

BESÖKSNÄRINGSSTRATEGI

För Gävleborg 2009-2020

Vill du också ta del av en positiv utveckling?

Tio procent av jordens befolkning står idag för hälften av allt resande. Men enligt alla prognoser kommer fler människor att börja upptäcka världen omkring dem. Under de närmaste tio åren spås antalet resenärer fördubblas. World Tourism Organization (UNWTO) beräknar också att tillväxten i näringen ska öka med tre procent fram till år 2030.

Besöksnäringen är därmed världens största och snabbast växande näring. Den har dessutom flera fördelar:

- skapar tillväxt och är sysselsättningsintensiv – en unik kombination
- är ofta en inkörsport till arbetsmarknaden för ungdomar
- är den bransch som ger flest jobb till våra invandrare
- erbjuder störst variation av arbete för människor med olika utbildningsbakgrund
- har en produktion som är svår att flytta utomlands

Att besöksnäringen är en framtidsbransch råder det inga som helst tvivel om. Men detta betyder också att konkurrensen ökar. Allt fler länder, regioner, destinationer och aktörer kommer att slåss om besökarna. Att arbeta strategiskt i samverkan med varandra är en förutsättning för att höras och synas på marknaden.

Arbetet med att stärka Gävleborg som besöksmål har inletts. Vi är övertygade om att länets samlade potential gör att vi tillsammans kan öka antalet besökare i regionen väsentligt.

Vi tror att även du vill se en positiv utveckling på din hemmaplan. Och vi hoppas att du vill vara med och skapa den.

Välkommen att ta del av Gävleborgs strategi för besöksnäringen!

Bakgrund

Samverkan är grunden.

År 2008 omsatte turismen i Gävleborg cirka 2.2 miljarder kronor och sysselsatte närmare 2000 årsanställda. Av cirka 4.2 miljoner gästnätter var 976 000 kommersiella* och 82 000 utländska. Siffror som inte säger så mycket förrän man jämför dem med andra regioners.

År 2008 låg Gävleborgs utländska gästnätter på plats 21 av 21 möjliga i Sverige. De utländska besökare som valde att stanna en natt i vår region var lägst till antalet i hela landet.

Besöksnäringen i regionen består av flera hundra aktörer – privata, ideella och offentliga. Gävleborg har aldrig tagit ett samlat helhetsgrepp gentemot den internationella marknaden. Att enas och vara uthållig i sin strategi har varit en förutsättning för de regioner som lyckats öka sin besöksnäring.

Samverkan må låta som en sliten klyscha för många, men för att lyckas i den stenhårda konkurrensen är den en avgörande grund för resultatet. För att synas i mängden gäller det att alla drar åt samma håll och säger samma saker om sin region. Det ger oss stor potential att lyckas i vår gemensamma satsning.

*Kommersiella gästnätter handlar om boende på hotell, vandrarhem, camping och stugbyar.

Gävleborgs position -och potential

Sveriges position som attraktivt turistland blir allt starkare och marknadsandelarna har de senaste åren ökat. En ny nationell strategi för besöksnäringen har arbetats fram, och det med en kaxig vision för år 2020.

Den svenska besöksnäringen ska fördubblas och bli en ny basnäring. Resmålet Sverige ska vara ett naturligt förstahandsval för den globala resenären.

År 2009 initierade även Gävleborg ett visions- och strategiarbete för vår region.

Syftet var att få en gemensam bild av nuläget och att arbeta fram den turismstrategi som ska öka regionens tillväxt. Cirka 200 personer från kommuner och näring deltog i processen, under ledning av Region Gävleborg och Kairos Future.*

Det omfattande arbetet innehöll en analys av de trender, styrkor, svagheter, hot och möjligheter som tillsammans skapar byggstenar för en gemensam strategi framåt.

Resultatet blev sex utvecklingsområden som är strategiskt viktiga för att besöksnäringen ska öka i vår region (du läser mer om dem på nästa uppslag).

Parallellt arbetade ett antal av näringens större aktörer fram en marknads- och utbudsstrategi för vår region. Innehållet baserades på Visit Swedens* gedigna marknadskunskap i kombination med Gävleborgs förutsättningar.

Gruppen kom fram till att det övergripande utvecklingsmålet för Gävleborg är att omsättningen inom turismen ska öka mer än riksgenomsnittet – därmed ska regionen ta marknadsandelar.

*Kairos Future är ett internationellt konsult- och analysföretag som genom trend- och omvärldsanalys, innovation och strategi hjälper företag att förstå och forma sin framtid.

*Visit Sweden är ett kommunikationsföretag för svensk turistnäring som ägs till lika delar av staten (Näringsdepartementet) och den svenska besöksnäringen (Svensk Turism AB).

Våra utvecklingsområden

I regionens strategi finns sex huvudområden som har stor betydelse för besöksnäringens utveckling. Dessa områden och arbetet med dem, är avgörande för om vi lyckas uppnå vårt övergripande mål – att öka turismens omsättning mer än riksgenomsnittet.

Områdena är unika för Gävleborg och ska genomsyra vårt arbete, ända ner på lokal nivå. De baserar sig på de tillgångar och brister som deltagarna i visionsprocessen gemensamt identifierat, samt den omvärldsanalys av viktiga utvecklingstrender i världen som Kairos Future bidragit med.

Gävleborgs utvecklingsområden är:

Samverkan

- » En prestigelös samverkan mellan regionens aktörer, på alla nivåer
- » En strategisk samordning på regional nivå, alla måste dra åt samma håll

Marknadsföring

- » Identifiera, utveckla och skapa varumärken som drar besökare till regionen
- » Marknadsföra regionen på regional, nationell och global nivå
- » Skapa stolthet och kunskap inom regionen

Digital tillgänglighet

- » Tillgänglighet på webben före, under och efter resan
- » Enkelhet att hitta regionens besöksmål samt boka dem digitalt

Utveckling och paketering av produkter

- » Skapa fler konkurrenskraftiga och kvalitetssäkrade produkter som attraherar väldefinierade målgrupper

Entreprenörstöd – kapital och kunskap

» Öka tillgängligheten till kunskap och kapital för befintliga och nya satsningar inom besöksnäringen

Enkelt och behagligt resande

» Göra det enkelt att resa till och inom regionen på ett hållbart sätt

» Göra det enkelt att hitta och behagligt att stanna

I augusti 2009 tog Regionstyrelsen beslutet att anta den regionala turismstrategin som arbetats fram av kommuner och näring. Gävleborg tog därmed det helhetsgrepp på besöksnäringen som gör att intresset ökar – för alla parter.

Det praktiska arbetet med Gävleborgs strategi för besöksnäringen kom igång på allvar under år 2011. År 2012 var Gävleborg den region i Sverige där de utländska gästnätterna ökade näst mest procentuellt. Med andra ord – gemensamma satsningar ger effekt!

» Gävleborgs vision för 2020

”Vi ska vara Sveriges mest efterfrågade region när det gäller att paketera och leverera skandinaviska upplevelser under alla årstider”

Varje del i visionen är viktig:

”Sveriges mest efterfrågade region...”

Vi vill, vi kan, vi ska se till att våra gäster får upplevelser som överträffar förväntningarna. Där vill vi överträffa alla andra regioner i Sverige och det signalerar en stark vilja framåt!

”...paketera och leverera skandinaviska upplevelser...”

Vi vill, vi kan, vi ska ligga i framkant för att samverka och att skapa högkvalitativa paketerbudanden till våra gäster. Med hög kvalitet på vår digitala tillgänglighet och utvecklade infrastruktur ska det vara lätt att boka. Skandinavien är ett känt begrepp som Sverige använder på många fjärrmarknader, inte minst via Stockholms varumärke ”Capital of Scandinavia”. Hos oss finns alla upplevelser som Skandinavien är känt för; kust och skärgård, orörd vildmark, snö och fjäll.

”...under alla årstider”

Vi vill, vi kan, vi ska ha kvalitativa erbjudanden, inte bara under sommar och vinter utan också på vår och höst. Vår region har de rätta förutsättningarna för det.

A photograph of a wolf-like dog with grey, brown, and white fur, walking on a dirt path in a natural setting with trees and roots. The dog is looking down and to the left.

Gävleborgs turistprofil

Sammantaget har vi nu en bra bild av Gävleborg, vår potential, vad vi har att erbjuda och till vilka. Vi vet hur vi är unika och vad vi kan stå för.

Detta blir vår gemensamma profil, vårt turistiska varumärke.

Gävleborgs profil ska finnas i allas vårt medvetande. Vi har den i bakhuvudet när vi skapar ett erbjudande eller jobbar med våra resandeanledningar. Vi har den som vårt mål – vi känner att det här är vi.

Håller vi Gävleborgs profil stark och levande, har vi så mycket större chans att nå vår vision.

Gränsland i framkant -
Äkta upplevelser för alla sinnen

Gävleborg är gränslandet mellan storstad och vildmark, mellan bergen, havet och vattnen.

Vi är också gränslandet mellan Stockholm/Mälardalen och Norrland, mellan historia och framtid, industri och hantverk, kultur och ”high tech”.

Gävleborg vill, kan och ska ligga i framkant. Vi står för äkthet. Här kan du uppleva det äkta - med alla sinnen.

Hälsingegårdar är sedan 2012 upptagna på UNESCO's världsarvslista.

Våra marknader och målgrupper

Regionens gemensamma resurser för utveckling och marknadsföring är begränsade. För att få största möjliga resultat behöver vi använda dem så effektivt som möjligt. Vad har vi att erbjuda och vilka attraheras av vårt utbud?

Resurserna ska självklart fokuseras på de marknader och mot de målgrupper som passar oss bäst. Där finns den största avkastningen.

Marknadsrapporter från Visit Sweden serverar oss med avgörande målgruppsanalyser som matchas med vårt utbud. Våra gemensamma satsningar bör därför utgå från den information som finns att hämta där.

Prioriterade marknader Gävleborg

SOMMAR

Holland

Tyskland

Norge

Stockholm/Mälardalen

VINTER

Finland

Danmark

Holland

Stockholm/Mälardalen

PRIORITERADE MARKNADER 3-5 ÅR

Polen, Storbritannien, Kina, Frankrike

PRIORITERADE MARKNADER 5-10 ÅR

USA

Prioriterade målgrupper i Gävleborg

Vår marknadsföring mot den utländska marknaden bygger på Visit Swedens satsning mot "Den globala resenären". Han eller hon är globalt medveten, söker nya annorlunda upplevelser i interaktion med natur eller stad, är resvan och kulturintresserad samt har högre disponibel inkomst, utbildning och internetmognad än genomsnittet. Den globala resenären söker upplevelser av deltagande karaktär. I målgruppen urskiljs flera segment, varav tre är intressanta för Gävleborg.

Aktiva familjer

Målgruppen har ofta en liknande bakgrund med ordnade ekonomiska förhållanden. De värnar om sina barn och vill på semestern uppleva ett stort utbud av aktiviteter där både familj och vänner kan delta. Målgruppens främsta besöksanledning är att få uppleva och aktivera sig i och kring Sveriges natur. De vill också besöka storstäder och sevärdheter samt uppleva den lokala stämningen på semesterdestinationen. Detta segment är volymdrivande.

Wealthy healthy older people, WHOPS

Målgruppen kännetecknas av att de ofta är friska och vitala par med god ekonomi och utflugna barn. Målgruppens främsta besöksanledning är att få uppleva Sveriges natur, gärna i kombination med lättare aktiviteter som att vandra, cykla och paddla kanot. De är kulturintresserade och vill också besöka storstäder och sevärdheter samt uppleva den lokala stämningen på semesterdestinationen. Detta segment prioriterar bra boende och mat.

Corporate Meetings – kongresser, företagsmöten och konferenser

De globala företagen efterfrågar kostnads- och tidseffektiva möten där deltagarna ska ha möjlighet att vara aktiva. Utvecklingen ställer höga krav på kreativa arrangemang och spännande kringaktiviteter.

Enligt utländska arrangörer är hög tillgänglighet, annorlunda resmål, spännande aktiviteter samt mycket hög standard på mat och faciliteter, några av framgångsfaktorerna.

”Den globala resenären söker upplevelser av deltagande karaktär.”

Vårt utbud av upplevelser

Vi vet hur våra målgrupper ser ut och på vilka marknader i världen vi hittar dem.

Visit Sweden har också positionerat vad det är i vårt utbud som attraherar de olika målgruppernas behov och intressen. För att bli tydligare och mer tillgängliga har fyra teman, där vi är starka, identifierats. Dessa teman ska bygga vår framtida image och stärka vår profil. Kring dem kan vi skapa paket och erbjudanden som är lätta att boka och som vi vet matchar målgrupperna. Kring varje tema har vi också flera så kallade profilbärare – aktörer som fungerar som ikoner och dragare.

Gävleborgs teman är:

» Family activities

Familjeaktiviteter som bygger på aktiv gemenskap i naturnära miljöer. Samspel och lärande av naturen kombineras med action, lek, fantasi, äventyr, mys och äkthet.

Våra profilbärare

Aktörer inom hav/skärgård/kust, ”vilda möten”, snö/vintersport, kulturella upplevelser och traditioner

» Outdoor

Naturnära utomhusaktiviteter för alla sinnen. Lärande om djur, natur och allemansrätt. Vandring, cykling, paddling och djurspårning.

Våra profilbärare

Aktörer inom hav/skärgård/kust, ”vilda möten”, snö/vintersport

» Swedish lifestyle

Fördjupade upplevelser av kultur och livsstil. Design, mat, historia och traditioner. Kultur som är naturnära, enkel hållbar och respektfull, men samtidigt öppensinnad, nyfiken och innovativ.

Våra profilbärare

Aktörer inom hantverk/design/technical visits, kulturella upplevelser och traditioner, trädgård/hälsa, måltidsupplevelser, Hälsingegårdarna

» Events

Evenemang som drar besökare utanför regionen, som har nationell lyskraft och eventuellt en internationell potential.

Våra profilbärare

Regionala evenemang på våra större arenor

Hur blir vårt utbud tydligare - och starkare?

Besöksnäringen i Gävleborg består, som vi tidigare sagt, av flera hundra privata, ideella och offentliga aktörer.

Att vi är så många är naturligtvis positivt, men det betyder också att vi måste bli både tydligare, bättre och mer tillgängliga för den som vill besöka oss.

Vi måste fokusera på tydliga budskap som är lätta att förstå och ta till sig – ända ner till varje enskild säljbar produkt.

Inom ramen för våra teman ska bokningsbara, prissatta och paketerade erbjudanden tas fram, alla med säljargument som har koppling till målgrupp/marknad och med en affärsmässig profil.

För den som arbetar ensam är det förstås både svårt och tidskrävande att hinna med något annat än den dagliga verksamheten. Men när vi samarbetar har våra aktörer och entreprenörer ett utbud som kan locka såväl fler kunder som gemensamma återförsäljare.

”Vi måste fokusera
på tydliga budskap
som är lätta att förstå
och ta till sig – ända
ner till varje enskild
säljbar produkt.”

Hälsingegård
Erik-Anders

Vår modell för framtida affärer

Hur gör vi då fler och bättre turistaffärer i Gävleborg?

För att beskriva arbetssättet använder vi oss av en så kallad Marknads- och utbudsmodell. Det här är vårt verktyg för bättre produktutveckling, paketering och marknadsföring.

VÅR UTMANING

Skapa en rörelse nedåt

- Stärka vår kommunikation mot utvalda marknader/målgrupper
- Skapa tydliga erbjudanden som går att köpa

VÅR UTMANING

Skapa en rörelse uppåt

- Gå från enskilt, ibland spretigt, utbud till tydligt paketerade erbjudanden

Arbetet med att realisera framtidens affärer börjar nu

Regionstyrelsen har tagit det politiska beslutet att jobba emot en föreslagen organisationsstruktur.

Beslutet bygger på en idé om en övergripande marknads- och säljorganisation som ägs av destinationerna, och där Region Gävleborg tillsammans med länets kommuner fungerar som stödfunktion.

Organiseringen har också påbörjats i länet.

Ska vi lyckas uppnå Gävleborgs vision för år 2020 är det viktigt att vi blir mer proaktiva och arbetar mer strukturerat. Om tillväxt ska bli möjlig måste vi ibland stanna upp och tänka framåt – var och en för sig, men också tillsammans.

En tydlig rollfördelning är a och o. När vi är medvetna om roller och ansvar kan vi genomföra våra insatser på ett både effektivt och kostnadsoptimalt sätt.

En gemensam strategi för besöksnäringen ger oss:

- » Nöjda besökare
- » Stolta invånare
- » Lönsamma företag
- » Medial uppmärksamhet

Mina anteckningar

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Ruddammsgatan 30
Box 834, 801 30 Gävle
026-65 02 00
info@regiongavleborg.se
www.regiongavleborg.se

Formgivning: Region Gävleborgs informationsavdelning
Tryck: Backman Info AB
Illustrationer: Åsa Järgård
Bilder: Stefan Gunnarsson, Jacob Dahlström,
Karl Albin, Istockphoto