. Vejen frem - VisitAalborg	54
7.1. Vejen frem – i overblik	54
7.2. Afklaring	54
7.3. Indsatser	55
8. Vejen frem - VisitAarhus	60
8.1. Vejen frem – i overblik	60
8.2. Afklaring	61
8.3. Indsatser	61
9. Vejen frem - Syddanmark	68
9.1. Vejen frem – i overblik	68
9.2. Afklaring	68
9.3. Indsatser	69
Bilag 1 – Litteraturoversigt	75
Bilag 2 – Respondentoversigt	76

Executive summary

Inspiring Denmark, VisitAalborg, VisitAarhus, Wonderful Copenhagen og MeetDenmark sætter i denne business case fokus på to specifikke forretningsområder inden for dansk erhvervs- og mødeturisme:

- Internationale incentiverejser (*international incentives*)
- Internationale forretningsmøder (*international corporate meetings*)

Formålet er at etablere et solidt vidensgrundlag i forhold til eventuelle fremtidige initiativer inden for de to forretningsområder i et internationalt perspektiv – uden for København. Det betyder, at der er fokus på internationale erhvervs- og mødeturister.

Der er blevet genereret data gennem 34 interviews med relevante personer i Danmark og i udlandet samt gennem et litteraturstudie.

I forhold til internationale incentiverejser så er der i de destinationer, som har været en del af arbejdet med business casen, generelt set ikke potentiale i at investere store ressourcer i en intensiv bearbejdning af markedet for internationale incentive-rejseprodukter. Det skal ses i lyset af det internationale markeds særlige karakter. Der er tale om et marked karakteriseret af bl.a. direkte flyforbindelser, wow-oplevelser og luksuriøse overnatningsmuligheder.

Med hensyn til internationale forretningsmøder så tegner der sig et billede af, at der er forholdsvis flere muligheder på dette marked end på markedet for internationale incentiverejser. Dette forudsat, at der afsættes tilstrækkeligt mange midler til en indsats og forudsat, at der tænkes nyt.

En mulig vej frem for danske destinationer udgøres af en mellemting mellem de to forretningsområder, som er i fokus i denne business case: Incentivized internationale forretningsmøder. Denne type internationale forretningsmøder har et fagligt udgangspunkt, men indeholder desuden oplevelseselementer, der bidrager til at give møderne et større eller mindre præg af incentives.

1. Baggrund

1.1. Formål

Denne business case sætter fokus på to forskellige, men samtidig nært beslægtede forretningsområder inden for dansk erhvervs- og mødeturisme:

- Internationale incentiverejser (*international incentives*)
- Internationale forretningsmøder (*international corporate meetings*)

Baggrunden for udarbejdelsen af business casen er et samarbejde mellem fem partnere: Inspiring Denmark, VisitAalborg, VisitAarhus, MeetDenmark og Wonderful Copenhagen på vegne af de sjællandske mødenetværk.

Partnerne ønsker at få etableret et solidt vidensgrundlag i forhold til eventuelle fremtidige initiativer inden for de to forretningsområder – og dette i et internationalt perspektiv – uden for København. Det betyder, at der som udgangspunkt udelukkende er fokus på internationale erhvervs- og mødeturister.

Business casen afdækker potentialer, muligheder og barrierer i forhold til en eventuel indsats inden for de to forretningsområder i fremtiden. Men business casen afdækker også et forretningsområde, som ikke indgår i det oprindelige oplæg, nemlig det forretningsområde der her kaldes internationale incentivized forretningsmøder (se kapitel 5). Business casen indeholder ikke økonomiske beregninger i forhold til de tre forretningsområder. Arbejdet med de mange datakilder har ikke givet mulighed for at lave beregninger på f.eks. estimerede omkostninger og forventet investeringsniveau. Sådanne beregninger må ligge som opfølgning på denne business case.

Erhvervs- og mødeturisme udgør et af de tre overordnede forretningsområder i dansk turisme:

- Storbyturisme
- Kyst- og naturturisme
- Erhvervs- og mødeturisme – turisme i forbindelse med erhvervsrelaterede ophold, herunder møder og kongresser i hele landet

Erhvervs- og mødeturismens samlede omsætning i Danmark var i 2017 33,5 mia. kr., hvilket svarer til 26 % af den totale omsætning i dansk turisme. 47 % af omsætningen blev i 2017 genereret i Region Hovedstaden (Det Nationale Turismeforum 2019).

Udenlandske erhvervs- og mødeturister genererede i Danmark i 2017 en omsætning på 9,9 mia. kr., hvilket svarer til 8 % af den samlede turismeomsætning. Udenlandske erhvervs- og mødeturister stod i 2018 for 3 mio. registrerede overnatninger i Danmark, hvilket svarer til 6 % af det samlede antal registrerede overnatninger (Det Nationale Turismeforum 2019).

1.2. Struktur

Rapporten er inddelt i 9 kapitler samt bilag:

1. Baggrund
2. Internationale incentiverejser
3. Internationale forretningsmøder
4. Destinationsperspektivet
5. Konklusion og vejen frem
6. Vejen frem - Sjælland
7. Vejen frem - VisitAalborg
8. Vejen frem - VisitAarhus
9. Vejen frem - Syddanmark
Bilag

Kapitel 1 sætter scenen for business casen. Kapitel 2, 3 og 4 er beskrivende og udforskende, hvilket betyder, at de indeholder viden om de pågældende emner samlet fra en lang række kilder i ind- og udland. De skaber med andre ord et overblik. De to forretningsområder, som er i fokus, bearbejdes hver for sig i kapitel 2 og 3, men der er henvisninger frem og tilbage mellem de to kapitler. Der er således en del sammenfald mellem de to forretningsområder, som gør det hensigtsmæssigt at arbejde med henvisninger frem for gentagelser. Destinationerne, som har været en del af arbejdet med business casen, behandles i kapitel 4 samlet – ikke hver for sig. Der er tale om de

geografiske områder, der dækkes af VisitAarhus, VisitAalborg, Inspiring Denmark (Fyn og Trekantområdet) og de sjællandske mødenetværk.

Som figuren også viser, samles alle data fra de beskrivende og udforskende dele i kapitel 5. Her konkluderes på alle data, der præsenteres en model, og der vises en mulig vej frem for destinationer, der ønsker at arbejde med aspekter af internationale incentiverejser og internationale forretningsmøder.

Kapitel 6, 7, 8 og 9 sætter fokus på de geografiske områder, som de fem partnere bag denne business case, dækker.

1.3. Corona

Business casen er udarbejdet midt under coronakrisen. Det er vigtigt at bemærke, at effekterne af coronakrisen er en betydelig faktor, når der skal arbejdes med konkretisering og udmøntning af business casens resultater.

Positivt har det betydet, at der har været en meget stor velvillighed fra alle respondenter til at medvirke og til at bruge endog meget tid på at deltage i interviews. De har haft tid til det, og de har prioriteret at indgå i en dialog.

Mindre positivt er det, at business casen kan siges at have den væsentlige begrænsning, at det ikke på nuværende tidspunkt er kendt, hvordan erhvervs- og mødeturismen kommer til at se ud efter coronakrisen. Vil den meget stejle læringskurve, som mange virksomheder har set i forhold til arbejde med digitale løsninger (f.eks. Microsoft Teams), betyde, at der vil ske et fald i efterspørgslen på møder, som gennemføres uden for virksomhederne? Eller vil manglen på social kontakt tværtimod øge efterspørgslen? Det er uvist i skrivende stund.

Det må imidlertid siges, at business casen er udarbejdet med coronakrisen som parentes – ikke som udgangspunkt. Det betyder konkret, at business casen ikke tager højde for mulige udfald af coronakrisen. Det betyder også, at respondenterne kan have været påvirket af coronakrisen og de mange medfølgende bekymringer og usikkerhedselementer i forbindelse med interviewene.

1.4. Metode

Internationale incentiverejser og internationale forretningsmøder er to forretningsområder, som i en dansk kontekst kun i begrænset omfang er behandlet og belyst gennem fyldestgørende statistikker, rapporter og analyser. Dette er baggrunden for, at der i forbindelse med udarbejdelsen af denne business case er blevet genereret ny data gennem interviews med relevante personer i Danmark og i udlandet samt gennem et litteraturstudie med fokus på internationale kilder.

Der er gennemført 34 semistrukturerede dybdeinterviews med repræsentanter udvalgt med udgangspunkt i følgende tre perspektiver.

1. **Kundeperspektivet**
F.eks. danske og udenlandske destination management companies (DMC'ere), som har erfaring i forhold til slutkundernes behov, holdninger, ønsker mv.
2. **Sælgerperspektivet:**
F.eks. danske og udenlandske hoteller, attraktioner luftfartsselskaber, som alle har produkter, de tilbyder – eller kan tilbyde – inden for de to forretningsområder samt incoming-bureauer.
3. **Destinationsperspektivet:**
Danske destinationsselskaber / visit-organisationer og kommuner uden for København, som på forskellige måder kan understøtte udviklingen af de to forretningsområder (CVB'ere).

De tre perspektiver giver mulighed for datatriangulering. Triangulering giver mulighed for indblik i problemstillingen fra flere synsvinkler, og det styrker den samlede udsagnskraft, som kommer fra data. Validiteten af business casen stiger, når der arbejdes med denne triangulering.

Der kan dog ved triangulering inden for de to forretningsområder ske et vist overlap. Det er uundgåeligt, da mange af respondenterne arbejder med og / eller har erfaring med begge forretningsområder. Det forsøges så vidt muligt at undgå overlap i afrapportering, men der vil være nødvendige overlap forskellige steder.

Respondenterne er blevet udvalgt af partnerne og rådgiverne - se Bilag 2 for respondentoversigt. Alle interviews blev gennemført af rådgiverne i marts og april 2020 med

udgangspunkt i to forskellige interviewguides. Den ene interviewguide blev anvendt i forhold til destinationsperspektivet; det vil sige i interviews med danske destinations-selskaber. Den anden interviewguide blev anvendt i forhold til både sælger- og kundeperspektivet. De to interviewguides fungerede som fleksible rammer, og skulle give mulighed for, at et interview kunne udvikle sig i retninger, som betyder noget for respondenterne, og i retninger, hvor respondenterne har særlig viden og indsigt. Det betyder også, at alle spørgsmål ikke er blevet berørt i forbindelse med alle interviews. I praksis betyder det bl.a., at nogle respondenter udelukkende talte om ét af de to forretningsområder. I denne forbindelse er det vigtigt at bemærke, at de danske DMC'er, som har deltaget, først og fremmest har erfaring i forhold til København, og det præger naturligvis deres svar og holdninger i forhold til en indsats i andre dele af landet. Det er ligeledes vigtigt at bemærke, at mange af de internationale respondenter har begrænset viden om danske forhold og destinationer uden for København.

Anvendelsen af semistrukturerede interviews lægger grundlæggende op til, at et interview udformer sig som en samtale mellem interviewer og respondent. Det giver mulighed for, at nye vinkler kan blive spillet ind af respondenterne, og at der kan ske en uddybning af spørgsmålene.

Interviewene varede fra ca. 35 minutter til ca. 90 minutter. Under alle interviews blev der taget omfattende notater, som er samlet i en omfattende metamatrix. Denne metamatrix giver et totalt overblik over alle spørgsmål og svar fra respondenterne, og det giver mulighed for at finde interessante mønstre og afvigelser herfra. Metamatrix er et anerkendt og vidt udbredt værktøj til datahåndtering og analyse i videnskabeligt arbejde. Den grundlæggende analyseform i forbindelse med interviewene er kvalitativ indholdsanalyse.

Ingen af respondenterne bad om anonymitet. Citater fra interviewene er dog gengivet uden angivelse af de responder, der står bag dem. Dette skal ses i lyset af, at der ikke er fokus på den enkelte respondents holdninger, erfaringer mv. Der er derimod fokus på at tegne et samlet billede af de to forretningsområder. Der er citater på både dansk og engelsk.

Udover de mange semistrukturerede interviews er der gennemført et studie i en række forskellige skriftlige kilder – både danske og udenlandske. Dette studie giver rapporten en solid platform at stå på. Styregruppen har spillet ind med et bredt spektrum af rapporter, baggrundsmaterialer, trendanalyser med mere, og der er benyttet yderligere materialer i form af videnskabelige artikler og lærebøger om turisme – se Bilag 1.

2. Internationale incentiverejser

Denne del indeholder en afklaring og statusbeskrivelse af relevante aspekter af forretningsområdet internationale incentiverejser.

2.1. Definition

Der er generel enighed om, at internationale incentiverejser helt grundlæggende er kendetegnet ved:

- At de involverer en form for belønning af medarbejdere eller samarbejdspartnere
- At belønningen i langt de fleste tilfælde er forbundet med opnåelse af salgsrelaterede mål
- At de anvendes til at motivere medarbejdere og samarbejdspartnere
- At der er tale om rejser på tværs af landegrænser
- At deltagerne får nogle helt særlige oplevelser

”Det er en belønningsrejse, som man har brugt i erhvervslivet til enten internt i organisationen til at belønne en særlig indsats eller i forhold til eksterne samarbejdsrelationer”

”Belønningsrejser”

”Det er en samlet betegnelse for en gruppe mennesker, som har fået en præmie for godt arbejde”

2.2. De væsentligste aktører

De væsentligste aktører i forhold til internationale incentiverejser er:

1. Slutkunde:
En slutkunde er en virksomhed, der f.eks. ønsker at belønne en gruppe medarbejdere for at have opnået et salgsrelateret mål. Virksomheden kontakter

typisk et møde- og rejsebureau, en CVB eller en DMC for en nærmere dialog om muligheder – og tilbud. I nogle tilfælde har virksomheden allerede inden den indledende kontakt udarbejdet et brief. Nogle virksomheder har egne rejseafdelinger og står selv for f.eks. at booke overnatningssted og flybilletter – måske gennem OTA'er, eller virksomhedens aftaler med et internationalt flyselskab. Der er tendens til, at kunderne selv spiller en stadig større aktiv rolle i den samlede proces.

2. Møde- og rejsebureau:

Et møde- og rejsebureau fungerer som slutkunders bindeled til DMC'er og CVB'er. Det er således møde- og rejsebureauet, der formidler slutkunders ønsker til DMC'er og CVB'er og dermed indhenter tilbud. Mange DMC'er arbejder fast sammen med møde- og rejsebureauer, der på den måde fungerer som et internationalt salgsled.

3. DMC:

En DMC er en privat virksomhed, der kan varetage hovedparten af opgaverne i forhold til en international incentivrejse. Det gælder både i forhold til markedsføring, salg, planlægning, booking og praktisk gennemførelse – herunder kontakt til f.eks. CVB'er, overnatningssteder og oplevelsesudbydere. Flere respondenter taler om DMC'er som logistik eksperter og eksperter i viden om alle forhold omkring en destination. DMC'erne fortæller, at de bruger mange ressourcer på at udarbejde tilbud.

4. CVB:

En CVB vil i mange tilfælde sende en forespørgsel fra en slutkunde eller et møde- og rejsebureau videre til f.eks. DMC'er eller overnatningssteder. I nogle tilfælde vil en CVB dog også selv afgive tilbud – dette afhænger helt af den enkelte CVB's forretningsmodel. Enkelte DMC'er ser en smule skeptisk på CVB'ernes gratis rådgivning og opfattede favorisering af deres medlemmer som en udfordring, da CVB'erne oftest er finansieret af offentlige midler. Der er dog ikke tale om et større problem, men nærmere et opmærksomhedspunkt. DMC'erne siger, at de generelt har et godt samarbejde med CVB'erne.

5. Overnatningssted, oplevelsesudbyder, restaurant mv.:

Overnatningssteder, oplevelsesudbydere, restauranter mv. har typisk kontakt med en DMC eller en CVB i forbindelse med en henvendelse omkring en international incentivrejse. I enkelte tilfælde tager slutkunden eller møde- og rejsebureauet

direkte kontakt til f.eks. et overnatningssted. Overnatningssteder, oplevelsesudbydere, restauranter mv. kan siges at udgøre selve indholdet af en international incentiverejse.

Det er ikke muligt at opstille én dækkende proces i forhold til salg, planlægning og gennemførelse af internationale incentiverejser, da den enkelte proces afhænger af mange forskellige faktorer som f.eks. destinationstype, rejsevarighed, ønsker til oplevelsestyper, gruppestørrelse, gruppesammensætning, krav til overnatningsform, budget og slutkundens erfaringer med og kendskab til destinationen. Og så afhænger den enkelte proces ofte af personlige relationer på kryds og tværs af branchen.

”De fleste af de store sager kommer fra et bureau”

2.3. Rundt om forretningsområdet

Internationale incentiverejser går til mange forskellige destinationer rundt om i verden og omfatter oftest 2-3 overnatninger. Der er en klar tendens til, at respondenterne umiddelbart nævner destinationer som Dubai, Island, New York, Barcelona, Australien, München, Las Vegas samt hovedstæder rundt om i verden, når de skal nævne ofte anvendte destinationer. København nævnes ofte, da flere respondenter har erfaring med at sælge og markedsføre København som incentivdestination. Der er tale om et reelt globalt marked, hvor deltagerne ofte rejser langt for de helt rigtige oplevelser.

”We compete with the world”

Kunderne skal ifølge respondenterne typisk findes uden for Europa. Destinationer, der er let tilgængelige via direkte flyforbindelser, vil i langt de fleste tilfælde være primære aftagere af incentiveturister.

”We used to see a big market for incentive travel from British and European businesses. However these days we mostly see Chinese businesses coming into London”

”Our biggest markets for incentive travels are China and India, because it is easy to reach Dubai from these places”

"I see that accessibility is very important, if it is easy to fly directly into the destination and it has a desired luxury product then it works"

I forhold til de virksomhedstyper, som benytter incentiverejser for medarbejdere, er der især tale om olie- og mineselskaber, tekstilvirksomheder, forsikringselskaber, finansielle virksomheder og tech-virksomheder (primært software, men også hardware).

Det er tydeligt, at dette forretningsområde i høj grad handler om at imødekomme en efterspørgsel efter luksus, eksklusivitet, wow-effekter, *once in a lifetime* oplevelser, forkælelse, noget pompøst og noget, deltagerne kan tale meget positivt om, når de er hjemme igen. Og her kan destinationen i sig selv spille en væsentlig rolle, da den kan være så attraktiv, at den betragtes som en *once in a lifetime* oplevelse.

"Things you can't see or do in your own country"

"Must be something out of the ordinary. They must feel they are winners"

Der er blandt respondenterne bred enighed om, at forretningsområdet er af en begrænset størrelse sammenlignet med andre dele af erhvervs- og mødeturismen. Der er tale om et svært, ret ustabil og udfordrende marked, som det er svært at trænge ind på – bl.a. på grund af meget varierende efterspørgselsmønstre.

Uanset destination og oplevelsestype og -størrelse er høj kvalitet et ufravigeligt krav. Der er tale om mennesker, der skal forkæles. Dermed er der oftest også tale om et meget højt døgnforbrug pr. deltager.

"Det bliver ikke mere incentive, fordi du spiser på Noma. Men der, hvor det bliver specielt, er der, hvor jeg lejer Kronborg. Så bliver det et show"

Ønsker en destination at agere på markedet for internationale incentiverejser, skal den altså kunne tilbyde noget ganske særligt. Det handler om at tænke kreativt og nyt i forhold til hele turismens værdikæde – og dette med udgangspunkt i hver enkelt gruppe af internationale incentiveturister.

"Man får noget her, som man ellers ikke får"

Eksempler på særlige oplevelser

Tivoligården opstillet foran et hotel i forbindelse med afgang til lufthavnen
 Gallamiddag på Kronborg med særlig menu og optræden
 Rundtur i den ellers lukkede del af Europols hovedkontor i Haag
 Gallamiddag blandt kunstværkerne på et museum
 Katamarantur i den Persiske Golf
 Frokost i REGAN Vest – eventuelt i dronningens spisesal

Der er tegn på, at markedet for internationale incentiverejser er under forandring. Flere respondenter fortæller, at de ser en stigende efterspørgsel på det nære, det autentiske, det ægte danske, det ægte hollandske, det, der har med dagligdagen at gøre og det, der kommer tæt på en given kultur / befolkning. Det betyder f.eks., at middagen på en Michelin-restaurant erstattes af en middag på en lille økologisk restaurant. Middagen kan være lavet af deltagerne selv på baggrund af råvarer, de måske har været ude at finde i naturen. Disse forandringer i markedet stiller helt nye krav til mange af de virksomheder og organisationer, der arbejder med internationale incentiverejser.

Traditionelt set har der været fokus på ”store” destinationer og oplevelser, mens der fremover vil komme yderligere fokus de ”mindre” oplevelser – f.eks. en tur med GoBoat rundt i havnen i København for at samle affald. Dette betyder ifølge mange respondenter, at DMC’er og andre står over at skulle lære at håndtere stadig mindre grupper, da de ”mindre” wow-oplevelser typisk har begrænset kapacitet i forhold til antallet af deltagere. Hertil kommer, at det er svært at skabe nære og autentiske oplevelser for mange deltagere på én gang.

*“Vi vil gerne møde hollændere, siger virksomheden.
 Her kan man møde hjemløse eller andet, der
 kendetegner Holland”*

*“Scandinavia...we don't have the bling-bling - we
 need to offer other luxuries”*

DMC’erne og CVB’erne på de traditionelle incentivedestinationer har typisk fokus på at tiltrække større grupper af internationale incentiveturister. Der er ikke konsensus om, hvad en stor gruppe rent faktisk er. En respondent siger, at en typisk gruppe består af 50-120 personer. En repræsentant for en dansk DMC fortæller, at de sender forespørgsler på 15-40 personer videre til andre mindre virksomheder eller CVB’er, da

der er tale om for få personer. Flere respondenter fortæller, at især asiatiske grupper kan være meget store og tælle 2.000-5.000 deltagere.

Flere danske DMC'er fortæller, at de i stigende grad har fokus på de "mindre" oplevelser uden for København, som i dag er den eneste reelle danske destination på det internationale marked. De udtrykker samtidig en vis grad af tvivl i forhold til, om det er muligt at skabe en fornuftig forretning rundt omkring i landet. Flere af dem prøver – og har prøvet –, da de ser en række spændende oplevelsesmuligheder som f.eks. slotte- og herregårde, østersture, lokale fødevarerproducenter og de mange museer rundt omkring i landet. Umiddelbart er lokale erhvervsmæssige styrkepositioner ifølge de danske DMC'er ikke relevante i forbindelse med internationale incentivrejser. Men samtidig er der dog en klar tendens til, at internationale incentivrejser udvikler sig i retning af, at de i stigende grad indeholder faglige elementer som møder, virksomhedsbesøg eller indlæg fra gæstetalere. Dette er især meget udbredt i Europa af skattemæssige årsager, og fordi der ofte er et ønske om at løfte en incentivrejse og give deltagerne noget med hjem, som de kan bruge erhvervsmæssigt eller personligt. Der er – ikke overraskende – store forskelle på gruppernes ønsker. Amerikanerne synes således at efterspørge mere luksus som f.eks. 5-stjernede hoteller, mens f.eks. nordmænd og svenskere ikke efterspørger samme grad af luksus.

Der er en række barrierer i forhold til at arbejde med internationale incentivrejser uden for hovedstæderne og de velkendte destinationer som f.eks. Dubai og Las Vegas. I forhold til Danmark uden for København gælder f.eks.:

- For få direkte flyforbindelser. Direkte flyforbindelser er en ualmindelig vigtig faktor i incentivmarkedet. Det handler om at minimere transporttiden og optimere den tid, der er til rådighed til forkælelse og belønning. Det betyder også, at der er stor fokus på transporttiden under opholdet på destinationen. Respondenterne er forholdsvis uenige om, hvor langt væk fra f.eks. fra København kunderne vil acceptere at blive transporteret for at få en unik oplevelse. Nogle siger 45 min. i bus, andre op til 2 timer, mens en respondent siger, at buskørsel er helt uacceptabelt og et tegn på lav kvalitet og spild af deltagernes tid.
- Manglende erfaring lokalt – hos f.eks. CVB'er og oplevelsesudbydere i dette specielle marked
- Manglende overnatningskapacitet af meget høj kvalitet. Flere DMC'er og repræsentanter for sælgerperspektivet taler forholdsvis negativt om konferencehoteller, som mest er egnet til markedet for det, som en respondent kalder "*mainstream forretningsmøder*". De taler til gengæld positivt om slotte- og

herregårde. Flere repræsentanter for sælgerperspektivet mener klart, at der er for lille en kapacitet i Danmark for luksushotelmarkedet, og dermed ikke nok kapacitet til det klassiske incentiverejsesegment. Det gælder ikke mindst ude i destinationerne. Det er ikke hensigtsmæssigt at fordele en gruppe på flere overnatningssteder. I forhold til overnatning, så er der en tendens til, at ekstremt interessante og unikke oplevelser kan mindske de ofte meget høje krav til kvalitet af et overnatningssted.

- Manglende kendskab til de danske destinationer. Der er bred enighed om, at kendskabet til en destination generelt har en direkte afsmittende effekt på dens attraktivitet som incentivedestination.
- Manglende storytelling / iscenesættelse af de "små" oplevelser.
- Danmark uden for København er ikke en hovedstad – og dermed som udgangspunkt ikke et *must see* sted for mange mennesker.
- Begrænsninger i gruppestørrelse grundet "mindre" oplevelser, som ofte ligger spredt udover et større geografisk område.

København er i dag en international incentivedestination, der opererer på et stærkt konkurrencepræget marked, hvor mange kunder gerne rejser langt. I København er der et tæt samarbejde mellem Wonderful Copenhagen, DMC'erne, attraktioner, overnatningssteder mv.

Respondenterne ser generelt ikke Danmark som en udpræget incentivedestination baseret på, at Danmark ikke har den samme internationale tilgængelighed fra long haul destinationer, som f.eks. London, Paris, Amsterdam og Barcelona har det. I forhold til Danmark, er det især nordisk topgastronomi, som vækker interesse. Restauranter som Alchemist 2.0, NOMA og Geranium er kendte internationalt og har den helt unikke status, at man ikke kan opleve noget lignende andre steder. Disse restauranter er ligeledes svære at få bord ved, hvorved de helt konkret bliver en oplevelse, som ikke alle kan få.

"Hvis man skal se Danmark som en incentivedestination, så skal det være fra nærmarkederne, måske Sverige og Tyskland, hvor der er mange selskaber, der arbejder med direct selling som forretningsmodel"

"Der er ikke potentiale nok uden for København til klassisk incentive"

I forhold til en indsats i destinationerne rundt omkring i Danmark fremstår nærmarkederne som en oplagt mulighed, da mange mennesker her allerede kender Danmark. Følgende markeder nævnes især: Holland, Storbritannien, Tyskland, Norge og Sverige. Mange mennesker i disse lande har måske allerede besøgt København, og er åbne over for at opleve nye dele af landet. En indsats kræver samarbejde – med bl.a. København, som bl.a. har erfaringen, kunderne og de direkte flyforbindelser.

2.4. Bæredygtighed

MeetDenmarks strategi 2020-2023 har bæredygtighed som et fokusområde. En række trendstudier fra både 2019 og 2020 (enkelte justeret i forhold til coronakrisen) understreger forbrugernes ønsker om bæredygtige tiltag fra både politisk hold og fra virksomhederne. Euromonitor taler om en "Reuse Revolution", hvor især de yngre generationer ikke længere ønsker ejerskab. De ønsker at dele. Trend Watching skriver om "Green Pressure", hvor forbrugerne vil skifte fra "opting in" til mere at tale om "shame of opting out" i forhold til at forbruge bæredygtigt. Forbrugerne vil ifølge Trend Watching i stigende grad vælge bæredygtige alternativer, når de er til rådighed, til at betale og effektive. Der bliver tale om et moralsk valg for forbrugerne.

Også en rapport for flyindustrien viser, at der er en øget fokusering hos forbrugerne på bæredygtighed. Rapporten fra HenleyCentrel og amadeus taler om "environmental consumerism" og kalder det for "the green shift".

Det er ganske klart, at bæredygtighed spiller en stigende rolle for forbrugere, det politiske niveau og virksomhederne. UNWTO har en side, der omdanner FN's 17 verdensmål til turisme verdensmål for at fremme arbejdet med bæredygtighed i turisme. Også i relation til mødeturismen er bæredygtighed begyndt at spille en rolle.

International Congress and Convention Association (ICCA) har fokus på bæredygtighed – blandt andet igennem det såkaldte GDS Index (Global Destination Sustainability Index). Her ses det blandt andet, at Göteborg er førende i verden på bæredygtighed med 90%, mens København har 88%, Aalborg 76% og Aarhus har 68%. ICCA arbejder også på at inkorporere FN's verdensmål i dets vision og mission, og der er udpeget 33 handlinger i form af en tjekliste (Self Sustainability Checklist), der kan hjælpe med at gøre kongresser mere bæredygtige i fremtiden.

Også blandt respondenterne spiller bæredygtighed en rolle, om end der er nogen forskel på, hvilken rolle specifikt og i forhold til hvilket forretningsområde. I forhold til

incentiverejser spiller bæredygtighed en mindre rolle. Her spiller *”tant og fjas”* hovedrollen. Det handler om at give en belønning i form af en fantastisk oplevelse med wow-effekt. Der kan godt være efterspørgsel efter bæredygtighed i de indledende faser af en forhandling, men når der kommer prisoverslag på, hvor det er tydeligt, at bæredygtighed koster, så trækker de fleste kunder sig typisk. Så bliver det prisen, der kommer til at bestemme forløbet og indholdet.

”En del kunder påberåber sig, at de vil have bæredygtighed, indtil de ser prisen. Det vil de ikke betale for. Prisen trumfer stadig det andet”

Generelt er billedet dog, at bæredygtighed kommer til at spille en stadig stigende rolle. En del virksomheder signalerer, at de gerne vil gøre noget godt for det sted, de besøger – blandt andet igennem bæredygtige elementer i besøge. De fleste respondenter mener, at bæredygtighed bare inden for det seneste år har fået en stadig større betydning for kunderne, og flere efterspørger bæredygtighed i leverancen – mest i forhold til forretningsmøder. En af respondenter fortæller, at hans virksomhed i stigende grad bliver bedt om at fremsende den seneste CSR-rapport til potentielle kunder.

”Virksomhederne vil gerne signalere en grøn profil, men det er ikke en afgørende faktor i forhold til beslutningerne – endnu”

Flere respondenter siger, at der er et element af *”green washing”* i virksomhedernes ønsker om bæredygtighed. De vil gerne signalere, at de er bæredygtige, men det *”er mest fordi de skal”*, siger en respondent.

En enkelt respondent følger de forskellige trendforudsigelser ved at sige, at virksomhederne gerne vil ses som bæredygtige, og vælger så at *”opt in”* på destinationer, som kan understøtte bæredygtige leverancer. Respondenten mener, at der kan være tale om en markant USP nu og i fremtiden.

Flere respondenter mener, at Skandinavien har en markant fordel i forhold til bæredygtighed, og at dette bør udnyttes i langt højere grad, end tilfældet er i dag. Her kunne det være fint at se på den bæredygtighedsstrategi, som er udarbejdet i regi af Det Nordiske Ministerråd. Strategien hedder Generation 2030 og lægger vægt på at

involvare børn og unge som forandringsagenter i forhold til bæredygtigt forbrug og produktion i forhold til verdensmålene.

2.5. Vilnius, Chicago, London – inspiration

Rundt omkring i verden arbejdes der med incentiverejser på mange forskellige måder og niveauer. Vilnius, Chicago, og London er udvalgt som eksempler, der måske kan tjene til inspiration for danske destinationer. Det er generelt en stor udfordring at finde relevante fortællinger om incentiverejser ud over de fortællinger, som forskellige kommercielle udbydere på dette helt særlige marked, bidrager med.

Vilnius, Litauen

Vilnius, som destination for incentiverejser, bliver ofte markedsført i samarbejde med Riga og Tallin som en samlet baltisk destination. Fokus inkluderer desuden internationale forretningsmøder, events og private grupperejser. Vilnius bliver fremført som en prisvenlig incentivedestination, hvor kunderne får samme muligheder som i vestlige hovedstæder. Fokus er på kulturelle oplevelser, river cruises, gastronomi og kokkeskoleaktiviteter, mulighed for private events afholdt på alternative venues (kirker, museer, rådhus etc.). Herudover spilles der på den sovjetiske historie med mulighed for autentiske koldkrigsoplevelser – f.eks. at drikke vodka og spise saltede fisk med en ægte KGB-agent.

Den baltiske region er udfordret i forhold til begrænset direkte long haul flyruter. Riga er hovedtrafikpunktet, der primært serviceres af AirBaltic. Vilnius kan bedre betegnes som en one-stop destination med få direkte helårige ruter – primært til Amsterdam, London, Paris, Bruxelles, Frankfurt, København og Berlin.

Incentivepakker bliver primært solgt igennem private incoming- og eventbureauer i samarbejde med lokale attraktioner og turoperatører. Større kampagner planlægges og eksekveres igennem offentlige CVB'er og er ofte støttet af staten og / eller europæiske fonde.

Chicago, USA

Chicago som incentiverejsedestination rangerer efter steder som Hawaii, New Orleans, New York og San Francisco, men betegnes stadig som en ikonisk incentivedestination i USA. De primære markeder for incentiverejser til Chicago er USA og Canada. Incentivestyrker på destinationen er: sport events, designer hoteller og gourmet spiseoplevelser. Chicago er et af de store indrejsehubs for internationale destinationer i verden. Byen er

også et meget betydningsfuldt indenrigshub, hvilket bl.a. skyldes, at United har O'Hare International Airport som hub. Chicago anses som let tilgængelig og en relativ sikker destination.

Selvom Chicago har mange direkte long haul-ruter, så er incentivemarkedet primært amerikansk, hvor det i høj grad er "direct selling" virksomheder (f.eks. Tupperware og Herbalife), der tilvælger destinationen. Markedsføringsindsatser fokuserer primært på det amerikanske og canadiske marked. Incentiverejser bliver ikke markedsført selvstændigt, men bliver derimod sat i forbindelse med møder og konferencer. I den årlige destinationsrapport fra *Choose Chicago* bliver incentiverejser ikke nævnt.

Forretningsrejser med incentiveelementer bliver primært planlagt og markedsført igennem private incoming- og eventbureauer. Forretningsrejser med incentiveelementer er det mindste segment indenfor MICE i Chicago, og segmentet så en mindre nedgang i sidste halvår af 2019 (juli-december).

London, England

London and Partners arbejder proaktivt for at hjælpe incentiveplanners i forhold tilgængelighed for hoteller, restauranter, attraktioner, transport mv. Incentive-pakkerejser bliver solgt igennem private incoming- og eventbureauer og inkluderer eksklusive hotel- og kulinariske oplevelser, eksklusive shoppingoplevelser. Udenfor London fokuseres der især på private arrangementer på slotte og manor houses.

London er sammen med Paris en udpræget international incentivedestination, hvor der primært fokuseres på det asiatiske marked (primært Kina og Indien).

Der fokuseres på at vejlede private incentive planners igennem FAM-trips og workshops. Direkte markedsføring er en sekundær indsats og sker igennem flyselskaber, hotel- og restaurationsvirksomheder (eller igennem direkte salgsaktiviteter finansieret af private midler)

Der findes ikke offentligt tilgængelige statistikker for incentive markedet i London. Dog er der mange private bureauer, der definerer London som et international incentive-hot spot i Europa, grundene hertil er især, at London er en let tilgængelig international global hub med en stor portefølje af direkte long haul-ruter.

2.6. Checklister – internationale incentiverejser

En række af de væsentligste elementer i forhold til at arbejde med forretningsområdet internationale incentiverejser er samlet i nedenstående checklister. De to checklister er tænkt som både et generelt overblik over indholdet i dette kapitel 2 og som et konkret værktøj for destinationer, der overvejer at arbejde med forretningsområdet.

Afklaring

Parameter	Status
Hvad er jeres nuværende strategiske fokusområder?	
Hvad er jeres erfaring med forretningsområdet?	
Hvor stor er interessen for forretningsområdet?	
Nuværende samarbejdsrelationer – i destinationen?	
Nuværende samarbejdsrelationer – eksterne?	
Kendskab til destinationen – leisure og erhverv?	
Nuværende ressourcer – økonomi – ift. evt. indsats?	
Nuværende ressourcer – manpower – ift. evt. indsats?	

Indsatser

Parameter	Status	Mulig fremtidig indsats
Direkte flyforbindelser		
God infrastruktur		
Wow-oplevelser – høj kvalitet og stor kapacitet?		
Overnatning – luksus og stor kapacitet		
Bespisning - høj kvalitet og stor kapacitet		
Internationalt kendskab til destinationen		
Samarbejde med DMC'er eller lign. aktører		
Samarbejde i turismefremmesystemet		
Trend: det nære, autentiske på destinationen		
Trend: bæredygtighed		
Trend: faglige elementer		

3. Internationale forretningsmøder

Denne del indeholder en afklaring og statusbeskrivelse af relevante aspekter af forretningsområdet internationale forretningsmøder.

3.1. Definition

Internationale forretningsmøder dækker over en meget bred vifte af forskellige mødetyper som f.eks.:

- Salgsmøder
- Interne eller eksterne produktlanceringer
- Afdelingsmøder
- Kick-off møder
- Møde for datterselskaber
- Kunde- og partnernemøder
- Ledelses- og bestyrelsesmøder
- Produktudviklingsmøder
- Interne seminarer

Med et meget stort antal forskellige mødetyper i spil er det svært præcist at definere, hvad et internationalt forretningsmøde er. Det står dog klart, at det grundlæggende har følgende kendetegn:

- Der står en virksomhed bag. Det er virksomheden, der holder et møde.
- Der ikke er tale om åbne arrangementer som kongresser, messer og store konferencer.
- Der er tale om, at nogle af deltagerne rejser på tværs af landegrænser.
- Det faglige er i højsædet, men der er ofte et lille oplevelseselement.
- Mødet ikke afholdes i virksomheden.

Blandt repræsentanterne for sælgerperspektivet er der en tendens til at dele forretningsmøderne op i to typer. Den første er *corporate transient*, som består af

enkelte forretningsrejsende, hvor mødet har helt ned til to deltagere. Den anden er *corporate groups*, som består af mere end to personer og op til 5.000-50.000 personer.

”Hvad business meetings er? Jeg har ikke en klar definition”

”Business meetings er, hvor en virksomhed er omdrejningspunktet”

”Dette marked er meget broget og dækker over rigtig mange forskellige mødeformer”

3.2. De væsentligste aktører

De væsentligste aktører i forhold til internationale forretningsmøder er i mange tilfælde de samme som i forbindelse med internationale incentivrejser. Der er dog den meget væsentlige forskel, at mange internationale forretningsmøder har et begrænset antal deltagere og ofte ikke indeholder ret mange elementer – f.eks. i form af oplevelses-elementer. Det handler om faglighed. Det handler om at holde møder.

Desuden er der i forbindelse med dette forretningsområde en underskov af store og små eventbureauer, som tilbyder en lang række forskellige ydelser. Akkurat som i forbindelse med internationale incentivrejser er det ikke muligt at opstille én dækkende proces i forhold til salg, planlægning og gennemførelse af internationale forretningsmøder.

De væsentligste aktører:

1. Slutkunde

En slutkunde er en virksomhed, der ønsker at afholde et møde. Nogle gange vælger slutkunden selv at stå for en stor del af opgaverne – f.eks. i forhold til overnatning og bespisning. Andre gange involverer processen både et eventbureau, et møde- og rejsebureau, en DMC og en CVB.

2. Møde - og rejsebureau:

Et møde- og rejsebureau fungerer som slutkundens bindeled til f.eks. DMC'er, CVB'er og overnatningssteder. Det er således møde- og rejsebureauet, der formidler slutkundens ønsker og indhenter tilbud.

3. Eventbureau:
Et eventbureau organiserer forskellige typer af events og kan i princippet samarbejde med alle de andre aktører. Helt overordnet set så adskiller et eventbureau sig fra en DMC ved, at det typisk tilbyder en eller flere specialydelser, men en DMC kan stå for alle aspekter af et møde.
4. DMC:
En DMC er en privat virksomhed, der står for al logistik i forhold til et typisk større internationalt forretningsmøde, hvor der i mange tilfælde er et oplevelses- eller eventelement. Det gælder både i forhold til markedsføring, salg, planlægning og praktisk gennemførelse – herunder kontakt til f.eks. CVB'er, overnatningssteder, eventbureauer og oplevelsesudbydere.
5. CVB:
En CVB vil i mange tilfælde sende en forespørgsel fra en slutkunde eller et møde- og rejsebureau videre til f.eks. DMC'er eller overnatningssteder. I nogle tilfælde vil en CVB dog også selv afgive tilbud – dette afhænger helt af den enkelte CVB's forretningsmodel.
6. Overnatningssted, oplevelsesudbydere, restaurant mv.:
Mange overnatningssteder, oplevelsesudbydere, restauranter mv. arbejder målrettet med salg i forhold til mødemarkedet generelt. Især overnatningsstederne, som ofte har mødefaciliteter, i varierende grad i løbende i kontakt med både slutbrugere, møde- og rejsebureauer, DMC'er og CVB'er.

*"Kunden går direkte til destinationen eller hotellet.
Hopper ofte over DMC'en"*

3.3. Rundt om forretningsområdet

I forbindelse med internationale forretningsmøder er det faglige indhold i højsædet, og derfor er der mindre fokus på destinationelementet, end det er tilfældet med internationale incentiverejser. Der ligger ofte rationelle overvejelser bag valget af en destination ved internationale forretningsmøder. Det kan være overvejelser omkring f.eks.:

- Placering i forhold til virksomhedens hovedkontor, fabrikker mv.

- Placering i forhold til markedet – f.eks. ved produktlancering eller markedsanalyse
- Møde- og overnatningsfaciliteter af høj kvalitet – hele vejen rundt
- Kapacitet – overnatning, transport, bespising
- Minimering af transporttid – her spiller direkte flyforbindelser en vigtig rolle
- Lokale erhvervmæssige styrkepositioner
- Relevante videns- og forskningsinstitutioner
- Placering i forhold til nuværende eller potentielle kunder og leverandører

”Kortest mulige rejsetid!”

”Det handler for mig om tidsoptimering”

”I think Denmark is more a great meeting destination than a classic incentive destination, I mean there are not many luxury accommodation products like here”

Der er ingen tvivl om, at der på markedet for internationale forretningsmøder er stor fokus på de faglige elementer. Men der er samtidig heller ingen tvivl om, at de ikke-faglige elementer spiller en stadig større rolle. Det er dog klart de faglige og rationelle overvejelser, der vejer tungest i beslutningsprocessen.

Flere respondenter fortæller, at et internationalt forretningsmøde typisk omfatter to overnatninger og tre mødedage, hvoraf en halv dag er afsat til ikke-faglige aktiviteter. I nogle tilfælde vil der være tale om samme typer af aktiviteter – eller oplevelser – som ved de internationale incentiverejser. Det handler helt grundlæggende om at udnytte den halve dag, som er til rådighed, optimalt. Og akkurat som ved internationale incentiverejser handler det i stigende grad om at tænke nyt og kreativt i forhold til at give mødedeltagerne nogle helt særlige oplevelser uden for mødelokalet. Gode oplevelser bidrager til en god samlet oplevelse – i regi af virksomheden (måske arbejdsgiveren), som står bag den. Der spores også i forbindelse med internationale forretningsmøder en stigende interesse for det nære, det lokale og det autentiske. Der spores ligeledes en ret stor interesse i oplevelser af mere faglig karakter i relation til det lokale erhvervsliv, hvis det lokale erhvervsliv har noget specielt at byde på – af høj international kvalitet.

En del respondenter nævner, at deltagerantal og formål med mødet er med til at bestemme indholdet af et eventuelt oplevelseselement eller sociale aktiviteter. Netop i forhold til oplevelser og sociale aktiviteter er der en række mindre ligheder med

markedet for internationale incentiverejser – og at det er mest udpræget ved mindre grupper.

”På dette forretningsområde kan lokale virksomheder være meget relevante”

”...lokale virksomheder kan spille en vigtig rolle, men virksomhederne skal være toppen af poppen indenfor deres felt - er de det, er der tale om et godt selling point”

Sammenlignet med internationale incentiverejser så er der på markedet for internationale forretningsmøder plads til mange flere destinationer på markedet, da det i langt de fleste tilfælde ikke handler om at imødekomme en efterspørgsel efter luksus, eksklusivitet, wow-effekter og *once in a lifetime* oplevelser. Desuden har mange internationale forretningsmøder et begrænset antal deltagere, hvilket betyder færre udfordringer i forhold til kapacitet. Færre deltagere betyder også, at det alt andet lige vil være muligt for alvor at tænke nyt og kreativt i forhold til oplevelserne uden for mødelokalet, og her er indgående lokalkendskab af afgørende betydning. Endelig er mange internationale forretningsmøder direkte relateret til en bestemt geografi – f.eks. i forhold til en virksomheds hovedkontor, samarbejdspartnere eller marked.

”Her er det balancen mellem det faglige og tant og fjas, det handler om”

For mange destinationer vil et manglende kendskab generelt være en stor udfordring, da der ifølge mange respondenter er direkte sammenhæng mellem kendskabet til en destination og potentialet på markedet for internationale forretningsmøder.

Ifølge DMC'erne vil det ofte være svært for dem at skabe en sund forretning baseret på grupper med et forholdsvist begrænset antal deltagere. Dette præger naturligvis DMC'ernes umiddelbare interesse for markedet for internationale forretningsmøder uden for København, hvor de primært opererer.

Det er ikke blot uden for mødelokalet, at der skal tænkes kreativt. Der er en klar tendens til, at efterspørgslen efter nye former for mødefaciliteter (venues – store og små) er stigende. Dette stiller krav til eksisterende udbydere i forhold til at udvikle deres mødefaciliteter samtidig med, at de ser øget konkurrence fra forholdsvis nye aktører

som f.eks. gallerier, færageselskaber, museer, sportsfaciliteter, festivaler og historiske bygninger. Det er ikke helt forkert at sige, at de internationale forretningsmøder langsomt bevæger sig i retning af de internationale incentiverejser i forhold til oplevelsesdelen på den enkelte destination. Og dette, som tidligere nævnt, især ved mindre grupper. Der skal i stigende grad noget særligt til; også selv om det faglige klart er i højsædet. Man kan sige, at de faglige elementer i stigende grad skal finde sted i nye kreative rammer. Der er ingen tvivl om, at oplevelseselementer spiller en væsentlig rolle – flere repræsentanter for sælgerperspektivet taler om sociale aktiviteter og deres stigende betydning. Altså, aktiviteter uden for mødelokalet.

*"Surprise your clients with something new,
something different"*

Holland, Storbritannien, Tyskland, Norge og Sverige er de mest oplagte markeder i forhold til indsats inden for internationale forretningsmøder – uden for København. Samtidig er der bred enighed om at samarbejde – bl.a. med København – er vejen frem. København og de mange virksomheder og organisationer, der har stor erfaring med alle aspekter af at tiltrække internationale forretningsmøder, er oplagte samarbejdspartnere.

Det er tydeligt, at der på tværs af de mange interviews tegner sig et billede af, at der rundt omkring i landet er et større potentiale i at arbejde med internationale forretningsmøder end internationale incentiverejser.

*"Danmark og Skandinavien har nogle solide møde-
og konferencehoteller med en stabil kvalitet, som
passer godt til forretningsmøder"*

3.4. Checklister – internationale forretningsmøder

En række af de væsentligste elementer i forhold til at arbejde med forretningsområdet internationale forretningsmøder er samlet i nedenstående checklister. De to checklister er tænkt som både et generelt overblik over indholdet i dette kapitel 3 og som et konkret værktøj for destinationer, der overvejer at arbejde med forretningsområdet.

Afklaring

Parameter	Status
Hvad er jeres nuværende strategiske fokusområder?	
Hvad er jeres erfaring med forretningsområdet?	
Hvor stor er interessen for forretningsområdet?	
Nuværende samarbejdsrelationer – i destinationen?	
Nuværende samarbejdsrelationer – eksterne?	
Kendskab til destinationen – leisure og erhverv?	
Nuværende ressourcer – økonomi – ift. evt. indsats?	
Nuværende ressourcer – manpower – ift. evt. indsats?	

Indsatser

Parameter	Status	Mulig fremtidig indsats
Direkte flyforbindelser		
God infrastruktur		
Oplevelser – høj kvalitet		
Overnatning – høj kvalitet		
Bespisning – høj kvalitet		
Mødefaciliteter – høj kvalitet		
Samarbejde med DMC'er eller lign. aktører		
Samarbejde i turismefremmesystemet		

Trend: det nære, autentiske på destinationen		
Trend: bæredygtighed		
Trend: faglige elementer		
Trend: kreative møde-faciliteter		

4. Destinationsperspektivet

”Vi må skille os ud og være endnu tydeligere i, hvad det er, man får ekstra hos os: plads og frisk luft – og masser af helt unikke mødepause tilbud”

Ni danske destinationer – Se Bilag 2 – har gennem interviews bidraget med viden og indsigt omkring deres arbejde med og holdninger til internationale incentivrejser og internationale forretningsmøder. Destinationerne er meget forskellige. De ligger f.eks. i forskellige dele af landet, de er organiseret på forskellige måder, de har varierende kapacitet, og de har forskellige personalemæssige ressourcer i forhold til arbejdet inden for møde- og erhvervsturisme. Og dette er blot nogle af de mange forskelle, som skal tages i betragtning i forhold til at skabe et samlet billede af de to forretningsområder i forhold til destinationerne uden for København.

4.1. Internationale incentivrejser

Ingen af de ni destinationer arbejder i dag med internationale incentivrejser som et prioriteret strategisk forretningsområde. Enkelte har gjort sig forskellige erfaringer på området, men det er i ret begrænset omfang. Nogle har bevidst fravalgt at arbejde med internationale incentivrejser, da de ser klart større muligheder inden for andre dele af møde- og erhvervsturismen. Samlet set er det således forholdsvis begrænset, hvor stor interessen for dette forretningsområde er. Det fylder ikke meget hos destinationerne og erfaringsniveauet er lavt – og dette ikke mindst i et internationalt perspektiv.

”Vi har slet ikke kigget på det internationale endnu”

”Vi er ikke rigtig kommet ud af stedet”

Flere destinationer har haft dialog med DMC'er og flere har fået enkelte forespørgsler. Nogle har haft dialog med andre destinationer gennem netværk og andre såvel interne som eksterne fora. Den manglende interesse og indsats – og dermed også det lave erfaringsniveau – er således ikke baseret på manglende viden generelt om internationale incentivrejser, men det er heller ikke baseret på gennemførte analyser

og kalkulationer. En enkelt respondent bruger i denne forbindelse meget sigende ordet *”mavefornemmelse”*. Der er bred enighed om, at det vil kræve en temmelig stor indsats at få succes på markedet for internationale incentiverejser. Og dette blandt andet, da kapaciteten mange steder naturligvis ikke er den samme som i større incentive-destinationer som f.eks. Barcelona, Dubai og Amsterdam. Samtidig vil hver enkelt incentiverejse skulle designes ned til mindste detalje, hvilket kræver store ressourcer uanset, hvem der arrangerer den. Der opstår nemt en kløft mellem forholdsvis lav kapacitet og stort ressourceforbrug – og dermed indtjeningsmulighed. Dette er et forhold, som også DMC’erne omtaler.

”Vi har drøftet det i flere år, men drøftelserne ender altid med, at vi holder fast i vores nuværende fokus på mødeturisme på det danske marked”

”Jeg har hørt, at det ikke betaler sig”

De sjællandske destinationer taler en del om at trække forskellige mødetyper fra København ud til andre dele af Sjælland, men i denne forbindelse spiller internationale incentiverejser endnu ikke en væsentlig rolle.

Det er tydeligt, at destinationerne er overbeviste om, at de indholdsmæssigt har noget at byde på i forbindelse med en eventuel indsats med fokus på internationale incentiverejse. De præsenterer en bred vifte af spændende oplevelser, fantastiske restauranter og overnatningssteder af høj kvalitet.

”Men vi har nogle få helt fantastiske perler”

Fra flere destinationer lyder det, at det, de især kan tilbyde, er små, danske, nære og autentiske oplevelser, som de mener i høj grad, vil kunne interessere mennesker fra hele verden. Men de er samtidig i tvivl om, hvorvidt disse er stærke nok i forhold til en reel international indsats på incentiveområdet.

*”Det vi kan herude, er de små nære oplevelser.
Gøre og prøve noget typisk dansk”*

”Lige nu fylder det mere, at du skal opleve noget autentisk”

”Vi kan noget, vi har nogle få ting, der stikker ud”

4.2. Internationale forretningsmøder

Destinationerne ser umiddelbart interessante perspektiver i at arbejde fokuseret med internationale forretningsmøder, hvilket står i skarp kontrast til den yderst begrænsede interesse i at arbejde med internationale incentiverejser.

Det står klart, at det generelt først og fremmest er hjemmemarkedet for forretningsmøder, som destinationerne arbejder med i dag. En eventuel målrettet international indsats vil således i høj grad være en fremtidig ny indsats, og her det interessant, at det fra flere destinationer lyder, at de på mødeområdet generelt har meget at se til med lokale, regionale og nationale kunder og, at en international indsats vil kræve store ressourcer. Flere har således bevidst valgt det internationale marked fra.

”Vi opsøger det ikke. Det er benhård afvejning af, hvor der er mest forretning at hente”

”Hvor skulle vi starte?”

”Vi er udfordret på de lidt større grupper”

Der er en række årsager til, at destinationerne ser interessante perspektiver i en fremtidig indsats i forhold til internationale forretningsmøder, f.eks.:

- Forretningsmøder er generelt et område, CVB'erne kender til og har erfaring med. Dog primært i forhold til det danske marked. Men erfaringerne – er opfattelsen – vil i nogen grad kunne overføres til en international kontekst.
- Der eksisterer allerede en række netværk og organisationer, som bl.a. har fokus på møder, og hvor der udveksles viden og erfaringer – og hvor det vil være muligt og naturligt at samarbejde om fremtidige indsats.
- Mange aktører i destinationerne har allerede erfaring på markedet – det gælder CVB'er, hoteller, konferencesteder mv. Og det gælder især i forhold til det danske marked.
- Oplevelsesdelen fylder mindre end i forbindelse med incentiverejser, og dermed er der ikke behov for luksus og *once in a lifetime* oplevelser, som destinationerne mener, at de kan have svært ved at levere i stor (international) skala. Der er i stedet fokus på nære og autentiske oplevelser, som destinationerne kan levere.

- Der er nogle lokale erhvervsmæssige styrkepositioner rundt om i landet, som ville kunne sættes i spil.
- Opfattelsen er generelt, at der er tale om mindre grupper, som matcher kapaciteten (af høj kvalitet) ude i destinationerne – både i forhold til mødefaciliteter og oplevelser. Der er dog ikke konsensus om typisk gruppestørrelse. Her er det vigtigt bemærke, at f.eks. Aarhus og Aalborg naturligvis kan servicere større grupper end Næstved eller Juelsminde.
- Der er internationale virksomheder i hele landet. Disse kunne fungere som udgangspunkt for en indsats.
- Sammenlignet med internationale incentiverejser, så det ikke nyt for destinationerne at arbejde med at tiltrække forskellige typer af forretningsmøder. De starter med andre ord ikke forfra.

”Det vi slår på i forhold til møderne generelt, så er det rammerne, som er anderledes. Det handler om nærheden og autenticiteten”

4.3. Destinationernes særlige mødeoplevelser

I de 34 interviews gav flere af respondenterne eksempler på den type nære og autentiske oplevelser / attraktioner, som ville kunne spille en afgørende rolle i forhold til en indsats med fokus på internationale forretningsmøder. De gav også eksempler på interessante restauranter og overnatningssteder. Der er tale om helt særlige oplevelser, der kan give en wow-effekt. Noget helt særligt og et ekstra krydderi til især forretningsmødet, men også incentiverejsen. Der er på ingen måde tale om en komplet liste eller en liste over de mest interessante oplevelser / attraktioner, restauranter og overnatningssteder. I denne forbindelse er det vigtigt at understrege, at tilbuddene til de internationale erhvervs- og mødeturister skal være af en sådan karakter, at deltagerne ikke ville kunne få samme tilbud som leisure turister. Det betyder, at listen i realiteten er en liste over steder, som hver især ville kunne bruges som udgangspunkt for at skabe unikke oplevelser; deltagerne besøger ikke blot et museum; de kommer om bag scenen, de arbejder med, de har eksklusivt møde med en af kunstnerne, de holder møde blandt sjældne malerier eller de får særlig fremvisning i forhold til den næste udstilling. Der skal bygges oven på eksisterende tilbud og tænkes nyt og kreativt.

Mange respondenter nævner desuden, at de mange slotte og herregårde rundt om i landet er både interessante og relevante – selvom de har begrænset kapacitet. Det

samme gælder en lang række naturoplevelser og besøg hos mindre – og gerne helt særlige – fødevarerproducenter.

<ul style="list-style-type: none"> • Refleksionsvandring i Søren Kirkegaards fodspor i Nordsjælland • Besøg hos Peter Beier Chokolade i Helsingør • Egeskov Slot • Heartland Festival • Blomstrende syrener på Fyn • Bridgewalking • H.C. Andersens Hus • Henne Kirkeby Kro • Vadehavscentret • Spritten i Aalborg • Matchrace i Middelfart • Cold Hand Winery – vin på danske frugter og bær • ARoS uden for lukketid – middag, kick-off møde mv. • Dyrepasser i Randers Regnskov i to timer • Fjordenshus i Vejle 	<ul style="list-style-type: none"> • Moesgaard Museum • Frederiksdal Kirsebærvin • Restaurant Den Fuldkomne Fisker • Krenkerup Bryggeri • Middelaldercentret i Nykøbing F. • Hvalsafari på Lillebælt • Skovtårn / Camp Adventure • Bag kulisserne på Skagen Museum • Bandholm Hotel • Hotel Saxkjøbing • Ruths Hotel • Jungshoved Præstegaard • Hotel Kirstine • Svinkløv Badehotel • Dark Sky og Møns Klint med guide • Middag hos lokale • Kongernes Jelling • Lav-middag med Kokkelandsholdet
--	--

5. Konklusion og vejen frem

Dette kapitel samler på den ene side op på de beskrivende og udforskende kapitler (2, 3 og 4). På den anden side peger kapitlet frem i forhold til arbejdet med et udforsket internationalt aspekt af dansk erhvervs- og mødeturisme. Kapitlet gør forholdsvist mere ud af det fremadrettede, da nu-situationen er beskrevet i de foregående kapitler.

5.1. Konklusion

Rapportens empiriske grundlag viser, at i de danske destinationer uden for København generelt set ikke er potentiale i at investere store ressourcer i en bearbejdning af markedet for internationale incentiverejseprodukter. Generelt ser det ikke ud til, at der er tilstrækkeligt grundlag i form af oplevelser, infrastruktur med videre på den ene side og kapacitet, mandskab, interesse og kompetencer hos destinationerne til at gå i gang med en større og omkostningskrævende satsning i forhold til internationale incentiverejser.

Det internationale forretningsmødemarked er for danske destinationer både mere interessant og relevant end det internationale incentiverejsemarked. Der er således for destinationer rundt omkring i Danmark større potentiale inden for det internationale forretningsmødemarked end inden for det internationale incentiverejsemarked.

Som nogle af respondenterne siger, så kan det være svært umiddelbart at se, hvor og hvordan man skal gribe en indsats på det internationale forretningsmødemarked an. Der er dog en lang række elementer fra arbejdet på det nationale forretningsmøde marked, der samlet set udgør et solidt fundament for en international indsats med fokus på forretningsmøder.

Det internationale forretningsmødemarked er det naturlige næste skridt for de destinationer, der har erfaring med og kompetencer i relation til det nationale forretningsmødemarked.

Det er på det internationale forretningsmødemarked, at det vil være hensigtsmæssigt i første omgang at gennemføre en målrettet indsats – forudsat at der afsættes

tilstrækkeligt mange midler til det og forudsat, at der tænkes nyt. Hvis man tager det udgangspunkt, så viser det empiriske grundlag, at der kan være mulighed for at arbejde sig til højre i nedenstående model – i retning af internationale incentiverejser (eller elementer af disse), men for de fleste destinationers vedkommende nok uden nogensinde at bevæge sig helt derhen. Hvor en destination ønsker at placere sig i modellen, afhænger bl.a. af interesser, mål, marked, tilgængelighed, infrastruktur og ressourcer.

Mellem de internationale incentiverejser og de internationale forretningsmøder findes et koncept, man kan kalde incentivized internationale forretningsmøder.

Grundidéen til incentivized internationale forretningsmøder er opstået igennem de mange interviews. Flere respondenter taler om, at der ganske ofte opstår en mulighed for at sælge oplevelseselementer af varierende omfang i forbindelse med en dialog om et potentielt internationalt forretningsmøde. Med et meget fagligt udgangspunkt i forretningsmødet kan der inddrages forskellige oplevelseselementer, der kan give mødet et større eller mindre incentivepræg. Det vil sige, at der på denne måde eksisterer en mellemting mellem den rene incentiverejse, hvor der ofte er et meget lille fagligt element og et meget stort oplevelseselement, og så det rene forretningsmøde med højt fagligt indhold og et lille oplevelseselement.

Det er måske mellem de internationale incentiverejser og de internationale forretningsmøder, at der på sigt ligger nogle muligheder for danske destinationer, der ønsker at arbejde målrettet med incentives. Jo længere mod den rene internationale incentiverejse bevægelsen går, jo større bliver behovet for ressourcer. Jo længere mod det rene internationale forretningsmøde, jo større muligheder er der for danske destinationer. Det er dette rum for bevægelse, som kaldes incentivized internationale forretningsmøder.

Der opstår på den måde et manøvrerum i modellen for danske destinationer, der ønsker at arbejde med incentives. I dette manøvrerum kan en række produkter / pakker udvikles og sælges internationalt. Men det forudsætter nok, at der gøres en konkret national indsats, hvor der allokeres midler til, at der i destinationerne rent faktisk kan gennemføres en international forretningsudviklingsindsats, der kan skabe et tilfredsstillende økonomisk afkast på sigt. Dette sker ikke på kort sigt. Det vil ske på længere sigt afhængigt af, hvor langt mod højre i modellen, man ønsker at bevæge sig. At dømme efter især de internationale respondenter bliver det meget langvarigt, svært og ressourcetungt at gå efter de rene internationale incentiverejser.

Men man skal gøre op med sig selv, hvor interessen ligger, og hvor de helt konkrete muligheder ligger for at kunne opfylde de basale behov hos de internationale forretningsmødekøbere – og hvilket investeringsafkast, der kan forventes af den pågældende indsats.

5.2. Vejen frem

De mange interviews og desk researchen har vist, at der med stor sandsynlighed er en vej frem for danske destinationer, der ønsker at arbejde strategisk med en grad af internationale incentives: incentivized internationale forretningsmøder.

Der er tale om et reelt nyt forretningsområde, som har store sammenfald med mange af de ting, der allerede i dag arbejdes målrettet med ude i destinationerne med fokus på det danske marked. Det er dog vigtigt at understrege, at der ikke findes én vej, som alle destinationer bør følge. Dertil er destinationerne ganske enkelt for forskellige på en endog meget lang række parametre. Der tegner sig dog et billede af en række mulige indsatsområder, som destinationerne indledningsvist bør overveje, belyse og drøfte nærmere i forhold til en eventuel udarbejdelse af en reel – og langsigtet – strategi for incentivized internationale forretningsmøder. Flere af indsatsområderne griber naturligvis ind i hinanden.

Der er ingen tvivl om, at det i første omgang hovedsageligt vil være CVB'erne, som skal løfte opgaven med at udvikle en sund forretning for incentivized internationale forretningsmøder. Interessant er det, at der her er tale om et nyt forretningsområde for destinationer, der ønsker at arbejde med incentives, og at det netop derfor i en opstartsfasen vil være relevant med samlet en national eller tværregional indsats. Det handler om kort sagt om ressourceoptimering i forhold til eventuelt at udvikle dette nye forretningsområde, som i forhold til konkret eksekvering vil afhænge af lokale og i en vis

udstrækning stedbundne karakteristika og styrker. I dansk turisme er der netop nu stor fokus på at udvikle nye og interessante produkter og incentivized internationale forretningsmøder er et forretningsområde, der helt naturligt lægger op til udvikling af nye produkter – og op til nytænkning af eksisterende produkter.

Indsatsområder (i ikke-prioriteret rækkefølge):

1. Lokalkendskab:

CVB'erne og deres mange samarbejdspartnere har et indgående lokalkendskab, som kan sættes i spil i forhold til en indsats generelt – dette i forhold parametre som kapacitet, interesse, nye, kreative, autentiske og nære oplevelsesmuligheder, samarbejdsvilje og meget mere. Lokalkendskab er altafgørende for succes i markedet for incentivized internationale forretningsmøder. Der skal løbende udvikles nye oplevelser. I forhold til lokalkendskab vil et tæt internt samarbejde i CVB'erne være af stor betydning, de mennesker i CVB'erne, der arbejder med leisure turismen har et særdeles indgående kendskab til oplevelsesudbydere i en destination. En indsats inden for incentivized internationale forretningsmøder styrkes af et stærkt internt samarbejde i en CVB. Der er klare synergier i et samarbejde.

- Identifikation af relevante oplevelser – eksisterende og potentielle
- Udvikle lokale DMC'er – eventuelt med udgangspunkt i eksisterende lokale eventvirksomheder
- Internt samarbejde om produktudvikling, markedsføring og pressearbejde mellem den enkelte CVB's eksperter inden for hhv. leisure-turisme og møde- og erhvervsturisme

2. Samarbejde:

I mange destinationer eksisterer der naturligvis allerede forskellige typer af samarbejder – ofte med en CVB for bordenden -, som kan anvendes som afsæt for en indsats. Mange af de relevante aktører har allerede væsentlige relationer til deres lokale CVB og derfor vil det for mange være naturligt at samarbejde om et nyt interessant forretningsområde. I forhold til samarbejde, så handler det i høj grad om at kunne samarbejde på tværs af f.eks. kommunegrænser for at skabe interessante oplevelser. For mødedeltagere i Aalborg vil det måske være interessant at besøge ARoS eller Skagen Museum for en eksklusiv guidet rundtur en aften efter lukketid.

- Etablering af samarbejdsrelationer – hvem vil og hvem kan? Hvordan og i hvilket omfang?

- Rollefordelinger
- Nedsættelse af særlig task-force med fokus på dette ene forretningsområde
- Dialog med lokale erhvervsorganisationer omkring "adgang" til og dialog med deres medlemmer

3. CVB'ens rolle:

Danske CVB'er spiller forskellige roller på tværs af landet. I forhold til en indsats inden for incentivized internationale forretningsmøder vil den lokale CVB kunne fungere som et naturligt omdrejningspunkt, der i mange tilfælde ikke har en direkte kommerciel interesse i at tiltrække møder. CVB'en arbejder typisk på destinationens og erhvervslivets vegne. At en CVB ikke opfattes som direkte kommerciel kan have stor betydning i forhold til dialog med oplevelsesudbydere, som har potentiale til at kunne tilbyde oplevelser ud over det sædvanlige. En CVB vil kunne åbne døre, som rent kommercielle aktører ikke kan. De kan bidrage til at skabe oplevelser, som leisure turister ikke har adgang til. Det kan i mange tilfælde kræve en stor indsats at få oplevelsesudbydere til at tænke nyt og kreativt, mens det i andre tilfælde kan være svært at tøjle andre oplevelsesudbyderes kreativitet. Og netop her spiller en CVB en hovedrolle i forhold til bl.a. overblik, koordinering og kvalitetssikring. CVB'en er desuden den helt naturlige forbindelse til arbejdet med at opbygge kendskab til en destination generelt. Kendskab er en vigtig faktor i forhold til tiltrækning af incentivized internationale forretningsmøder.

- Accept af CVB'en som omdrejningspunkt
- Afklaring af ambitionsniveau
- Udarbejdelse af strategi og handlingsplaner – og kommunikation af disse
- Identifikation af aktører, der har interesse i at gå forrest

4. Handlekraftige aktører:

Mange aktører, især overnatnings- og konferencesteder, arbejder allerede med forskellige former af incentivized forretningsmøder – dog hovedsageligt på det danske marked. De er i gang, de er målrettede, kreative og professionelle. Det er ikke nyt for dem at samarbejde med oplevelsesudbydere om at give et forretningsmøde et oplevelsesaspekt ud over det sædvanlige. Mange af aktørerne har således stor erfaring med salg og markedsføring - alene, i samarbejde med andre private aktører og i samarbejde med den lokale CVB. Aktørerne er meget interesserede i at tiltrække incentivized internationale forretningsmøder, men de har ikke ressourcerne og kompetencerne til at tage hul på et helt nyt forretningsområde. De har bl.a. interesse i at udforske dette forretningsområde i forhold til at bruge det som "filler" mellem

store kongresser, konferencer og messer. Dette er ikke mindst interessant, da det klart må forventes at mange incentivized internationale forretningsmøder har få deltagere.

- Erfaringsudveksling og afsøgning af konkrete samarbejds muligheder
- Identifikation af nuværende internationale kunder som udgangspunkt for en indsats
- Afklaring af ambitions- og interesseniveau samt mulig allokering af ressourcer
- Afklaring af overnatnings- og konferencestedernes kapacitet på forskellige tidspunkter af året med det mål at dette nye forretningsområde skal bidrage med kunder i perioder, hvor der er kapacitet

5. Lokale erhvervmæssige styrkepositioner:

Erhvervmæssige styrkepositioner vil kunne spille en væsentlig rolle i tiltrækningen af incentivized internationale forretningsmøder. De giver bl.a. mulighed for med relevans at bearbejde specifikke brancher eller udenlandske markeder med matchende styrkepositioner. Det er vigtigt, at arbejdet med de erhvervmæssige styrker fokuseres omkring de virksomheder, klynger og brancher, der har en reel international attraktivitetskraft. Kunderne skal akkurat som i forbindelse med oplevelser tilbydes noget helt særligt; noget de ikke kan få andre steder.

- Identifikation af lokale erhvervmæssige styrkepositioner
- Etablering af samarbejde med lokale virksomheder, erhvervsfremmeaktører, brancheorganisationer mv.

6. Målgrupper:

Der er en række forskellige tilgange til arbejdet med internationale målgrupper i forbindelse med incentivized internationale forretningsmøder:

- Virksomheder på nærmarkederne bredt forstået – en klassisk markedstilgang, der som udgangspunkt er baseret på geografi med efterfølgende segmenteringsproces. Det gælder især i forhold til Tyskland (den nordlige del primært), Norge, Sverige, Holland og Storbritannien. Mange på nærmarkederne har kendskab til forskellige dele af Danmark, de er tæt på, hvilket selvfølgelig er interessant i en ren logistikmæssig kontekst.
- Lokale internationale virksomheder – det vil sige lokale virksomheder, som har internationale relationer og som i varierende omfang har behov for at

afholde forretningsmøder med udenlandske deltagere – og med en grad af oplevelser

- Udenlandske virksomheder, der ligger i områder med direkte forbindelser til en destination. Der kan være tale om fly-, tog- og færgeforbindelser. Her handler det i høj grad om tidsoptimering og bæredygtighed
- Interessante danske erhvervs personer, som har en særlig tilknytning til et bestemt område.

→ Start lokalt med de internationale virksomheder og interessante erhvervs personer med tilknytning til destinationen og deres netværk og udvid indsatsen derfra

7. Konkretisering af muligheder:

Der kan i hver enkelt destination med stor sandsynlig skabes rigtig mange interessante tilbud til markedet for incentivized internationale forretningsmøder. Det er dog vigtigt tidligt i en eventuel indsat på dette nye forretningsområde at sammensætte en række helt konkrete tilbud, som kan præsenteres for DMC'er, lokale virksomheder, oplevelsesudbydere og diverse samarbejdspartnere. Formålet hermed er selvfølgelig salg, men et andet formål er af mere pædagogisk karakter. Det handler således om at få synliggjort, hvad det helt konkret er, at dette nye forretningsområde handler. Gennem en konkretisering er det alt andet lige nemmere at skabe en fælles forståelsesramme og et fælles sprog for de mange potentielle aktører.

→ Udarbejdelse af 5-10 konkrete og detaljerede tilbud til markedet for incentivized internationale forretningsmøder og kommunikation af tilbud.

5.3. Checklister - Vejen frem

En række af de væsentligste elementer i forhold til at arbejde med forretningsområdet incentivized internationale forretningsmøder er samlet i nedenstående checklister. De to checklister er tænkt som både et generelt overblik over indholdet i dette kapitel 5 og som et konkret værktøj for destinationer, der overvejer at arbejde med forretningsområdet.

Afklaring

Parameter	Status
Hvad er jeres nuværende strategiske fokusområder?	
Hvad er jeres erfaring med forretningsområdet?	
Hvor stor er interessen for forretningsområdet?	
Nuværende samarbejdsrelationer – i destinationen?	
Nuværende samarbejdsrelationer – eksterne?	
Kendskab til destinationen – leisure og erhverv?	
Nuværende ressourcer – økonomi – ift. evt. indsats?	
Nuværende ressourcer – manpower – ift. evt. indsats?	

Indsatser

Parameter	Status	Mulig fremtidig indsats
Internationale virksomheder		
Internationale flydestinationer		
God infrastruktur		
Mødefaciliteter – høj kvalitet		
Overnatning – høj kvalitet		
Oplevelser – nye, kreative, særlige		
Bespisning – høj kvalitet		
Stærk CVB med lokalkendskab		

Handlekraftige aktører		
Eventbureauer eller lign. med udviklingspotentiale		
Erhvervsmæssige styrke- positioner – internationalt		
Videns- og uddannelses- institutioner		
Erhvervs personer med særlig tilknytning		
Samarbejde i turismefremmesystemet		
Trend: det nære, autentiske på destinationen		
Trend: bæredygtighed		
Trend: kreative møde- faciliteter		

6. Vejen frem - Sjælland

6.1. Vejen frem – i overblik

Dette kapitel indeholder en vurdering af Sjællands potentiale i forhold til en eventuel fremtidig incentiveindsats. Vurderingen er baseret på de data, der ligger til grund for indeværende rapport samt rådgivernes kendskab til dansk turisme og det geografiske område, som dækkes af mødenetværkene Unikke mødesteder, Stjernemøder, Copenhagen Countryside et nyt mødenetværk på Lolland-Falster. Bag disse mødenetværk står VisitNordsjælland, Destination SydkystDanmark, Destination Sjælland og Visit Lolland-Falster.

Det vurderes, at det for området, som dækkes af ovennævnte destinationer, vil være mest hensigtsmæssigt at udarbejde en langsigtet strategi med udgangspunkt i forretningsområdet nationale forretningsmøder, som de fire destinationer allerede i dag fokuserer på. Der er tale om meget forskellige destinationer og dermed mødenetværk – i forhold til f.eks. erfaring, ressourcer, de lokale virksomheders størrelser, afstand til København og ikke mindst afstand til Københavns Lufthavn. De store forskelle mellem destinationerne kan illustreres ved, at turismevirksomheder og turismefremmesystemet i Nordsjælland gennem flere år har samarbejdet omkring Unikke mødesteder, mens erhvervsturismen på Lolland-Falster er helt et nyt strategisk fokusområde.

Det handler for de fire mødenetværk om på sigt at bygge oven på deres erfaringer med og kompetencer inden for forretningsområdet nationale forretningsmøder. I første omgang ved at arbejde med internationale forretningsmøder med mindre oplevelseselementer. Næste skridt i arbejdet med incentives vil være udvikling af forretningsområdet incentivized internationale forretningsmøder. Den langsigtede incentivestrategi er illustreret med grønt i modellen på næste side – se kapitel 5.1 for yderligere beskrivelse af modellen.

6.2 og 6.3 sætter den foreslåede incentivestrategi i perspektiv.

6.2. Afklaring

De fire destinationer arbejder alle i dag målrettet med det nationale marked. Internationale incentiverejser og internationale forretningsmøder er ikke strategiske fokusområder. VistNordsjælland har gjort sig erfaringer med en række elementer af internationale incentiverejser og har løbende kontakt med DMC'er, der først og fremmest har fokus på København. Hos både Destination SydkystDanmark, Destination Sjælland er internationale incentiverejser og internationale forretningsmøder interessante forretningsområder, men de er ikke under udvikling. I forhold til Visit Lolland-Falster så ligger der endnu ikke en klar retning for erhvervsturismen.

Internationale incentiverejser og internationale forretningsmøder ses generelt af de fire destinationer som interessante potentielle forretningsområder, der ligger et godt stykke ude i fremtiden. Dette ikke mindst grundet manglende ressourcer for nuværende, nærheden til København og mulighederne for at samarbejde om at give incentiveturister helt særlige oplevelser på Sjælland uden for København – f.eks. i form af dagsture, der kan give incentiveturister mulighed for at komme tæt på danskerne og de små ukendte og helt unikke oplevelser. De fire destinationer har løbende dialog med DMC'er og Wonderful Copenhagen om internationale incentiverejser, men ikke på et formelt og strategisk plan. Der er dog tale om to forretningsområder, som de fire destinationer generelt er interesserede i og løbende holder sig orienteret om. De følger i høj grad udviklingen med særlig fokus på udviklingen i København, da succes for hovedstaden i nogen grad vil kunne have afsmittende effekt i de fire destinationerne. Men kun hvis der samarbejdes.

På alle fire destinationer udtrykkes der, som nævnt ovenfor, interesse for internationale incentiverejser og internationale forretningsmøder. Dette skyldes ikke mindst, at

destinationerne hver især mener, at de har en lang række unikke og relevante tilbud, der både vil kunne tiltrække gæster, der i forvejen er i København, og gæster, der ønsker en helt anden type oplevelser, end København tilbyder. De har også kompetencerne til eventuel indsats – og måske især gennem et øget samarbejde på tværs af de fire destinationer i regi af projektet Land og By.

6.3. Indsatser

I dette kapitel præsenteres en række relevante elementer i forhold til en eventuel fremtidig incentiveindsats, der med udgangspunkt i nationale forretningsmøder over tid sætter fokus på internationale forretningsmøder og incentivized forretningsmøder. Der er – naturligvis – ikke tale om en udtømmende oversigt over relevante elementer. Der er derimod tale om en oversigt, der vil kunne inspirere de fire sjællandske destinationer i forbindelse med en eventuel fremtidig incentiveindsats. Dette kapitel – 6.3 – tager udgangspunkt i checklisterne for forretningsområderne internationale forretningsmøder og incentivized internationale forretningsmøder – se kapitel 3.4 og kapitel 5.3.

A. Flyforbindelser

Københavns Lufthavn er en international lufthavn med flyforbindelser til hele verden samt en række danske byer. Fra Københavns Lufthavn er der relativ kort transporttid til en stor del af Sjælland. I denne forbindelse er det interessant, at der blandt de personer, som blev interviewet i forbindelse med denne rapport, ikke er enighed om, hvad en kort transporttid rent faktisk er. Uanset hvilken form for incentiveturisme, de sjællandske destinationer skulle ønske at arbejde med i fremtiden, er København Lufthavn et meget vigtigt strategisk element.

Mulig indsats →

- Kortlægning af relevante virksomheder på de udenlandske destinationer – i forholdsvis kort afstand til den relevante lufthavn. Det vil måske være hensigtsmæssigt i første omgang at fokusere på f.eks. virksomheder relateret til Sjællands erhvervsmæssige styrkepositioner og virksomheder, der opererer på det danske (sjællandske) marked. I denne forbindelse vil det i fremtiden desuden være relevant og interessant at arbejde med både bro-, tog- og færgeforbindelser på lige fod med flyforbindelser. Dette bl.a. da der er stigende fokus på bæredygtighed og på at tiltrække møder fra nærmarkederne. De sjællandske destinationer bør desuden undersøge, om det ville være mest hensigtsmæssigt at fokusere på nogle af de mindre, og måske mindre kendte, destinationer, som ikke får samme opmærksomhed i incentive regi som f.eks. de

forskellige europæiske hovedstæder. Det vil desuden være relevant at kortlægge, analysere og eventuelt synliggøre transporttider i forhold til oplevelser, overnatning mv. på Sjælland.

B. Infrastruktur

Det er forholdsvis nemt og hurtigt at komme fra København Lufthavn ud til alle dele af Sjælland. Der er dog store variationer – ikke mindst, hvis man bevæger sig væk fra motorvejssystemet. I den forbindelse er det naturligvis også relevant at se på transporttider i forhold til transport på kryds og tværs af destinationen via landeveje og med tog; f.eks. fra Kronborg til Danmarks Borgcenter i Vordingborg.

Mulig indsats →

- Kortlægning af og synliggørelse af minimal transporttid set i et internationalt perspektiv.

C. Oplevelser

De fire destinationer dækker et meget stort geografisk område og byder på en meget lang række forskellige og i høj grad kendte oplevelser af høj kvalitet – det gælder f.eks.:

VisitNordsjælland: Kronborg, M/S Museet for Søfart, Louisiana Museum Of Modern Art, Karen Blixen Museet og Fredensborg Slot.

Visit Lolland-Falster: Historiske herregårde, Fuglsang Kunstmuseum, Middelaldercentret og Knuthenborg Safaripark.

Destination SydkystDanmark: Gavnø Slot, Gisselfeld Kloster, Skovtårnet / Camp Adventure, Møns Klint, Dark Sky og Danmarks Borgcenter.

Destination Sjælland: Kragerup Gods, Trelleborg, Sorø Kunstmuseum, Hempel Glasmuseum og Guldagergaard.

De fire destinationer dækker tilsammen et meget stort geografisk område, der tilbyder en endog meget lang række af nyere, mindre kendte og kreative oplevelser, som f.eks. tematiserede vandreture, vingårde, økologiske fødevareproducenter, mikrobryggerier, gallerier, marsvinejagt og en lang række små museer. Mangfoldigheden er stor.

Mulig indsats →

- Set i et internationalt incentiveperspektiv er det især inden for de nye, kreative og særlige oplevelser, at de fire destinationer skal gøre en indsats. Her skal skabes en lang række af oplevelser, hvor mødedeltagere kommer tæt på kunstneren, naturvejlederen, sjællænderen, museumsinspektøren, kokken, professoren, terapeuten, tjeneren, guiden, teknologien eller den erhvervsdrivende. Der skal tænkes nyt og kreativt. Ikke mindst da det er på de nære oplevelser, at de sjællandske destinationer for alvor kan differentiere sig fra tilbuddene i København. Og så skal der tænkes nyt både i forhold til at inspirere gæster til at besøge Sjælland uden for København og i forhold til at tiltrække "egne" gæster i regi af forskellige former for incentiveturisme.

D. Overnatning og mødefaciliteter

Der er på Sjælland en stor overnatningskapacitet – spredt ud over et forholdsvis stort geografisk område. Variationen i overnatningssektoren er meget stor – fra Marienlyst Strandhotel over Hotel Frederiksminde og Holberggård til Hotel Saxkjøbing og Vejrhø Resort. Ud over de mange hoteller er der et stort antal slotte, godser og herregårde, som vil være relevante i forhold til at give mødedeltagere unikke overnatningsoplevelser af høj kvalitet. Overnatningsstederne tilbyder forskellige typer af mødefaciliteter, og det samme gør andre virksomheder på Sjælland – f.eks. Arena Næstved, Scandlines og ROYAL STAGE. Både i forhold til overnatning og mødefaciliteter er der tale om et stort og varieret udbud af høj kvalitet.

Mulig indsats →

- Udvikling af alternative / kreative mødefaciliteter – og eventuelt også overnatningsmuligheder i lille skala, men i høj kvalitet. Møderne skal kunne flyttes ud til f.eks. museerne, gallerierne, herregårdene, godserne, bådene, attraktionerne og oplevelsesstederne.

E. Bospisning

De fire destinationer byder samlet set på en meget lang række af muligheder af høj kvalitet på det gastronomiske område. Variationen er stor – her er steder med plads til mange gæster og steder med plads til kun nogle få gæster, her er restauranter på gamle herregård og i moderne bygninger og her er steder ved kysten og i naturen.

Mulig indsats →

- En yderligere styrkelse af fortællingen om / synliggørelsen af Sjælland som attraktiv destination for gastronomiske oplevelser. Hertil kommer en indsats sammen med restauranter for at tilbyde skræddersyede løsninger til grupper af mødedeltagere med særlige ønsker. Det handler om nære, lokale oplevelser.

F. Samarbejde

Samarbejde vil være vejen frem for de fire destinationer – bl.a. på grund af begrænsede ressourcer til en eventuel incentiveindsats. Men også på grund af, at en sådan indsats vil kræve involvering af så forskellige aktører som restauranter, museer, det lokale erhvervsliv og videns- og uddannelsesinstitutioner. Og dette på tværs af regioner og kommuner.

Mulig indsats →

- Kortlægning af relevante samarbejdspartnere / interessenter. Det gælder f.eks.
 - Aktører i hele turismens værdikæde i alle fire destinationer – bl.a. i forhold til udarbejdelse af konkrete tilbud / pakker
 - Wonderful Copenhagen og eventuelt enkelte udvalgte private aktører
 - Greater Copenhagen
 - DMC'er og eventbureauer – nationalt og internationalt
 - Nuværende partnere
 - Videns- og uddannelsesinstitutioner
 - Markante erhvervspersonligheder – f.eks. i forhold til ambassadørrolle
 - Relevante organisationer i forhold til destinationer, som betjenes af Københavns Lufthavn og det samme gælder i forhold til færgе-, tog- og broforbindelser; herunder ikke mindst den kommende Femern-forbindelse
 - Leisure turismespecialisterne i destinationsselskaberne
 - Lokale erhvervsorganisationer og -foreninger

G. Erhvervsmæssige styrkepositioner - internationalt

Der er for de fire destinationer tale om en lang række erhvervsmæssige styrkepositioner, hvilket bl.a. ses i de områder, som f.eks. Region Sjælland og Greater Copenhagen arbejder med på overordnet niveau. Region Sjælland fik i 2018 udarbejdet en analyse af potentialerne (erhvervsmæssige) for at udvikle eksisterende og nye vækstområder. Analysen blev udarbejdet af IrisGroup og blev gennemført i forbindelse

med udarbejdelsen af en ny Regional Vækst- og Udviklingsstrategi (ReVUS) for 2019-2022. I Analysen blev der identificeret fire vækstområder:

1. Højt specialiseret produktion: Industrien i vest omkring Kalundborg og til dels øst (f.eks. Novo Nordisk, Novozymes og Statoil).
2. Bæredygtigt byggeri: Bygge- og anlægsbranchen i hele regionen.
3. Serviceinnovation i SMV'er: F.eks. transport (lagerlogistik) i øst samt bygge og anlæg i hele regionen.
4. Miljøteknologi mod forurening: Der skønnes at være ca. 100 virksomheder, som arbejder med miljøteknologi mod forurening i nærmiljøet.

Ud over de fire vækstområder pegede analysen på fire styrkeområder i Region Sjælland, hvor erhvervslivet er særligt specialiseret:

1. Bygge og anlæg over hele regionen
2. Transport i øst
3. Fødevarer i syd
4. Industriproduktion i vest

Såvel Region Hovedstaden som Region Sjælland er en del af Greater Copenhagen, som i 2018 og 2019 arbejdede på at styrke følgende områder i forhold til vækst og beskæftigelse:

1. Life science
2. Digitalisering / digital infrastruktur
3. Grænseløs kollektiv transport på et integreret arbejdsmarked

Mulig indsats →

- Kortlægning af relevante virksomheder inden for både vækstområder og styrkepositioner. Herefter udvikling af konkrete eksempler på, hvad de fire destinationer og de mange interessante virksomheder i disse kan tilbyde mødedeltagere inden for de to områder. Herefter kortlægning af interessante markeder med udgangspunkt i hver enkelt styrkeposition.

H. Videns- og uddannelsesinstitutioner

Det er i høj grad Københavnsområdet, som er interessant for de fire destinationer i forhold til videns- og uddannelsesinstitutioner på internationalt niveau. Her ligger en

række store videns- og uddannelsesinstitutioner – f.eks. DTU, Københavns Universitet og CBS. Der findes desuden flere uddannelsesinstitutioner i de fire destinationer. Det gælder f.eks. Cphbusiness' afdeling i Hillerød og Zealand i Køge

Mulig indsats →

- Kortlægning af relevante forskere og undervisere inden for relevante områder – f.eks. i forhold til relevante erhvervsmæssige styrkepositioner og internationale virksomheder placeret i nærheden af de destinationer, hvortil der er forbindelse via Københavns Lufthavn eller via bro og færge. Herefter udvikling af konkrete eksempler på, hvad mødedeltagere kan opleve på forsknings- og uddannelsesområdet i destinationerne, som de måske ikke kan opleve andre steder. Det vil desuden være relevant at samarbejde med virksomheder, der er involveret i forskningsaktiviteter. Det gælder både offentlige og private virksomheder.

I. Trend: det nære, autentiske på destinationen

Mødedeltagerne skal have mulighed for at komme tæt på de meget forskelligartede tilbud og mennesker i de fire destinationer, hvis de ønsker det.

Mulig indsats →

- En "om bag kulisserne" indsats, hvor sjællænderne f.eks. åbner deres hjem for mødedeltagerne. Det kan være til middag eller det kan være til foredrag (inspireret af Kulturmødet på Mors). Der kan også være tale om at komme bag kulisserne hos lokale gårdbutikker, godser, herregårde, restauranter, landmænd og andre virksomheder og organisationer. Der skal udvikles oplevelser / tilbud for meget små grupper, og disse skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder på Sjælland.

J. Bæredygtighed

Mødedeltagerne skal have mulighed gennemføre møder præget af en meget høj grad af bæredygtighed. Det gælder i alle aspekter af et møde – før, under og efter gennemførelse. Og det gælder i forhold til selve mødet, transport, oplevelser (faglige og ikke-faglige), bespisning og overnatning.

Mulig indsats →

- Udvikling af alle aspekter af et møde i et bæredygtigt perspektiv. Det skal være muligt for deltagerne at kræve information på forhånd – i detaljen. Disse

informationer skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder på Sjælland.

7. Vejen frem - VisitAalborg

7.1. Vejen frem – i overblik

Dette kapitel indeholder en vurdering af VisitAalborgs potentiale i forhold til en eventuel fremtidig incentiveindsats. Vurderingen er baseret på de data, der ligger til grund for indeværende rapport samt rådgivernes kendskab til dansk turisme og det geografiske område, som VisitAalborg dækker (pr. medio maj 2020).

Det vurderes, at det for VisitAalborg vil være mest hensigtsmæssigt at udarbejde en langsigtet strategi med udgangspunkt i forretningsområdet nationale forretningsmøder, som i dag er en klar styrkeposition for VisitAalborg. Det handler om på sigt at bygge oven på denne styrkeposition. I første omgang ved at arbejde med internationale forretningsmøder med mindre oplevelseselementer. Næste skridt i arbejdet med incentives vil for VisitAalborg være udvikling af forretningsområdet incentivized internationale forretningsmøder. Den langsigtede incentivestrategi er illustreret med grønt i nedenstående model – se kapitel 5.1 for yderligere beskrivelse af modellen.

7.2 og 7.3 sætter den foreslåede incentivestrategi i perspektiv.

7.2. Afklaring

VisitAalborg arbejder i dag målrettet med det nationale marked. Internationale incentiverejser og internationale forretningsmøder er ikke strategiske fokusområder for VisitAalborg, der dog tidligere og i begrænset omfang har arbejdet med de to forretningsområder. Der er dog tale om to forretningsområder, som VisitAalborg

generelt er interesseret i og løbende holder sig orienteret om – bl.a. fordi der ifølge VisitAalborg findes en række unikke ting i Aalborg-området, og da VisitAalborg har kompetencerne til en eventuel indsats. VisitAalborgs erfaringer hidtil viser, at der ikke er en bæredygtig balance mellem indsats og udbytte. Det kræver store ressourcer at arbejde med internationale incentivrejser og internationale forretningsmøder, og dette er ressourcer, som VisitAalborg ikke har til rådighed i dag. Billedet kan måske se anderledes ud i den nye destination; Destination Nord.

7.3. Indsatser

I dette kapitel præsenteres en række relevante elementer i forhold til en eventuel fremtidig incentiveindsats, der med udgangspunkt i nationale forretningsmøder over tid sætter fokus på internationale forretningsmøder og incentivized forretningsmøder. Der er – naturligvis – ikke tale om en udtømmende oversigt over relevante elementer. Der er derimod tale om en oversigt, der vil kunne inspirere VisitAalborg i forbindelse med en incentiveindsats. Dette kapitel – 7.3 – tager udgangspunkt i checklisterne for forretningsområderne internationale forretningsmøder og incentivized internationale forretningsmøder – se kapitel 3.4 og kapitel 5.3.

A. Flyforbindelser

Aalborg Lufthavn tilbyder omkring 10 direkte internationale flyforbindelser; herunder til bl.a. Amsterdam, Barcelona, Oslo og London. Der er også en del daglige afgange til og fra København.

Mulig indsats →

- Kortlægning af relevante virksomheder på de udenlandske destinationer – i forholdsvis kort afstand til den relevante lufthavn. Det vil være hensigtsmæssigt i første omgang at fokusere på f.eks. virksomheder relateret til Aalborgs erhvervsmæssige styrkepositioner og virksomheder, der opererer på det danske (nordjyske) marked. I denne forbindelse vil det i fremtiden desuden være både relevant og interessant at arbejde med både tog- og færgeforbindelser på lige fod med flyforbindelser. Dette bl.a. da der er stigende fokus på bæredygtighed og at tiltrække møder fra nærmarkederne.

B. Infrastruktur

Aalborg er som destination forholdsvis lille. Det er nemt og hurtigt at komme fra lufthavnen ud til alle dele af destinationen – uanset om mødet foregår ved f.eks. Limfjorden eller ved Kattegat.

Mulig indsats →

- Kortlægning af og synliggørelse af minimal transporttid set i et internationalt perspektiv.

C. Oplevelser

Aalborg byder på en række forskellige oplevelser af høj kvalitet – det gælder f.eks. Kunsten, Musikkens Hus, Aalborg Tårnet, Nordkraft og Utzon Center. Ud over disse klassiske og for mange velkendte oplevelser byder Aalborg desuden på flere nyere, mindre kendte og kreative oplevelser som f.eks. street art, GoBoat Aalborg, en række gallerier, et underjordisk museum og Aalborg Cable Park.

Mulig indsats →

- Set i et internationalt incentiveperspektiv er det især inden for de nye, kreative og særlige oplevelser, der skal gøres en indsats. Her skal skabes en lang række af oplevelser, hvor mødedeltagere kommer tæt på kunstneren, aalborgenserne, museumsinspektøren, kokken, professoren, terapeuten, tjeneren, guiden, teknologien eller den erhvervsdrivende.

D. Overnatning og mødefaciliteter

Der er i Aalborg forholdsvis stor overnatningskapacitet i forhold til byens størrelse; ca. 2.000 hotelværelser i og omkring byen. Hotellerne tilbyder forskellige typer af mødefaciliteter og det samme gør andre virksomheder, f.eks. Aalborg Kongres og Kulturcenter. Både i forhold til overnatning og mødefaciliteter er der tale om et udbud af høj kvalitet.

Mulig indsats →

- Udvikling af alternative / kreative mødefaciliteter – og eventuelt også overnatningsmuligheder i lille skala a la Mortens Kro. Møderne skal kunne flyttes ud til f.eks. museerne, gallerierne, bådene, attraktioner og oplevelsessteder.

E. Bospising

Aalborg har de senere år oplevet løft på det gastronomiske område, og der er i dag en række restauranter, der tilbyder gastronomiske oplevelser på et højt niveau – f.eks. Mortens Kro, Tabu, Fusion og Alimentum.

Mulig indsats →

- En yderligere styrkelse af fortællingen om/synliggørelsen af Aalborg som destination for gastronomiske oplevelser. Hertil kommer en indsats sammen med restauranter for at tilbyde skræddersyede løsninger til grupper af mødedeltagere med særlige ønsker. Det handler om særlige Aalborg-oplevelser.

F. Samarbejde

Samarbejde vil være vejen frem for VisitAalborg – bl.a. på grund af begrænsede ressourcer til en eventuel incentiveindsats. Men også på grund af, at en sådan indsats vil kræve involvering af så forskellige aktører som restauranter, museer, det lokale erhvervsliv og videns- og uddannelsesinstitutioner.

Mulig indsats →

- Kortlægning af relevante samarbejdspartnere / interessenter. Det gælder f.eks.
 - Aktører i hele turismens værdikæde
 - DMC'er og eventbureauer – nationalt og internationalt
 - Nuværende partnere
 - MeetDenmark
 - Markante erhvervspersonligheder – f.eks. i forhold til ambassadørrolle
 - Relevante organisationer i forhold til destinationer, som betjenes af Aalborg Lufthavn
 - Leisure turismespecialisterne hos VisitAalborg
 - Destination Nord
 - De omkringliggende destinationer
 - Lokale erhvervsorganisationer som f.eks. ErhvervNordjylland, Erhvervsnetværk 9220, Business Aalborg, Green Hub Denmark og House of Energy

G. Erhvervsmæssige styrkepositioner - internationalt

Aalborgs erhvervsmæssige styrkepositioner set i et internationalt perspektiv er i høj grad præget af udviklingen på Aalborg Universitet og de mange virksomheder, der enten samarbejder med eller udspringer af universitetet. Ifølge Aalborg Kommunes Erhvervsstrategi 2019-2022 er det bæredygtighed og digitalisering, der udgør fundamentet for at styrke Aalborg som erhvervsby. Bæredygtighed og digitalisering er selvstændige styrkepositioner samtidig med, at de bygger bro til og spiller en afgørende rolle i forhold til mange forskellige brancher og forretningsområder.

Mulig indsats →

- Kortlægning af relevante virksomheder inden for bæredygtighed og digitalisering – herunder også i andre brancher og forretningsområder. Herefter udvikling af konkrete eksempler på, hvad Aalborg og de mange interessante virksomheder kan tilbyde mødedeltagere inden for de to områder. Herefter kortlægning af interessante markeder med udgangspunkt i hver enkelt styrkeposition.

H. Videns- og uddannelsesinstitutioner

University College Nordjylland og Aalborg Universitet fylder begge rigtig meget i den aalborgensiske selvforståelse. Der er tale om to meget store arbejdspladser og to meget store organisationer med forskellige specialer.

Mulig indsats →

- Kortlægning af relevante forskere og undervisere inden for relevante områder – f.eks. i forhold til Aalborg Kommunes erhvervsstrategi og internationale virksomheder placeret i nærheden af de destinationer, hvortil der er forbindelse til og fra Aalborg Lufthavn. Herefter udvikling af konkrete eksempler på, hvad mødedeltagere kan opleve på forsknings- og uddannelsesområdet i Aalborg, som de måske ikke kan opleve andre steder.

I. Trend: det nære, autentiske på destinationen

Mødedeltagerne skal have mulighed for at komme tæt på Aalborg og aalborgenserne, hvis de ønsker det.

Mulig indsats →

- En "om bag kulisserne" indsats, hvor aalborgenserne f.eks. åbner deres hjem for mødedeltagerne. Det kan være til middag eller det kan være til foredrag (inspireret af Kulturmødet på Mors). Der kan også være tale om at komme bag kulisserne hos lokale gårdbutikker, restauranter, landmænd og andre virksomheder og organisationer. Der skal udvikles oplevelser / tilbud for meget små grupper, og disse skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder i Aalborg.

J. Bæredygtighed

Mødedeltagerne skal have mulighed gennemføre møder præget af en meget høj grad af bæredygtighed. Det gælder i alle aspekter af et møde – før, under og efter

gennemførelse. Og det gælder i forhold til selve mødet, transport, oplevelser (faglige og ikke-faglige), bespisning og overnatning.

Mulig indsats →

- Udvikling af alle aspekter af et møde i et bæredygtigt perspektiv. Det skal være muligt for deltagerne at kræve information på forhånd – i detaljen. Disse informationer skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder i Aalborg.

8. Vejen frem - VisitAarhus

8.1. Vejen frem – i overblik

Dette kapitel indeholder en vurdering af VisitAarhus' potentiale i forhold til en eventuel fremtidig incentiveindsats. Vurderingen er baseret på de data, der ligger til grund for indeværende rapport samt rådgivernes kendskab til dansk turisme og det geografiske område, som VisitAarhus dækker (pr. medio maj 2020).

Det vurderes, at det for VisitAarhus vil være mest hensigtsmæssigt at arbejde med en langsigtet tostrengt incentiveindsats. På den ene side handler det om at bygge ovenpå forretningsområdet nationale forretningsmøder, som i dag er en klar styrkeposition for VisitAarhus – den grønne pil i nedenstående model. Se kapitel 5.1 for yderligere beskrivelse af modellen. I første omgang kan dette ske ved at arbejde med internationale forretningsmøder med mindre oplevelselementer. Næste skridt i arbejdet med incentives kunne for VisitAarhus i denne del af en tostrengt indsats være udvikling af forretningsområdet incentivized internationale forretningsmøder. Altså en yderligere udvikling i retning af internationale incentiverejser.

På den anden side handler det om at arbejde målrettet med udvalgte elementer af og tanker bag forretningsområdet internationale incentiverejser – den lilla pil i nedenstående model.

8.2 og 8.3 sætter den foreslåede incentiveindsats i perspektiv.

8.2. Afklaring

VisitAarhus er i dag en væsentlig spiller i dansk erhvervsturisme. Der arbejdes målrettet med en række forskellige erhvervsturismeområder – både hos de private aktører og i erhvervsfremmesystemet. Erhvervsturismen generelt set er et betydningsfuldt forretningsområde for VisitAarhus.

Internationale incentiverejser og internationale forretningsmøder ses af VisitAarhus som interessante potentielle forretningsområder, hvor der kunne ligge et uforløst potentiale. Det er således to forretningsområder, der vækker nysgerrighed – bl.a. med baggrund i, at netop erhvervsturisme er en styrkeposition, og at det store geografiske område, som VisitAarhus dækker, har rigtigt meget at byde på set forhold til hele turismens værdikæde og i forhold til forskellige niveauer og former for incentivetilbud og -initiativer. Det betyder bl.a., at kompetencerne, kapaciteten, produkterne mv. er til stede. Samtidig har Aarhus som storby gennem de senere år fået temmelig stor international bevågenhed, som det ville være både interessant og relevant at arbejde med i en incentive-kontekst.

En tostrengt indsats giver VisitAarhus mulighed for at udnytte de muligheder, der er forbundet med at råde over både en storby og et vidtstrakt geografisk område med en stor mangfoldighed af bl.a. spændende oplevelser. Den foreslåede vej frem giver ligeledes VisitAarhus mulighed for systematisk at generere viden på tværs af de fire forretningsområder illustreret i modellen på foregående side. Det er desuden en klar styrke for en eventuel fremtidig incentiveindsats, at der er mulighed for at koordinere incentiveindsatsen på tværs af hele det geografiske område, som VisitAarhus dækker.

8.3. Indsatser

I dette kapitel præsenteres en række relevante elementer i forhold til en eventuel fremtidig tostrengt incentiveindsats, som skitseret i kapitel 8.1 og 8.2. Der er – naturligvis – ikke tale om en udtømmende oversigt over relevante elementer. Der er derimod tale om en oversigt, der vil kunne inspirere både offentlige og private aktører i forbindelse med en eventuel fremtidig incentiveindsats. Dette kapitel – 8.3 – tager udgangspunkt i de tre checklister, som blev præsenteret i kapitel 2.5, 3.4 og 5.3.

A. Flyforbindelser

Aarhus Airport tilbyder mere end 10 direkte internationale flyforbindelser; herunder til bl.a. Gdansk, Nice, Oslo og London. Der er også en del daglige afgang til og fra

København. For store dele af det område, som er den del af VisitAarhus er Københavns Lufthavn ligeledes af stor strategisk betydning. Billund Lufthavn er en international lufthavn med et efter danske forhold meget stort internationalt rutenet. Fra Aarhus Airport og Billund Lufthavn er der relativ kort transporttid til store dele af destinationen. I denne forbindelse er det naturligvis interessant, at der blandt de personer, som blev interviewet i forbindelse med denne rapport, ikke er enighed om, hvad en kort transporttid er. Uanset hvilken former for incentiveturisme, VisitAarhus arbejder med i fremtiden, så er både Aarhus Airport og Billund Lufthavn vigtige strategiske element. Det samme gælder Nordic Seaplanes, som flyver mellem Langelinie i København og Aarhus Havn. Her er tale om en transportform, som i høj grad i sig selv er en oplevelse.

Mulig indsats →

- Kortlægning af relevante virksomheder på de udenlandske destinationer – i forholdsvis kort afstand til den relevante lufthavn. Det vil være hensigtsmæssigt i første omgang at fokusere på f.eks. virksomheder relateret til VisitAarhus' erhvervsmæssige styrkepositioner og virksomheder, der opererer på det danske marked. I denne forbindelse vil det i fremtiden desuden være både relevant og interessant at arbejde med både tog- og færgeforbindelser på lige fod med flyforbindelser. Dette bl.a. da der er stigende fokus på bæredygtighed og at tiltrække møder fra nærmarkederne. Det bør desuden undersøges, om det ville være mest hensigtsmæssigt at fokusere på nogle af de mindre, og måske mindre kendte, destinationer, som ikke får samme opmærksomhed i incentive regi som f.eks. de forskellige europæiske hovedstæder. Det vil desuden være relevant at kortlægge, analysere og eventuelt synliggøre transporttider i forhold til oplevelser, overnatning mv. Det er desuden oplagt at tilrettelægge en indsats for at få flere direkte flyforbindelser til og fra Aarhus Airport.

B. Infrastruktur

Det er forholdsvis nemt og hurtigt at komme fra Aarhus Airport og ud til alle dele af det område VisitAarhus, dækker i dag. Der er dog store variationer – ikke mindst hvis man bevæger sig væk fra motorvejsnettet. I den forbindelse er det naturligvis også relevant at se på transporttider i forhold til at bevæge sig på kryds og tværs af destinationen via landeveje og med tog.

Mulig indsats →

- Kortlægning af og synliggørelse af minimal transporttid set i et internationalt perspektiv. Dette med udgangspunkt i Aarhus Airport. Det kan ligeledes være

med udgangspunkt i nærmarkeder som Holland, Tyskland og Sverige med fokus på tog, færger og motorveje.

C. Oplevelser

VisitAarhus dækker et stort geografisk område og byder på en meget lang række af forskellige og kendte oplevelser af høj kvalitet – det gælder f.eks.: Himmelbjerget, Moesgaard Museum, Den Gamle By, AROS, Memphis Mansion, Randers Regnskov, Djurs Sommerland, Clausholm Slot, Hjejlen, Kattegatcentret, Gammel Estrup, Nationalpark Mols Bjerge, Museum Jorn, Fregatten Jylland og Mønsted Kalkgruber.

På tværs af de otte kommuner, som står bag VisitAarhus, findes der en endog meget lang række af nok mindre kendte og kreative oplevelser, som f.eks. tematiserede vandreture, små øer og sejlture mellem disse, vingårde, økologiske fødevarer-producenter, lystfiskeri ved Gudenåen, mikrobryggerier, gallerier, cykelruter og en lang række små museer og interessante mindre byer. Mangfoldigheden er endog meget stor. De otte kommuner byder bl.a. på særlige og måske mindre kendte oplevelser i forbindelse med Kong Knaps Dige, Maltfabrikken, Klostermølle, Energimuseet, Museum Silkeborg Blichereggen, De Fem Halder, Øm Kloster, Hærvejen, Cold Hand Winery, Veteranbanen Bryrup-Vrads og Domkirkekarveret i Viborg

Mulig indsats →

- Set i et internationalt incentiveperspektiv er det på den ene side inden for de nye, mindre, kreative og særlige oplevelser, at VisitAarhus skal gøre en indsats. Her skal skabes en lang række af oplevelser, hvor mødedeltagere og incentiveturister kommer tæt på kunstneren, naturvejlederen, sjællænderen, museumsinspektøren, kokken, professoren, terapeuten, tjeneren, guiden, teknologien eller den lokale erhvervsdrivende. Der skal tænkes nyt og kreativt. Disse oplevelser er først og fremmest vigtige i forhold til forretningsområderne internationale forretningsmøder og incentivized forretningsmøder. På den anden side skal VisitAarhus set i lyset af en eventuel tostrengt strategi ligeledes arbejde med kunne tilbyde wow-oplevelser med stor kapacitet, da dette er vigtigt på markedet for internationale incentiverejser.

D. Overnatning og mødefaciliteter

Der er i de otte kommuner, som VisitAarhus dækker, en stor meget stor overnatningskapacitet. Variationen i overnatningssektoren er ligeledes stor – fra Hotel Royal over Villa Provence Hotel og Radisson Blu Hotel Papirfabrikken til Sostrup Slot & Kloster og Retroworld. Ud over de mange hoteller er der et antal slotte, godser og herregårde, som

vil være relevante i forhold til at give mødedeltagere og incentiveturister unikke overnatningsoplevelser af høj kvalitet. Overnatningsstederne tilbyder forskellige typer af mødefaciliteter og det samme gør andre virksomheder – f.eks. ARoS, Incuba – Navitas, Memphis Mansion. Både i forhold til overnatning og mødefaciliteter er der tale om et stort og varieret udbud af høj kvalitet.

Mulig indsats →

- Udvikling af alternative / kreative mødefaciliteter – og eventuelt også overnatningsmuligheder i lille skala, men i høj kvalitet. Møderne skal kunne flyttes ud til f.eks. museerne, gallerierne, slottene, restauranterne, herregårdene, godserne, bådene, attraktionerne og oplevelsesstederne. Set i lyset af en eventuel tostrengt strategi ligeledes arbejde med kunne tilbyde luksuriøse overnatningsmuligheder, da dette er vigtigt på markedet for internationale incentiverejser.

E. Bospising

Der i det område, som VisitAarhus omfatter, samlet set en meget lang række af muligheder af høj kvalitet på det gastronomiske område. Variationen er meget stor – her er steder med plads til mange gæster og steder med plads til kun nogle få gæster, her er restauranter på gamle herregårde og i mere moderne omgivelser. Her er steder i byen, ved kysten og ude i naturen.

Mulig indsats →

- En yderligere styrkelse af fortællingen om / synliggørelsen af området som attraktiv destination for gastronomiske oplevelser. Hertil kommer en indsats sammen med restauranter for at tilbyde skræddersyede løsninger til grupper af mødedeltagere og incentiveturister med særlige ønsker. Det handler om nære, lokale oplevelser.

F. Samarbejde

Samarbejde vil være vejen frem i forhold til en indsats på incentiveområdet – bl.a. da det at arbejde med incentives typisk involverer mange forskellige typer virksomheder og organisationer. Det vil dog være en klare styrke en fælles enhed for koordinering af indsatsen. Succes kræver en række forskellige, men også overlappende, kompetencer inden for f.eks. lokalkendskab, ekspertise inden for både erhvervs- og leisureturisme og stakeholder management, produktudvikling, eventplanlægning og innovation. Det er ikke misvisende at sige, at tværfaglighed er et nøgleord.

Mulig indsats →

- Kortlægning af relevante samarbejdspartnere / interessenter. Det gælder f.eks.
 - Aktører i hele turismens værdikæde – bl.a. i forhold til udarbejdelse af konkrete tilbud / pakker
 - Inspiring Denmark, MeetDenmark, Wonderful Copenhagen og andre etablerede samarbejder med fokus på erhvervsturisme – lokalt, regionalt og nationalt
 - DMC'er og eventbureauer – nationalt og internationalt. Disse skal inviteres på inspirationsture og der skal i denne forbindelse på forhånd udarbejdes en række incentiveprodukter med udgangspunkt i specifikke punkter i modellen i kapitel 8.1.
 - Nuværende partnere
 - Videns- og uddannelsesinstitutioner
 - Markante erhvervspersonligheder – f.eks. i forhold til ambassadørrolle
 - Relevante organisationer i forhold til destinationer, som betjenes af Aarhus Airport og det samme gælder i forhold til færge-, tog- og broforbindelser; herunder ikke mindst det nordlige Tyskland
 - Leisure turismespecialisterne hos VisitAarhus – herunder presse- og markedsføringspecialister
 - Lokale erhvervsorganisationer og -foreninger

G. Erhvervmæssige styrkepositioner - internationalt

De otte kommuner, som står bag VisitAarhus, er sammen med yderligere fire kommuner en del af Business Region Aarhus.

Business Region Aarhus arbejder med at realisere følgende fokusområder i perioden 2019-2022:

1. Deling og udvikling af digitale løsninger inden for industrien
2. Positionering af Østjylland som international fødevarerhub
3. Synergi mellem stærke økosystemer inden for de kreative erhverv
4. Samarbejde på klima- og miljøområdet
5. Øget antal iværksættere, herunder vækstiværksættere
6. Industrier, hvor der er potentiale for en særlig indsats
7. Øget arbejdsstyrke: Reduktion af dimittendledighed, synliggørelse af voksenlærlingeordning, øget optag af unge på erhvervsuddannelser og udbud af praktikpladser.
8. Udvikling af digitale by-løsninger

Business Aarhus identificerer følgende styrkepositioner i Aarhus:

1. Energi, klima og miljø
2. IT og Smart City
3. Medico og sundhed
4. Fødevarer
5. Produktion
6. Transport og logistik
7. Kreative erhverv
8. Oplevelseserhverv og turisme

Analysen Erhvervsmæssige styrkeområder – Kortlægning af erhvervsstyrker i dansk erhvervsliv, som blev udgivet af Erhvervsstyrelsen i 2019, viser, at Midtjylland er stærkest specialiseret inden for erhvervsområderne grøn energi- & miljøteknologi og tekstil & mode. Derudover er Midtjylland også specialiseret inden for store nationale styrkepositioner som bl.a. fødevarer samt avanceret maskinfremstilling, hvor sidstnævnte bl.a. dækker over en bred vifte af mere nicheorienterede underleverandørvirksomheder.

De tre nedslag i fokusområder og styrkepositioner tegner et billede af et område af Danmark med ekspertise inden for og fokus på en lang række sektorer og brancher.

Mulig indsats →

- Kortlægning af relevante virksomheder inden for de mange styrkepositioner. Herefter udvikling af konkrete eksempler på, hvad de otte kommuner og de mange interessante virksomheder kan tilbyde inden for forskellige former for incentiveturisme.

H. Videns- og uddannelsesinstitutioner

Der er på tværs af de otte kommuner en række markante videns- og uddannelsesinstitutioner som f.eks. Aarhus Universitet, Danmarks Medie- og Journalisthøjskole, Arkitektskolen Aarhus, Aarhus Maskinmesterskole, Via University College og Erhvervsakademi Dania. Det område, som VisitAarhus dækker, står stærkt på uddannelsesområdet – og dette inden for en meget lang række af forskellige uddannelser.

Mulig indsats →

- Kortlægning af relevante forskere og undervisere inden for relevante områder – f.eks. i forhold til relevante erhvervsmæssige styrkepositioner og internationale virksomheder placeret i nærheden af de destinationer, hvortil der er forbindelse via Billunds Lufthavn eller motorvejsnettet. Herefter udvikling af konkrete eksempler på, hvad mødedeltagere kan opleve på forsknings- og uddannelsesområdet i destinationerne, som de måske ikke kan opleve andre steder. Det vil desuden være relevant at samarbejde med virksomheder, der involveret i forskningsaktiviteter. Det gælder både offentlige og private virksomheder.

I. Trend: det nære, autentiske på destinationen

Mødedeltagere og incentiveturister skal have mulighed for at komme tæt på de meget forskelligartede tilbud og mennesker på tværs af de otte kommuner, hvis de ønsker det.

Mulig indsats →

- En "om bag kulisserne" indsats, hvor f.eks. lokale åbner deres hjem for mødedeltagerne. Det kan være til middag eller det kan være til foredrag (inspireret af Kulturmødet på Mors). Der kan også være tale om at komme bag kulisserne hos lokale gårdbutikker, godser, herregårde, restauranter, landmænd og andre virksomheder og organisationer. Der skal udvikles oplevelser / tilbud for meget små grupper, og disse skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder i regi af VisitAarhus og de mange aktører.

J. Bæredygtighed

Mødedeltagerne skal have mulighed gennemføre møder præget af en meget høj grad af bæredygtighed. Det gælder i alle aspekter af et møde – før, under og efter gennemførelse. Og det gælder i forhold til selve mødet, transport, oplevelser (faglige og ikke-faglige), bespisning og overnatning.

Mulig indsats →

- Udvikling af alle aspekter af et møde i et bæredygtigt perspektiv. Det skal være muligt for deltagerne at kræve information på forhånd – i detaljen. Disse informationer skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder i de otte kommuner.

9. Vejen frem - Syddanmark

9.1. Vejen frem – i overblik

Dette kapitel indeholder en vurdering af det syddanske potentiale i forhold til en eventuel fremtidig incentiveindsats. Vurderingen er baseret på de data, der ligger til grund for indeværende rapport samt rådgivernes kendskab til dansk turisme og det geografiske område, som er defineret til at omfatte Fyn og Trekantområdet.

Det vurderes, at det for Fyn og Trekantområdet vil være mest hensigtsmæssigt at udarbejde en langsigtet strategi med udgangspunkt i forretningsområdet nationale forretningsmøder, som i dag er en klar styrkeposition. Det handler således om på sigt at bygge oven på denne styrkeposition. Det handler om at skabe et nyt forretningsområde med udgangspunkt i den eksisterende og store erhvervsturismekapacitet og -erfaring. I første omgang ved at arbejde med internationale forretningsmøder med mindre oplevelseselementer. Næste skridt i arbejdet med incentives vil for Fyn og Trekantområdet være udvikling af forretningsområdet incentivized internationale forretningsmøder. Den langsigtede incentivestrategi er illustreret med grønt i nedenstående model – se kapitel 5.1 for yderligere beskrivelse af modellen.

9.2 og 9.3 sætter den foreslåede incentivestrategi i perspektiv.

9.2. Afklaring

Fyn og Trekantområdet er tilsammen en af de væsentligste spillere i dansk erhvervsturisme. Der arbejdes målrettet og intensivt med inden for række forskellige erhvervsturismeområder – både hos de private aktører og i erhvervsfremmesystemet.

Erhvervsturismen generelt set er et særdeles betydningsfuldt forretningsområde på både Fyn og i Trekantområdet.

Internationale incentivrejser og internationale forretningsmøder er ikke strategiske fokusområder for Fyn og Trekantområdet i dag, og der er en vis usikkerhed om, hvorvidt der ville kunne opnås en bæredygtig balance mellem indsats og udbytte. Internationale incentivrejser og internationale forretningsmøder ses generelt som interessante potentielle forretningsområder, der dog ligger et stykke ude i fremtiden i forhold til bearbejdning; bl.a. da der for nuværende ikke er ressourcer til igangsættelse af en indsats. Det er dog forretningsområder, der vækker nysgerrighed. Der er interesse for de to forretningsområder – bl.a. med baggrund i, at netop erhvervsturisme er en styrkeposition i de to områder og at de to områder har rigtigt meget at byde på set i forhold til hele turismens værdikæde. Det betyder bl.a., at kompetencerne, kapaciteten mv. er til stede. Det, der savnes, er balancen mellem indsats og udbytte. Dette skal ses i lyset af, at det kræver store ressourcer at arbejde med internationale incentivrejser og internationale forretningsmøder.

9.3. Indsatser

I dette kapitel præsenteres en række relevante elementer i forhold til en eventuel fremtidig incentiveindsats, der med udgangspunkt i nationale forretningsmøder over tid sætter fokus på internationale forretningsmøder og incentivized forretningsmøder. Der er – naturligvis – ikke tale om en udtømmende oversigt over relevante elementer. Der er derimod tale om en oversigt, der vil kunne inspirere både offentlige og private aktører på Fyn og i Trekantområdet i forbindelse med en eventuel fremtidig incentiveindsats. Dette kapitel – 9.3 – tager udgangspunkt i checklisterne for forretningsområderne internationale forretningsmøder og incentivized internationale forretningsmøder – se kapitel 3.4 og kapitel 5.3.

A. Flyforbindelser

Billund Lufthavn er en international lufthavn med et efter danske forhold meget stort internationalt rutenet. Fra Billund Lufthavn er der relativ kort transporttid til store dele af Fyn og Trekantområdet. For dele af Fyn og Trekantområdet er Københavns Lufthavn og Hamburg Airport ligeledes af strategisk betydning. I denne forbindelse er det interessant, at der blandt de personer, som blev interviewet i forbindelse med denne rapport, ikke er enighed om, hvad en kort transporttid er. Uanset hvilken form for incentiveturisme Fyn og Trekantområdet eventuelt vælger at arbejde med i fremtiden,

så er både Billund Lufthavn, Københavns Lufthavn og Hamburg Airport meget vigtige strategiske elementer.

Mulig indsats →

- Kortlægning af relevante virksomheder på de udenlandske destinationer – i forholdsvis kort afstand til den relevante lufthavn. Det vil måske være hensigtsmæssigt i første omgang at fokusere på f.eks. virksomheder relateret til de erhvervsmæssige styrkepositioner på Fyn og i Trekantområdet, samt virksomheder, der opererer på det danske (syddanske) marked. I denne forbindelse vil det i fremtiden desuden være både relevant og interessant at arbejde med både bro-, tog- og færgeforbindelser på lige fod med flyforbindelser. Dette bl.a. da der er stigende fokus på bæredygtighed og at tiltrække møder fra nærmarkederne. Det bør desuden undersøges, om det ville være mest hensigtsmæssigt at fokusere på nogle af de mindre, og måske mindre kendte, destinationer, som ikke får samme opmærksomhed i incentive regi som f.eks. de forskellige europæiske hovedstæder. Det vil desuden være relevant at kortlægge, analysere og eventuelt synliggøre transporttider i forhold til oplevelser, overnatning mv. på Fyn og i Trekantområdet.

B. Infrastruktur

Det er forholdsvis nemt og hurtigt at komme fra Billund Lufthavn, Københavns Lufthavn og Hamburg ud til store dele af Fyn og Trekantområdet. Der er dog store variationer – ikke mindst hvis man bevæger sig væk fra motorvejssystemet. I den forbindelse er det naturligvis også relevant at se på transporttider i forhold til transport på kryds og tværs af destinationen via landeveje og med tog. Motorvejssystemet på Fyn og i Trekantområdet er i dag en endog meget betydningsfuld faktor i forhold til det danske erhvervsturismemarked.

Mulig indsats →

- Kortlægning af og synliggørelse af minimal transporttid set i et internationalt perspektiv. Det kan være i forhold til nærmarkeder som Holland, Tyskland og Sverige.

C. Oplevelser

Fyn og Trekantområdet dækker et meget stort geografisk område og byder på en meget lang række forskellige og i høj grad kendte oplevelser af høj kvalitet – det gælder f.eks.:

Fyn: Egeskov Slot, Det sydfynske øhav, H.C. Andersens Hus, Langelands Kunsthøje, CLAY, Fjord & Bælt, cykelruter og den fynske landsby.

Trekantområdet: LEGOLAND, Bridgewalking, Naturpark Lillebælt, Fredericia Vold, Kongernes Jelling, Fredericia Vold, Trapholt og Koldinghus.

Fyn og Trekantområdet dækker tilsammen et geografisk område, der tilbyder en endog meget lang række af nyere, mindre kendte og kreative oplevelser, som f.eks. tematiserede vandreture, små øer og sejlture mellem disse, vingårde, økologiske fødevarerproducenter, mikrobryggerier, gallerier, marsvineture og en lang række små museer og interessante byer. Mangfoldigheden er stor. Alene på Fyn er der eksempelvis mere end 100 slotte og herregårde.

Mulig indsats →

- Set i et internationalt incentiveperspektiv er det især inden for de nye, kreative og særlige oplevelser, at de syddanske destinationer skal gøre en indsats. Her skal skabes en lang række af oplevelser, hvor mødedeltagere kommer tæt på kunstneren, naturvejlederen, fynboen, jyden, museumsinspektøren, kokken, professoren, terapeuten, tjeneren, guiden, teknologien eller den lokale erhvervsdrivende. Der skal tænkes nyt og kreativt.

D. Overnatning og mødefaciliteter

Der er på Fyn og på Trekantområdet en meget stor overnatningskapacitet på et forholdsvis lille geografisk område. Variationen i overnatningssektoren er meget stor – fra Nyborg Strand over LEGOLAND Castle Hotel og Hotel Koldingfjord til På Torvet på Ærø. Ud over de mange hoteller er der et stort antal slotte, godser og herregårde, som vil være relevante i forhold til at give mødedeltagere unikke overnatningsoplevelser af høj kvalitet. Overnatningsstederne tilbyder forskellige typer af mødefaciliteter og det samme gør andre virksomheder – f.eks. Videnpark Trekantområdet og MESSE C. Både i forhold til overnatning og mødefaciliteter er der tale om et stort og varieret udbud af høj kvalitet.

Mulig indsats →

- Udvikling af alternative / kreative mødefaciliteter – og eventuelt også overnatningsmuligheder i lille skala, men i høj kvalitet. Møderne skal kunne flyttes ud til f.eks. museerne, gallerierne, slottene, restauranterne, herregårdene, godserne, bådene, attraktionerne og oplevelsesstederne.

E. Bespisning

Der er på Fyn og på Trekantområdet samlet set på en meget lang række af muligheder af høj kvalitet på det gastronomiske område. Variationen er stor – her er steder med plads til mange gæster og steder med plads til kun nogle få gæster, her er restauranter på gamle herregårde og i moderne bygninger som Fjordenhus. Her er steder i byen, ved kysten og i naturen.

Mulig indsats →

- En yderligere styrkelse af fortællingen om / synliggørelsen af Fyn og Trekantområdet som attraktiv destination for gastronomiske oplevelser. Hertil kommer en indsats sammen med restauranter for at tilbyde skræddersyede løsninger til grupper af mødedeltagere med særlige ønsker. Det handler om nære, lokale oplevelser.

F. Samarbejde

Samarbejde vil være vejen frem for Fyn og Trekantområdet – bl.a. på grund af begrænsede ressourcer til en eventuel incentiveindsats. Men også på grund af, at en sådan indsats vil kræve involvering af så forskellige aktører som restauranter, museer, det lokale erhvervsliv og videns- og uddannelsesinstitutioner. Og dette på tværs af regioner og kommuner.

Mulig indsats →

- Kortlægning af relevante samarbejdspartnere / interessenter. Det gælder f.eks.
 - Aktører i hele turismens værdikæde – bl.a. i forhold til udarbejdelse af konkrete tilbud / pakker
 - Inspiring Denmark, MeetDenmark, Meeting Vejle, Meeting Lillebælt, Eventalliancen og andre etablerede samarbejder med fokus på erhvervsturisme – lokalt, regionalt og nationalt
 - DMC'er og eventbureauer – nationalt og internationalt
 - Nuværende partnere
 - Videns- og uddannelsesinstitutioner
 - Markante erhvervspersonligheder – f.eks. i forhold til ambassadørrolle
 - Relevante organisationer i forhold til destinationer, som betjenes af Billund Lufthavn og det samme gælder i forhold til færges-, tog- og broforbindelser; herunder ikke mindst det nordlige Tyskland
 - Leisure turismespecialisterne hos i destinationsselskaberne
 - Lokale erhvervsorganisationer og -foreninger

G. Erhvervmæssige styrkepositioner - internationalt

Fyn og Trekantområdet besidder tilsammen en lang række erhvervmæssige styrkepositioner. Erhvervshus Fyn arbejder med klyngeudvikling inden for fem styrkepositioner:

1. Robot
2. Droner
3. Byggeri
4. Det Maritime
5. Turisme.

I Trekantområdets Strategi for vækst og attraktivitet udpeges følgende erhvervmæssige styrkepositioner:

1. Samspil med nationale klynger
2. Internationalt kraftcenter for cirkulær produktion
3. Turisme
4. Industri 4.0
5. Danmarks transport- og logistikcentrum
6. Styrkelse af fødevareerhvervet

I forhold til erhvervmæssige styrker er det vigtigt at finde fælles snitflader på tværs af brancher og geografi. Det handler om fællesskaber og samarbejde på tværs af de Destination Fyn og destinationen, der udspringer af Trekantområdet.

Mulig indsats →

- Kortlægning af relevante virksomheder inden for de mange styrkepositioner. Herefter udvikling af konkrete eksempler på, hvad Fyn og Trekantområdet og de mange interessante virksomheder kan tilbyde mødedeltagere inden for de to områder.

H. Videns- og uddannelsesinstitutioner

Syddansk Universitet har afdelinger flere steder i Syddanmark og det samme har UCL Erhvervsakademi og Professionshøjskole. I Kolding ligger både IBA Erhvervsakademi Kolding og Designskolen Kolding. Hertil kommer, at UC Syd har afdelinger i såvel Haderslev som Kolding. Fyn og Trekantområdet står stærkt på uddannelsesområdet – og dette inden for en meget lang række af forskellige uddannelser.

Mulig indsats →

- Kortlægning af relevante forskere og undervisere inden for relevante områder – f.eks. i forhold til relevante erhvervmæssige styrkepositioner og internationale virksomheder placeret i nærheden af de destinationer, hvortil der er forbindelse via Billunds Lufthavn eller motorvejsnettet. Herefter udvikling af konkrete eksempler på, hvad mødedeltagere kan opleve på forsknings- og uddannelsesområdet i destinationerne, som de måske ikke kan opleve andre steder. Det vil desuden være relevant at samarbejde med virksomheder, der involveret i forskningsaktiviteter. Det gælder både offentlige og private virksomheder.

I. Trend: det nære, autentiske på destinationen

Mødedeltagerne skal have mulighed for at komme tæt på de meget forskelligartede tilbud og mennesker på tværs af Fyn og Trekantområdet, hvis de ønsker det.

Mulig indsats →

- En ”om bag kulisserne” indsats, hvor lokale på Fyn og i Trekantområdet f.eks. åbner deres hjem for mødedeltagerne. Det kan være til middag eller det kan være til foredrag (inspireret af Kulturmødet på Mors). Der kan også være tale om at komme bag kulisserne hos lokale gårdbutikker, godser, herregårde, restauranter, landmænd og andre virksomheder og organisationer. Der skal udvikles oplevelser / tilbud for meget små grupper, og disse skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder på Fyn og i Trekantområdet.

J. Bæredygtighed

Mødedeltagerne skal have mulighed gennemføre møder præget af en meget høj grad af bæredygtighed. Det gælder i alle aspekter af et møde – før, under og efter gennemførelse. Og det gælder i forhold til selve mødet, transport, oplevelser (faglige og ikke-faglige), bespisning og overnatning.

Mulig indsats →

- Udvikling af alle aspekter af et møde i et bæredygtigt perspektiv. Det skal være muligt for deltagerne at kræve information på forhånd – i detaljen. Disse informationer skal synliggøres og gøres til en naturlig del af fortællingen om det at holde møder på Fyn og i Trekantområdet.

Bilag 1 – Litteraturoversigt

American Airlines / CWT Meetings&Events, 2019, Meetings & Events Future Trends
 BCD meetings & events, 2019, What's Trending
 CRT / IrisGroup, 2019, Erhvervsmæssige styrkeområder – Kortlægning af erhvervsstyrker i dansk erhvervsliv
 Chung, Choi, Yoo & Kim, 2020, Bleisure tourism experience chain: implications for destination marketing
 Det Nationale Turismeforum, 2019, Statusanalyse af turismens udvikling og konkurrenceevne
 D.K. Shifflet & Associates Ltd. (2019) 2018 Chicago & Illinois Visitor Profile, Chicago
 Euromonitor, 2020, New Top 10 global consumer trends
 Fenich et al., 2015, Incentive Travel: A View from the Top
 Gracan, Sotosek & Seric, 2018, Changing Trends In Incentive Travel
 HenleyCentreHeadlighVision / amadeus, 2020, Future Traveller Tribes 2020
 Holloway & Humphreys, 2012, The Business of Tourism
 Ibtm WORLD, 2019, Trends Watch Report 2019
 IrisGroup, 2018, Potentialer for udvikling af vækstområder i Region Sjælland
 Jeffrey, 2014, The Motivational Power of Incentive Travel: The Participant's Perspective
 London & Partners (2018) Tourism Report 2017-2018, London
 McCorkell, 2020, C&IT Magazine – Top incentive trends for 2020
 MeetDenmark, 2019, MEETDENMARK STRATEGI 2020-2023
 OECD (2018), "Lithuania", in OECD Tourism Trends and Policies 2018, OECD Publishing, Paris
 Oxford Economics, 2019, Incentive Travel Industry Survey Final
 Ovation Denmark, Fyn Island, Denmark, Incentive
 Rømer Agency, 2018, Stakeholderanalyse – Re-eventing Fyn
 Rømer Agency, 2018, Trending i møder, konferencer og events
 VisitDenmark, 2018, Mødemarkedets Økonomiske Betydning I Danmark 2017
 Aalborg Kommune, 2018, Aalborg Bygger Bro, Erhvervsstrategi 2019-2022

Bilag 2 – Respondentoversigt

Organisation (sælgerperspektiv)	Respondent
Marriott International, London	Emma Edgar
British Airways (Nordic Markets)	Christian Bjerre
Russel Partnership Collection	Peter Russell
Ruths Hotel	Tom Boye
Accor Hotels	Fabrice Tesseier
DePaul Hospitality, Chicago	Nicholas Thomas
Wonderful Copenhagen	Lene Corgan
JF Global Consultancy, Singapore	John Fong
Emirates Academy	Scott Richardson
STR	Duane Vinson
Tivoli	Lars Adler Petersen
Sølballegaard	Sofie Saxtoft
Lithuanian Hotel & Restaurant Association	Linus Pucinskas
VistBergen	Arve Lindgren
MeetRiga	Aigars Smiltrans
The Hague Convention Bureau	Paul Swain
Organisation (køberperspektiv)	Respondent
BDP	Ebbe Kiær
Hadler DMC	Bent Hadler
DMC Denmark	Raymond Walder
MCI/Ovation	Per Ankjær
Agenda Group	Mickey Christiansen
First United	Harald Riisnæs
The Meeting Planners	Michael Grønbæk
Samson Travel	Lars Enevold Pedersen
Dubai Tourism	Steen Jakobsen
Organisation (destinationsperspektiv)	Respondent
Vejle Kommune	Morten Damgaard
VisitAalborg	Hanne Kristiansen
VisitAarhus	Andreas Horn Jensen og Anne Lind Vidjkær
VisitNordsjælland	Anne-Marie von Vultejus og Annette Sørensen
Destination Lillebælt	Anders Franz Johansen
Destination Fyn	Jakob Lund Staun
VisitLolland-Falster	Lindy Kjøller
Copenhagen Countryside	Trine Bruun
Destination SydkystDanmark	Heidi Larsen