

Der digitale Gast

Wie soziale Medien unsere Reiseplanung verändern

Landestourismusverband Sachsen e.V. Freital, 20. März 2018

Wir sind Profis für digitales Marketing im Tourismus und erschaffen ganz im Sinne einer Manufaktur individuelle Lösungen für Sie, Ihre Kunden und Ihre Gäste.

Content Marketing

Wir analysieren und konzipieren Strategien für den Einsatz von geeigneten Content Marketing Maßnahmen und übernehmen das komplette Projektmanagement.

Storytelling

Wir schreiben emotionale Geschichten und Berichte über Ihre touristische Destination oder Ihr Unternehmen anhand Ihrer rationalen Hard Facts und Informationen.

Digitales Publishing

Wir konzipieren und erstellen emotionales Storytelling in Form von Online-Magazinen und Corporate Blogs optimiert für alle Endgeräte auf Basis unserer Lösung travelstory.io.

Social Media Marketing

Wir erstellen Social Media Strategien, konzipieren Redaktionspläne, produzieren Social Media Content und betreuen Ihre Profile auf Facebook, Twitter, Instagram, YouTube etc.

Newsletter Marketing

Wir beraten Sie bei der Auswahl von Newsletter-Anbietern und übernehmen das Design und Projektmanagement Ihrer E-Mail-Marketingkampagnen.

Praxisworkshops

Wir schulen Touristiker in unserer Akademie zu den verschiedenen Themen des digitalen Marketings wie Content Marketing, Storytelling und Social Media.

Wie sieht das Nutzungsverhalten von Urlaubern heute aus?

Everyone is a travel agent

Lee McCabe

ehem. Global Head of Travel bei Facebook

Urlaub beginnt heute im Internet

87 Prozent der Urlaubsreisen werden mittlerweile online vorbereitet.

(2006 waren es noch 41%)

51%

der Reisevorbereitungen erfolgen über das Smartphone

Gesuchte Inhalte bei der Urlaubsinformation im Internet

Das Internet ist vor allem mobil

Anzahl der Onliner, die mindestens genauso häufig über das Smartphone ins Internet gehen wie über den Desktop PC

Online Buchungsverhalten in Europa

Intensive Senses Manufaktur für digitales Marketing

Angaben in Prozent

Anteil der Personen in ausgewählten Ländern in Europa, die in den letzten zwölf Monaten Reisen und Urlaubs-unterkünfte im Internet gebucht haben im Jahr 2017 im Alter von 16 bis 74 Jahren

Beliebteste Reise-Themen in Social Media 2017

Einfluss von Influencern im Tourismusmarketing

Urlaub mit Freunden in Social Media führend

Reisevorbereitungen wichtiges Gesprächsthema

Top-Seiten sind die Frage-Foren reisefrage.net und gutefrage.net.

Quelle: brandwatch, Social-Analyse der deutschsprachigen Online-Gespräche im Zeitraum vom 14. August 2016 – 15. August 2017 13 rund um das Thema Reisen auf Sozialen Netzwerken wie Twitter, Facebook und Instagram sowie News-Seiten, Foren und Blogs.

Mit dem Smartphone zum Urlaub

Jede zweite Urlaubsreise (51 %) wird mittlerweile via Smartphone recherchiert.

Das mobile Gerät kommt dabei insbesondere spontan zum Einsatz: 69 Prozent der Smartphone-Recherchen geschehen ungeplant und zeichnen sich vor allem durch kurze Suchmomente aus.

So verweilen Smartphone-Nutzer im Durchschnitt nur 2 Minuten auf einer Webseite.

Das Smartphone als multimedialer

Reisebegleiter

Landkarten

Notizbuch Navigation

Internetbrowser

E-Mails

Nachrichten

Hoteltipps

Adressbuch

Streaming

Restaurantempfehlungen

Buchungs-Apps

Kalender

Lesezeichen

Wetterstation

Kurznachrichten

Fotos

E-Book Reader

ToDo-Listen

Fotokamera

Kommunikation Tourenvorschläge

Videokamera

Telefon

Liveübertragung

Ticketbörse

Musikplayer

Daraus ergeben sich neue Herausforderungen für den Tourismus

Unterschiedliche Erwartungshaltung

Inhalte lassen sich sehr leicht direkt bei Ihnen im Haus und vor der Haustür aufspüren.

Oftmals sind die Geschichten die besten, bei denen man denkt, es lohnt sich nicht!

Werden Sie zum Geschichtenerzähler

Nutzen Sie Ihr Hintergrundwissen, um daraus interessante Geschichten und Erlebnisse zu schaffen.

Kommunizieren Sie diese auf Ihren Online-Kanälen und laden Sie zum Mitmachen ein.

Die Customer Journey im Tourismus

Machen Sie es den Social Media Nutzern in Ihrem Betrieb einfach!

Bieten Sie einen kostenfreien WLAN-Zugang für Ihre Gäste an

Weisen Sie spezielle "Selfie-Spots" aus und geben Sie Tipps für die besten Orte und Ereignisse zum Fotografieren

Laden Sie ausdrücklich zum Fotografieren ein, damit Ihre Kunden und Gäste eventuelle Hemmungen verlieren

Kommunizieren Sie Ihre eigenen Social Media Kanäle vor Ort und bieten Sie einen eigenen #Hashtag an für Ihre Kunden und Gäste

Beobachten Sie diesen #Hashtag, teilen Sie die Inhalte (auf Nachfrage) und kommunizieren Sie mit den Usern

Sprachassistenten halten Einzug in die deutschen Wohnzimmer und damit auch die Bereitschaft, neue Informationsquellen zu nutzen.

Anwendungen, mit denen Sie sich befassen sollten

Machen Sie Ihre Online-Hausaufgaben (1)

Klare Nutzerführung auf Ihrer Webseite

Suchmaschinenfreundliche Gestaltung Mobile first! (aber keine Apps)

Machen Sie Ihre Online-Hausaufgaben (2)

Einfache Online-Buchungen ermöglichen Bieten Sie Daten für externe Anwendungen (Stichwort "Open Data") Inhalte für Ihre Quellmärkte und Zielgruppen abstimmen

Erstellen Sie einen Eintrag auf Google My Business

Direkte Informationen für Google

Google My Business

Gerade für stationäre Betriebe wie Unterkünfte, Restaurants, Cafés und andere Leistungsträger die ideale Möglichkeit, um in den Suchergebnissen von Google aufzutauchen, wenn jemand nach Ihnen sucht.

www.google.de/business

Zeigen Sie Präsenz auf Facebook

Die Allzweckwaffe

Facebook Seite

Bestens geeignet, um über Ihren Betrieb zu berichten in Form von Texten, Links, Umfragen, Fotos, Bildergalerien, Videos etc.

Bieten Sie einen Blick hinter die Kulissen und schaffen Sie sich eine treue Community

Nutzen Sie Instagram für Inspirationen

Storys und Impressionen

Instagram

Bestens geeignet, um in Form von Fotos, Bildergalerien und kurzen Videos die Besonderheiten Ihres Betriebs zu zeigen

Zeigen Sie sich authentisch, aber mit einer besonderen Bildsprache und nutzen Sie Storys für aktuelle Einblicke

Ausblick: Messenger Dienste für direkten Kontakt

Ad-hoc Informationen

Facebook Messenger und WhatsApp

Push-Nachrichten über die beliebtesten Messenger Dienste erlauben direkte Kommunikation mit Ihren Gästen und Urlaubern.

Aber Vorsicht:

Kann schnell nerven und Interessenten vergraulen!

Investieren Sie nicht nur Zeit in das aktive Posten in Social Media sondern beobachten Sie auch die Kommunikation über Sie und um Sie herum!

Vielen Dank!

Joachim Schmidt

jschmidt@intensivesenses.com Tel. +49 30 577077941

Intensive Senses Manufaktur für digitales Marketing

Waldenserstraße 2-4
D-10551 Berlin
Tel. +49 30 577077940
mail@intensivesenses.com
intensivesenses.com

