

Travel and Tourism in Denmark to 2017 Page 1

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Travel and Tourism in Denmark

to 2017

Growing Business Tourism and Promotional Activities by the

Danish Tourist Board to Drive Tourism in Denmark

Report Code: TT00103MR

Publication Date: August 2013

www.timetric.com

John Carpenter House

7 Carmelite Street

London

EC4Y 0BS

United Kingdom

Tel: +44 (0)20 7936 6400

Fax: +44 (0)20 7336 6813

http://www.timetric.com/

EXECUTIVE SUMMARY

Travel and Tourism in Denmark to 2017 Page 2

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

1 EXECUTIVE SUMMARY

Following a period of contraction in 2009 due to the financial crisis, the performance of the

Danish travel and tourism sector strengthened. The country recorded an increase in the

volume of both domestic and international visitors, and consequently a rise in tourist

expenditure. Promotional activities by the Danish Tourism Board (DTB), coupled with relatively

stable economic conditions, were considered the key growth drivers. Tourism has a significant

role to play in the Danish economy in terms of its contributions to GDP and employment.

According to the World Travel and Tourism Council (WTTC), in 2012, tourism accounted for

XX.X of the nation’s GDP and XX.X% of its total employment.

 Domestic tourist volumes declined slightly from XX.X million trips in 2008 to XX.X million in 2012.

However, it is expected that domestic tourist volumes will expand over the forecast period at a

CAGR of XX.X%, to reach XX.X million by 2017. Domestic demand will be driven by economic

growth, a decrease in unemployment, and government initiatives to promote tourism. Over the

forecast period, domestic tourist expenditure is expected to increase at a CAGR of XX.X% to reach

DKKXX.X billion (US$XX.X billion) by 2017.

 Inbound tourism grew during the review period and the number of inbound tourists recorded a

CAGR of XX.X%, rising from XX.X million in 2008 to XX.X million in 2012. The highest annual

growth rate of XX.X% was recorded in 2010. In 2017, inbound tourist arrivals are expected to reach

XX.X million, expanding at a projected CAGR of XX.X%. The key drivers of this growth will be

economic improvements in key European source countries, better access to travel services at

competitive prices, and government efforts to promote Denmark as a tourist destination.

 Outbound tourism is expected to increase at a forecast-period CAGR of XX.X%, from XX.X million

outbound departures in 2012 to XX.X million in 2017. Outbound tourism spending is expected to

rise from DKKXX.X billion (US$XX.X billion) in 2012 to DKKXX.X billion (US$XX.X billion) in 2017,

at a forecast-period CAGR of XX.X%. The expansion in air-transport capacity to key outbound

destinations, Denmark’s generally cool climate, and an increase in mean household income will

support this trend.

 The aviation market is forecast to grow over the forecast period, supported by a rise in disposable

income, improvements in airport infrastructure, better connectivity to key European destinations

and the expansion of low-cost airlines. Air passenger volume is expected to grow at a forecast-

period CAGR of XX.X%, to reach XX.X million in 2017.

 Denmark’s car rental market’s revenues decreased at a review-period CAGR of XX.X%, to value

DKKXX.X million (US$XX.X million) in 2012. The value is expected to reach DKKXX.X billion

(US$XX.X million) in 2017, representative of a forecast-period CAGR of XX.X%. Increased

international and domestic tourist numbers, urbanization are expected to be the key growth drivers.

 The market value of Denmark’s travel intermediaries is anticipated to increase at a forecast-period

CAGR of XX.X% to reach DKKXX.X billion (US$XX.X billion) in 2017. This will be driven by a rise

in discretionary spending, an increase in business travel, and promotional efforts by the DTB. The

market share of online intermediaries is expected to increase with the growth in internet penetration

rates. The online travel channel’s share of the travel intermediaries industry is expected to increase

from XX.X% in 2012 to XX.X% in 2017. Consequently, the in-store channel’s share is anticipated to

decrease from XX.X% in 2012 to XX.X% in 2017.

EXECUTIVE SUMMARY

Travel and Tourism in Denmark to 2017 Page 3

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Figure 1: Denmark – Tourism Expenditure (US$ Million), 2008–2017

Source: Timetric analysis © Timetric

Figure 2: Denmark – Key Ratios (%), 2008–2017

Source: Timetric analysis © Timetric

TABLE OF CONTENTS

Travel and Tourism in Denmark to 2017 Page 4

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

TABLE OF CONTENTS

1 Executive Summary ... 2

2 Market Overview .. 13

2.1 The Domestic Economy ... 13

2.2 Travel and Tourism Trends and Issues .. 14

2.3 Key Travel and Tourism Indicators... 15

2.4 Tourism SWOT .. 16

2.4.1 Strengths ... 16

2.4.2 Weaknesses .. 17

2.4.3 Opportunities ... 17

2.4.4 Threats .. 17

2.5 Country Fact Sheet .. 18

2.6 Demographic Profile... 19

3 Tourism Flows ... 20

3.1 Domestic Tourism .. 20

3.1.1 Performance outlook .. 20

3.1.2 Key issues and trends .. 20

3.2 Inbound Tourism .. 21

3.2.1 Performance outlook .. 21

3.2.2 Key issues and trends .. 21

3.3 Outbound Tourism ... 22

3.3.1 Performance outlook .. 22

3.3.2 Key issues and trends .. 22

3.4 Tourism Flows Forecast Highlights .. 23

4 Airlines ... 25

4.1 Performance Outlook ... 25

4.2 Key Issues and Trends .. 25

4.3 Airlines Forecast Highlights .. 26

5 Hotels .. 27

5.1 Performance Outlook ... 27

5.2 Key Issues and Trends .. 27

5.3 Hotels Forecast Highlights ... 28

6 Car Rental ... 29

6.1 Performance Outlook ... 29

6.2 Key Issues and Trends .. 29

6.3 Car Rental Forecast Highlights .. 30

7 Travel Intermediaries ... 31

7.1 Performance Outlook ... 31

7.2 Key Issues and Trends .. 31

7.3 Travel Intermediaries Forecast Highlights .. 32

8 Tourism Board Profile ... 33

8.1 Tourism Board Name ... 33

8.2 Tourist Board Description ... 33

8.3 Target Market ... 33

9 Airport Profiles ... 34

9.1 Denmark Airports ... 34

9.1.1 Overview .. 34

TABLE OF CONTENTS

Travel and Tourism in Denmark to 2017 Page 5

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

9.1.6 Operator profile .. 35

9.1.7 Routes ... 36

10 Company Profiles – Airlines.. 37

10.1 Company Profile: Cimber A/S .. 37

10.1.1 Cimber A/S – company overview ... 37

10.1.2 Cimber A/S – main services and brands .. 37

10.1.3 Cimber A/S– key competitors ... 37

10.1.4 Cimber A/S– key employees .. 37

10.2 Company Profile: SAS Scandinavian Airlines Denmark A/S .. 38

10.2.1 SAS Scandinavian Airlines Denmark A/S – company overview .. 38

10.2.2 SAS Scandinavian Airlines Denmark A/S – main services.. 38

10.2.3 SAS Scandinavian Airlines Denmark A/S – key competitors .. 38

10.2.4 SAS Scandinavian Airlines Denmark A/S – key employees .. 38

10.3 Company Profile: Danish Air Transport A/S ... 39

10.3.1 Danish Air Transport A/S – company overview .. 39

10.3.2 Danish Air Transport A/S – main services .. 39

10.3.3 Danish Air Transport A/S – key competitors ... 39

10.3.4 Danish Air Transport A/S – key employees .. 40

10.4 Company Profile: Air Greenland A/S .. 41

10.4.1 Air Greenland A/S – company overview ... 41

10.4.2 Air Greenland A/S – main services ... 41

10.4.3 Air Greenland A/S – key competitors ... 41

10.4.4 Air Greenland A/S – key employees ... 42

10.5 Company Profile: Jet Time A/S .. 43

10.5.1 Jet Time A/S – company overview ... 43

10.5.2 Jet Time A/S – main services ... 43

10.5.3 Jet Time A/S – key competitors .. 43

10.5.4 Jet Time A/S – key employees ... 43

11 Company Profiles – Hotels .. 44

11.1 Company Profile: Copenhagen Marriott Hotel .. 44

11.1.1 Copenhagen Marriott Hotel – company overview ... 44

11.1.2 Copenhagen Marriott Hotel – main services and brands .. 44

11.1.3 Copenhagen Marriott Hotel – key competitors .. 44

11.1.4 Copenhagen Marriott Hotel – key employees ... 44

11.2 Company Profile: Radisson Blu Hotels Denmark ... 45

11.2.1 Radisson Blu Hotels Denmark – company overview .. 45

11.2.2 Radisson Blu Hotels Denmark – main services and brands .. 45

11.2.3 Radisson Blu Hotels Denmark – key competitors ... 45

11.2.4 Radisson Blu Hotels Denmark – key employees .. 45

11.3 Company Profile: Copenhagen Admiral Hotel. ... 46

11.3.1 Copenhagen Admiral Hotel – company overview ... 46

11.3.2 Copenhagen Admiral Hotel – main services ... 46

11.3.3 Copenhagen Admiral Hotel – key competitors .. 46

11.3.4 Copenhagen Admiral Hotel – key employees ... 46

11.4 Company Profile: Arp-Hansen Hotel Group A/S .. 47

11.4.1 Arp-Hansen Hotel Group A/S – company overview .. 47

11.4.2 Arp-Hansen Hotel Group A/S – main services and brands ... 47

11.4.3 Arp-Hansen Hotel Group A/S – key competitors ... 47

11.4.4 Arp-Hansen Hotel Group A/S – key employees .. 48

11.5 Company Profile: Choice Hotels Denmark A/S .. 49

11.5.1 Choice Hotels Denmark A/S – company overview .. 49

11.5.2 Choice Hotels Denmark A/S – main services and brands ... 49

TABLE OF CONTENTS

Travel and Tourism in Denmark to 2017 Page 6

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

11.5.3 Choice Hotels Denmark A/S – key competitors .. 49

11.5.4 Choice Hotels Denmark A/S – key employees ... 49

12 Company Profiles – Car Rental ... 50

12.1 Company Profile: Hertz Denmark... 50

12.1.1 Hertz Denmark – company overview .. 50

12.1.2 Hertz Denmark – main services ... 50

12.1.3 Hertz Denmark – key competitors .. 50

12.1.4 Hertz Denmark – key employees ... 51

12.2 Company Profile: Europcar Denmark ... 52

12.2.1 Europcar Denmark – company overview .. 52

12.2.2 Europcar Denmark – main services ... 52

12.2.3 Europcar Denmark – key competitors .. 52

12.2.4 Europcar Denmark – key employees.. 52

12.3 Company Profile: Byens Billeje .. 53

12.3.1 Byens Billeje – company overview ... 53

12.3.2 Byens Billeje – main services ... 53

12.3.3 Byens Billeje – key competitors .. 53

12.3.4 Byens Billeje – key employees ... 53

12.4 Company Profile: Budget Rent a Car Denmark ... 54

12.4.1 Budget Rent a Car Denmark – company overview ... 54

12.4.2 Budget Rent a Car Denmark – main services ... 54

12.4.3 Budget Rent a Car Denmark – key competitors.. 54

12.4.4 Budget Rent a Car Denmark – key employees ... 54

12.5 Company Profile: Sixt Denmark A/S .. 55

12.5.1 Sixt Denmark A/S – company overview .. 55

12.5.2 Sixt Denmark A/S – main services ... 55

12.5.3 Sixt Denmark A/S – key competitors .. 55

12.5.4 Sixt Denmark A/S – key employees ... 55

13 Company Profiles – Travel Intermediaries ... 56

13.1 Company Profile: Trans Nordic Tours .. 56

13.1.1 Trans Nordic Tours – company overview ... 56

13.1.2 Trans Nordic Tours – main services ... 56

13.1.3 Trans Nordic Tours – key competitors .. 56

13.1.4 Trans Nordic Tours – key employees ... 57

13.2 Company Profile: Atlantis Rejser A/S ... 58

13.2.1 Atlantis Rejser A/S – company overview .. 58

13.2.2 Atlantis Rejser A/S – main services .. 58

13.2.3 Atlantis Rejser A/S – key competitors... 58

13.2.4 Atlantis Rejser A/S – key employees .. 58

13.3 Company Profile: Folkeferie ... 59

13.3.1 Folkeferie – company overview .. 59

13.3.2 Folkeferie – main services.. 59

13.3.3 Folkeferie – key competitors .. 59

13.3.4 Folkeferie – key employees.. 59

13.4 Company Profile: Bravo Tours A/S .. 60

13.4.1 Bravo Tours A/S – company overview .. 60

13.4.2 Bravo Tours A/S – main services ... 60

13.4.3 Bravo Tours A/S – key competitors .. 60

13.4.4 Bravo Tours A/S – key employees ... 61

13.5 Company Profile: Falk Lauritsen Rejser A/S .. 62

13.5.1 Falk Lauritsen Rejser A/S – company overview.. 62

13.5.2 Falk Lauritsen Rejser A/S – Main services ... 62

TABLE OF CONTENTS

Travel and Tourism in Denmark to 2017 Page 7

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

13.5.3 Falk Lauritsen Rejser A/S – key competitors .. 62

13.5.4 Falk Lauritsen Rejser A/S – key employees ... 62

14 Market Data Analysis ... 63

14.1 Tourism Output .. 63

14.1.1 Total tourism output ... 63

14.1.2 Direct tourism output .. 64

14.1.3 Indirect tourism output.. 65

14.1.4 Tourism output per employee ... 66

14.1.5 Direct tourism output per employee .. 67

14.1.6 Indirect tourism output per employee ... 68

14.2 Tourism Employment ... 69

14.2.1 Total tourism employment .. 69

14.2.2 Direct tourism employment... 70

14.2.3 Indirect tourism employment .. 71

14.2.4 Tourism employee compensation ... 72

14.2.5 Total gross income generated by total tourism employment ... 73

14.3 Domestic Tourism .. 74

14.3.1 Domestic trips by purpose of visit ... 74

14.3.2 Number of overnight stays ... 75

14.3.3 Total domestic tourist expenditure .. 76

14.3.4 Average expenditure per domestic tourist by category ... 77

14.4 Inbound Tourism .. 78

14.4.1 International arrivals by region ... 78

14.4.2 International arrivals by purpose of visit ... 79

14.4.3 Total inbound tourism expenditure by category .. 80

14.4.4 Average international tourist expenditure by category .. 81

14.5 Outbound Tourism Flows ... 82

14.5.1 International departures by region .. 82

14.5.2 International departures by purpose of visit .. 83

14.5.3 Number of overnight stays ... 84

14.5.4 Total outbound tourism expenditure by category .. 85

14.5.5 Average outbound expenditure per resident by category .. 86

14.6 Airlines ... 87

14.6.1 Seats available .. 87

14.6.2 Seats sold by carrier type – business travel ... 88

14.6.3 Seats sold by carrier type – leisure travel ... 89

14.6.4 Load factor by carrier type ... 90

14.6.5 Passenger kilometers available by carrier type .. 91

14.6.6 Revenue-generating passenger kilometers by carrier type ... 92

14.6.7 Revenue per passenger by carrier type .. 93

14.6.8 Total revenue by carrier type .. 94

14.7 Hotels ... 95

14.7.1 Establishments by hotel category ... 95

14.7.2 Available rooms by hotel category .. 96

14.7.3 Room occupancy rate by hotel category .. 97

14.7.4 Room nights available by hotel category .. 98

14.7.5 Room nights occupied by hotel category .. 99

14.7.6 Average revenue per available room by hotel category .. 100

14.7.7 Revenue per occupied room by hotel category .. 101

14.7.8 Total revenue per available room by hotel category ... 102

14.7.9 Total revenue by hotel category and customer type ... 103

14.7.10 Guests by hotel category and customer type .. 104

TABLE OF CONTENTS

Travel and Tourism in Denmark to 2017 Page 8

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

14.8 Car Rentals .. 105

14.8.1 Market value by customer type and rental location ... 105

14.8.2 Fleet size ... 106

14.8.3 Rental occasions and days .. 107

14.8.4 Rental length .. 108

14.8.5 Average rental length ... 108

14.8.6 Utilization rate .. 109

14.8.7 Average revenue per day ... 110

14.9 Travel Intermediaries ... 111

14.9.1 Market value by product type ... 111

14.9.2 Online revenues by type of intermediary or provider .. 112

14.9.3 Online revenues by type of tourist .. 113

14.9.4 In-store revenues by type of intermediary .. 114

14.9.5 In-store revenues by type of tourist .. 115

14.9.6 Travel agent revenues from domestic tourism, by sales channel .. 116

14.9.7 Travel agent revenues from international tourism by sales channel .. 117

14.9.8 Tour operator revenues from domestic tourism, by sales channel .. 118

14.9.9 Tour operator revenues from international tourism, by sales channel ... 119

14.9.10 Other intermediaries revenues from domestic tourism, by sales channel ... 120

14.9.11 Other intermediaries revenues from international tourism by sales channel ... 121

15 Appendix .. 122

15.1 What is this Report About? .. 122

15.2 Definitions .. 122

15.3 Methodology .. 127

15.4 Contact Timetric ... 129

15.5 About Timetric .. 129

15.6 Timetric’s Services ... 130

15.7 Disclaimer .. 131

LIST OF TABLES

Travel and Tourism in Denmark to 2017 Page 9

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

LIST OF TABLES

Table 1: Denmark – Tourist Arrivals from Top-10 Countries (Thousand), 2008–2017 ... 24
Table 2: Denmark – Tourist Departures to Top-10 Countries (Thousand), 2008–2017 .. 24
Table 3: Danish Tourist Board – Key Facts and Locations .. 33
Table 4: Copenhagen Airport, Denmark − Overview ... 34
Table 5: Aalborg Airport, Denmark − Overview ... 34
Table 6: Aarhus Airport, Denmark − Overview .. 35
Table 7: Billund Airport, Denmark − Overview ... 35
Table 8: Cimber A/S, Key Facts .. 37
Table 9: Cimber A/S, Main Services and Brands ... 37
Table 10: Cimber A/S, Key Employees ... 37
Table 11: SAS Scandinavian Airlines Denmark A/S, Key Facts ... 38
Table 12: SAS Scandinavian Airlines Denmark A/S, Main Services .. 38
Table 13: SAS Scandinavian Airlines Denmark A/S, Key Employees .. 38
Table 14: Danish Air Transport A/S, Key Facts ... 39
Table 15: Danish Air Transport A/S, Main Services ... 39
Table 16: Danish Air Transport A/S, Key Employees .. 40
Table 17: Air Greenland A/S, Key Facts .. 41
Table 18: Air Greenland A/S, Main Services ... 41
Table 19: Air Greenland A/S, Key Employees ... 42
Table 20: Jet Time A/S, Key Facts .. 43
Table 21: Jet Time A/S, Main Services ... 43
Table 22: Jet Time A/S, Key Employees ... 43
Table 23: Copenhagen Marriott Hotel, Key Facts .. 44
Table 24: Copenhagen Marriott Hotel, Main Services and Brands .. 44
Table 25: Copenhagen Marriott Hotel, Key Employees ... 44
Table 26: Radisson Blu Hotels Denmark, Key Facts ... 45
Table 27: Radisson Blu Hotels Denmark, Main Services and Brands .. 45
Table 28: Radisson Blu Hotels Denmark., Key Employees ... 45
Table 29: Copenhagen Admiral Hotel, Key Facts .. 46
Table 30: Copenhagen Admiral Hotel, Main Services ... 46
Table 31: Copenhagen Admiral Hotel, Key Employees ... 46
Table 32: Arp-Hansen Hotel Group A/S, Key Facts ... 47
Table 33: Arp-Hansen Hotel Group A/S, Main Services .. 47
Table 34: Arp-Hansen Hotel Group A/S, Key Employees .. 48
Table 35: Choice Hotels Denmark A/S, Key Facts .. 49
Table 36: Choice Hotels Denmark A/S – Main Services and Brands ... 49
Table 37: Choice Hotels Denmark A/S, Key Employees ... 49
Table 38: Hertz Denmark, Key Facts .. 50
Table 39: Hertz Denmark, Main Services .. 50
Table 40: Hertz Denmark, Key Employees .. 51
Table 41: Europcar Denmark, Key Facts .. 52
Table 42: Europcar Denmark, Main Services .. 52
Table 43: Europcar Denmark, Key Employees .. 52
Table 44: Byens Billeje, Key Facts .. 53
Table 45: Byens Billeje, Main Services ... 53
Table 46: Byens Billeje, Key Employees ... 53
Table 47: Budget Rent a Car Denmark, Key Facts .. 54
Table 48: Budget Rent a Car Denmark, Main Services ... 54
Table 49: Budget Rent a Car Denmark, Key Employees ... 54
Table 50: Sixt Denmark A/S, Key Facts .. 55
Table 51: Sixt Denmark A/S, Main Services .. 55
Table 52: Sixt Denmark A/S, Key Employees ... 55
Table 53: Trans Nordic Tours , Key Facts ... 56
Table 54: Trans Nordic Tours , Main Services... 56
Table 55: Trans Nordic Tours , Key Employees .. 57
Table 56: Atlantis Rejser A/S, Key Facts ... 58
Table 57: Atlantis Rejser A/S, Main Services .. 58
Table 58: Atlantis Rejser A/S, Key Employees .. 58
Table 59: Folkeferie, Key Facts... 59
Table 60: Folkeferie, Main Services .. 59
Table 61: Folkeferie, Key Employees .. 59
Table 62: Bravo Tours A/S, Key Facts .. 60
Table 63: Bravo Tours A/S, Main Services .. 60
Table 64: Bravo Tours A/S., Key Employees .. 61
Table 65: Falk Lauritsen Rejser A/S., Key Facts ... 62
Table 66: Falk Lauritsen Rejser A/S, Main Services .. 62

LIST OF TABLES

Travel and Tourism in Denmark to 2017 Page 10

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Table 67: Falk Lauritsen Rejser A/S, Key Employees ... 62
Table 68: Denmark – Total Tourism Output by Category (DKK Billion), 2008–2017 .. 63
Table 69: Denmark – Direct Tourism Output by Category (DKK Billion), 2008–2017 ... 64
Table 70: Denmark – Indirect Tourism Output by Category (DKK Million), 2008–2017 .. 65
Table 71: Denmark – Total Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017 .. 66
Table 72: Denmark – Direct Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017 .. 67
Table 73: Denmark – Indirect Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017 .. 68
Table 74: Denmark – Total Tourism Employment by Category (Thousand), 2008–2017 ... 69
Table 75: Denmark – Total Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017 .. 69
Table 76: Denmark – Direct Tourism Employment by Category (Thousand), 2008–2017 .. 70
Table 77: Denmark – Direct Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017... 70
Table 78: Denmark – Indirect Tourism Employment by Category (Thousand), 2008–2017 ... 71
Table 79: Denmark – Indirect Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017 .. 71
Table 80: Denmark – Average Salary per Employee by Category (DKK), 2008–2017 ... 72
Table 81: Denmark – Total Gross Income Generated by Total Tourism Employment by Category (DKK Billion), 2008–2017 ... 73
Table 82: Denmark – Number of Trips by Purpose (Million), 2008–2017 ... 74
Table 83: Denmark – Overnight Stays (Million), 2008–2017 .. 75
Table 84: Denmark – Total Domestic Tourism Expenditure by Category (DKK Billion), 2008–2017 .. 76
Table 85: Denmark – Average Expenditure per Domestic Tourist by Category (DKK), 2008–2017 ... 77
Table 86: Denmark – International Arrivals (Thousands), by Region, 2008–2017 ... 78
Table 87: Denmark – International Arrivals by Purpose of Visit (Thousand), 2008–2017 ... 79
Table 88: Denmark – Total Inbound Tourism Expenditure by Category (DKK Billion), 2008–2017 .. 80
Table 89: Denmark – Average Expenditure per Inbound Tourist by Category (DKK), 2008–2017 ... 81
Table 90: Denmark – International Departures by Region (Thousands), 2008–2017 ... 82
Table 91: Denmark – International Departures by Purpose of Visit (Thousand), 2008–2017 ... 83
Table 92: Denmark – Overnight Stays (Million), 2008–2017 .. 84
Table 93: Denmark – Total Outbound Tourism Expenditure by Category (DKK Billion), 2008–2017 .. 85
Table 94: Denmark – Average Outbound Expenditure per Resident by Category (DKK), 2008–2017 ... 86
Table 95: Denmark – Seats Available by Carrier Type (Million), 2008–2017 ... 87
Table 96: Denmark – Seats Sold by Carrier Type – Business Travel (Thousand), 2008–2017 .. 88
Table 97: Denmark – Seats Sold by Carrier Type – Leisure Travel (Million), 2008–2017 .. 89
Table 98: Denmark – Load Factor by Carrier Type (%), 2008–2017 .. 90
Table 99: Denmark – Passenger Kilometers Available by Carrier Type (Billion), 2008–2017 .. 91
Table 100: Denmark – Revenue Generating Passenger Kilometers by Carrier Type (Billion), 2008–2017 .. 92
Table 101: Denmark – Revenue per Passenger by Carrier Type (DKK), 2008–2017 .. 93
Table 102: Denmark – Total Revenue by Carrier Type (DKK Billion), 2008–2017 ... 94
Table 103: Denmark – Establishments by Category (Actual), 2008–2017 ... 95
Table 104: Denmark – Available Hotel Rooms by Hotel Category (Thousand), 2008–2017 .. 96
Table 105: Denmark – Room Occupancy Rate by Hotel Category (%), 2008–2017 .. 97
Table 106: Denmark – Room Nights Available by Hotel Category (Million), 2008–2017 .. 98
Table 107: Denmark – Room Nights Occupied by Hotel Category (Million), 2008–2017 ... 99
Table 108: Denmark – Average Revenue per Available Room by Hotel Category (DKK), 2008–2017 ... 100
Table 109: Denmark – Revenue per Occupied Room by Hotel Category (DKK), 2008–2017 .. 101
Table 110: Denmark – Total Revenue Per Available Room by Hotel Category (DKK), 2008–2017 ... 102
Table 111: Denmark – Total Revenue by Hotel Category and Customer Type (DKK Million), 2008–2017 ... 103
Table 112: Denmark – Guests by Hotel Category and Customer Type (Thousand), 2008–2017 ... 104
Table 113: Denmark – Market Value by Customer Type and Rental Location (DKK Million), 2008–2017 .. 105
Table 114: Denmark – Fleet Size (Actual), 2008–2017 ... 106
Table 115: Denmark – Rental Occasions (Million), 2008–2017 ... 107
Table 116: Denmark – Rental Days (Million), 2008–2017.. 108
Table 117: Denmark – Average Rental Length (Days), 2008–2017 ... 108
Table 118: Denmark – Market Utilization Rate (%), 2008–2017 .. 109
Table 119: Denmark – Car Rental Average Revenue per Day (DKK), 2008–2017 .. 110
Table 120: Denmark – Travel Intermediaries Market Value by Product Type (DKK Billion), 2008–2017 .. 111
Table 121: Denmark – Travel Intermediaries Online Revenues by Provider (DKK Million), 2008–2017 ... 112
Table 122: Denmark – Travel Intermediaries Online Revenues by Type of Tourist (DKK Million), 2008–2017... 113
Table 123: Denmark – Travel Intermediaries In-Store Revenues by Provider (DKK Billion), 2008–2017 ... 114
Table 124: Denmark – Travel Intermediaries In-Store Revenues by Type of Tourist (DKK Billion), 2008–2017 ... 115
Table 125: Denmark – Travel Agent Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 .. 116
Table 126: Denmark – Travel Agent Revenues from International Tourism by Sales Channel (DKK Billion), 2008–2017 .. 117
Table 127: Denmark – Tour Operator Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 .. 118
Table 128: Denmark – Tour Operator Revenues from International Tourism by Sales Channel (DKK Million), 2008–2017 ... 119
Table 129: Denmark – Other Intermediaries Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 120
Table 130: Denmark – Other Intermediaries Revenues from International Tourism by Sales Channel (DKK Million), 2008–2017 121
Table 131: Timetric Travel and Tourism Sector Definitions ... 122

LIST OF FIGURES

Travel and Tourism in Denmark to 2017 Page 11

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

LIST OF FIGURES

Figure 1: Denmark – Tourism Expenditure (US$ Million), 2008–2017 ... 3
Figure 2: Denmark – Key Ratios (%), 2008–2017 ... 3
Figure 3: Denmark – Economic Outlook, 2007–2017 .. 13
Figure 4: Denmark – Net Occupancy Rates (%), 2007–2013 .. 15
Figure 5: Denmark – Arrivals in Tourist Accommodation, 2007–2013 ... 15
Figure 6: Denmark – Consumer Price Index, 2007–2013 .. 15
Figure 7: SWOT Analysis of the Travel and Tourism Sector in Denmark ... 16
Figure 8: Denmark – Population, 2007–2017 .. 19
Figure 9: Denmark – Domestic Tourism Expenditure (DKK Million), 2008–2017 ... 23
Figure 10: Denmark – International Arrivals by Purpose of Visit (Thousand), 2008–2017.. 23
Figure 11: Denmark – International Departures by Destination (Thousand), 2008–2017 ... 23
Figure 12: Denmark – Seats Sold vs Seats Available(Million), 2008–2017 .. 26
Figure 13: Denmark – Available Passenger Kilometers (Billion), 2008–2017 .. 26
Figure 14: Denmark – Load Factor (%) and Revenue per Passenger (DKK), 2008–2017 ... 26
Figure 15: Denmark – Room Nights Available [Million] and Revenue Per Available Room (DKK), 2008–2017 .. 28
Figure 16: Denmark – Room Occupancy Rates (%), 2008–2017 .. 28
Figure 17: Denmark – Total Hotel Revenue (DKK Million), 2008–2017 ... 28
Figure 18: Denmark – Fleet Size (Actual) and No of Rentals (Million), 2008–2017 .. 30
Figure 19: Denmark – Car Rental Value by Rental Type and Location (DKK Million), 2008–2017 ... 30
Figure 20: Denmark – Average Revenue per Day (DKK), 2008–2017 ... 30
Figure 21: Denmark – Travel Intermediaries Market Value by Product (DKK Billion), 2008–2017 ... 32
Figure 22: Denmark – Market Value through Online Channel (DKK Million), 2008–2017... 32
Figure 23: Denmark – Travel Agents Market Value (DKK Billion), 2008–2017... 32
Figure 24: Denmark – Total Tourism Output by Category (DKK Billion), 2008–2017 ... 63
Figure 25: Denmark – Direct Tourism Output by Category (DKK Billion), 2008–2017 .. 64
Figure 26: Denmark – Indirect Tourism Output by Category (DKK Million), 2008–2017 ... 65
Figure 27: Denmark – Total Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017... 66
Figure 28: Denmark – Direct Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017 ... 67
Figure 29: Denmark – Indirect Tourism Output Generated per Employee by Category (DKK Thousand), 2008–2017 ... 68
Figure 30: Denmark – Total Tourism Employment by Category (Thousand), 2008–2017 .. 69
Figure 31: Denmark – Direct Tourism Employment by Category (Thousand), 2008–2017... 70
Figure 32: Denmark – Indirect Tourism Employment by Category (Thousand), 2008–2017 .. 71
Figure 33: Denmark – Average Salary per Employee by Category (DKK), 2008–2017 .. 72
Figure 34: Denmark – Total Gross Income Generated by Total Tourism Employment by Category (DKK Billion), 2008–2017 .. 73
Figure 35: Denmark – Number of Trips by Purpose (Million), 2008–2017 .. 74
Figure 36: Denmark – Overnight Stays (Million), 2008–2017 .. 75
Figure 37: Denmark – Total Domestic Tourism Expenditure by Category (DKK Billion), 2008–2017 ... 76
Figure 38: Denmark – Average Expenditure per Domestic Tourist by Category (DKK), 2008–2017 .. 77
Figure 39: Denmark – International Arrivals (Thousands), by Region 2008–2017 ... 78
Figure 40: Denmark – International Arrivals by Purpose of Visit (Thousand), 2008–2017.. 79
Figure 41: Denmark – Total Inbound Tourism Expenditure by Category (DKK Billion), 2008–2017 ... 80
Figure 42: Denmark – Average Expenditure per Inbound Tourist by Category (DKK), 2008–2017 .. 81
Figure 43: Denmark – International Departures by Region (Thousands), 2008–2017 .. 82
Figure 44: Denmark – International Departures by Purpose of Visit (Thousand), 2008–2017 .. 83
Figure 45: Denmark – Overnight Stays (Million), 2008–2017 .. 84
Figure 46: Denmark – Total Outbound Tourism Expenditure by Category (DKK Billion), 2008–2017 .. 85
Figure 47: Denmark – Average Outbound Expenditure per Resident by Category (DKK), 2008–2017 .. 86
Figure 48: Denmark – Seats Available by Carrier Type (Million), 2008–2017 .. 87
Figure 49: Denmark – Seats Sold by Carrier Type – Business Travel (Thousand), 2008–2017 ... 88
Figure 50: Denmark – Seats Sold by Carrier Type – Leisure Travel (Million), 2008–2017 ... 89
Figure 51: Denmark – Load Factor by Carrier Type (%),2008–2017 ... 90
Figure 52: Denmark – Passenger Kilometers Available by Carrier Type (Billion), 2008–2017 ... 91
Figure 53: Denmark – Revenue Generating Passenger Kilometers by Carrier Type (Billion), 2008–2017 ... 92
Figure 54: Denmark – Revenue per Passenger by Carrier Type (DKK), 2008–2017 ... 93
Figure 55: Denmark – Total Revenue by Carrier Type (DKK Billion), 2008–2017 .. 94
Figure 56: Denmark – Establishments by Category (Actual), 2008–2017 .. 95
Figure 57: Denmark – Available Hotel Rooms by Hotel Category (Thousand), 2008–2017 ... 96
Figure 58: Denmark – Room Occupancy Rate by Hotel Category (%), 2008–2017 ... 97
Figure 59: Denmark – Room Nights Available by Hotel Category (Million), 2008–2017 ... 98
Figure 60: Denmark – Room Nights Occupied by Hotel Category (Million), 2008–2017 .. 99
Figure 61: Denmark – Average Revenue per Available Room by Hotel Category (DKK), 2008–2017 ... 100
Figure 62: Denmark – Revenue per Occupied Room (DKK), 2008–2017 .. 101
Figure 63: Denmark – Total Revenue per Available Room (DKK), 2008–2017 .. 102
Figure 64: Denmark – Total Revenue by Hotel Category (DKK Million), 2008–2017 ... 103

LIST OF FIGURES

Travel and Tourism in Denmark to 2017 Page 12

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Figure 65: Denmark – Guests by Hotel Category (Thousand), 2008–2017 .. 104
Figure 66: Denmark – Market Value by Customer Type and Rental Location (DKK Million), 2008–2017 ... 105
Figure 67: Denmark – Fleet Size (Actual), 2008–2017 .. 106
Figure 68: Denmark – Rental Occasions (Million), 2008–2017 .. 107
Figure 69: Denmark – Rental Days (Million), vs Average Rental Length (Days),2008–2017 .. 108
Figure 70: Denmark – Market Utilization Rate (%), 2008–2017 ... 109
Figure 71: Denmark – Car Rental Average Revenue per Day (DKK), 2008–2017 ... 110
Figure 72: Denmark – Travel Intermediaries Market Value by Product Type (DKK Billion), 2008–2017 ... 111
Figure 73: Denmark – Travel Intermediaries Online Revenues by Provider (DKK Million), 2008–2017 .. 112
Figure 74: Denmark – Travel Intermediaries Online Revenues by Type of Tourist (DKK Million), 2008–2017 ... 113
Figure 75: Denmark – Travel Intermediaries In-Store Revenues by Provider (DKK Billion), 2008–2017 .. 114
Figure 76: Denmark – Travel Intermediaries In-Store Revenues by Type of Tourist (DKK Billion), 2008–2017 .. 115
Figure 77: Denmark – Travel Agent Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 ... 116
Figure 78: Denmark – Travel Agent Revenues from International Tourism by Sales Channel (DKK Billion), 2008–2017 ... 117
Figure 79: Denmark – Tour Operator Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 ... 118
Figure 80: Denmark – Tour Operator Revenues from International Tourism by Sales Channel (DKK Million), 2008–2017 .. 119
Figure 81: Denmark – Other Intermediaries Revenues from Domestic Tourism by Sales Channel (DKK Million), 2008–2017 120
Figure 82: Denmark – Other Intermediaries Revenues from International Tourism by Sales Channel (DKK Million), 2008–2017 121

TOURISM FLOWS

Travel and Tourism in Denmark to 2017 Page 13

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

1.1 Tourism Flows Forecast Highlights

Figure 3:

– Domestic Tourism Expenditure (EUR Million), 2008–2017

Source: Timetric analysis © Timetric

Figure 4: Denmark – International Arrivals by Purpose of Visit (Thousand), 2008–2017

Source: Timetric analysis © Timetric

Figure 5: Denmark – International Departures by Destination (Thousand), 2008–2017

TOURISM FLOWS

Travel and Tourism in Denmark to 2017 Page 14

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Source: Timetric analysis © Timetric

Table 1: Denmark – Tourist Arrivals from Top 10 Countries (Thousand), 2008–2017

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

 Source: Timetric analysis © Timetric

Table 2: Denmark – Tourist Departures to Top 10 Countries (Thousand), 2008–2017

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Source: Timetric analysis © Timetric

APPENDIX

Travel and Tourism in Denmark to 2017 Page 15

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

2 APPENDIX

2.1 What is this Report About?

This report is the result of extensive research on the travel and tourism sector in Denmark, covering its

dynamics and competitive landscape. It provides insights on the market size and forecast for the travel

and tourism sector. The report also includes analysis and insight on relevant airports, tourism

destinations and tourist boards. This report also provides an overview of the leading companies in the

travel and tourism sector, along with details of strategic initiatives undertaken by them.

2.2 Definitions

For the purposes of this report, the following timeframes apply:

 Review period: 2008–2012

 Forecast period: 2013–2017

 Base year for forecasting: 2012

All data is collected in local currency. To avoid distortions due to currency fluctuations, all conversions

into US dollars, of current, historical and forecast data alike, are made with a yearly average exchange

rate. All values in tables, with the exception of compound annual growth rate (CAGR) are displayed to

one decimal place. Growth rates may, therefore, appear inconsistent with absolute values due to this

rounding method.

The key market categories featured in the report are defined below:

Table 3: Timetric Travel and Tourism Sector Definitions

Term Definition

Tourism demand factors Factors which influence time and money spent on tourism. Typical factors
include the amount of holiday leave available to the average employee in
the country, and mean household income.

Annual employee holiday entitlement The number of days the average resident of a country will accrue annually
through entitled holidays, including annual leave and public holidays.
Public holidays are statutory holidays to which a country’s residents are
entitled.

Domestic trip A trip taken to a destination within the traveler’s country of residence.

International trip A trip taken to a destination outside the traveler’s country of residence.

Trips taken by season The number of trips undertaken by the residents of a country (both
domestic and international), segmented into four quarters: January–
March, April–June, July–September and October–December.

Number of trips by residents The number of trips undertaken by the residents of a country, segmented
by domestic and international trips.

Average length of trip The average number of nights spent by the residents of a country,

segmented by domestic and international trips.

Tourism flow factors Factors which influence the flow of tourists from one location to another.

Number of overnight stays The total number of nights spent by the residents of a country on all
tourism trips during a given year.

International arrivals The number of foreign nationals entering a country. For example, a
person from Canada who visits France would be an international arrival to
France.

Leisure trips Trips for holidaying, recreation, or visits to friends and relatives.

APPENDIX

Travel and Tourism in Denmark to 2017 Page 16

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Business trips Trips involving business as the primary purpose. It includes trips for

meetings, incentives, conventions and exhibitions (MICE), events and

conferences.

Other trips Trips for purposes other than leisure or business, such as education,

sports or pilgrimage.

International departures The total number of citizens leaving their home country and arriving in

other countries. This will be higher than the total number of citizens

leaving their home country, as a traveler might travel to more than one

country.

Domestic tourist expenditure Expenditure on tourism commodities during trips within national borders

by citizens of the country. This spending is categorized into

accommodation, sightseeing and entertainment, food service, retail

transportation, travel intermediation and others, which include travel

insurance and equipment rental.

Accommodation The total direct spending on accommodation by inbound, domestic and

outbound tourists within a single economy.

Sightseeing and entertainment The total direct spending on sightseeing and entertainment by inbound,

domestic and outbound tourists within a single economy

Foodservice The total direct spending on food and beverages from foodservice outlets

by inbound, domestic and outbound tourists within a single economy.

Retail The total direct spending in retail outlets by inbound, domestic and

outbound tourists within a single economy.

Transportation The total direct spending on transportation by inbound, domestic and

outbound tourists within a single economy.

Travel intermediation The total direct spending via travel intermediaries by inbound, domestic

and outbound tourists within a single economy.

Other categories The total direct spending within all other categories by inbound, domestic

and outbound tourists within a single economy.

Inbound tourist expenditure Expenditure on travel and tourism commodities by international visitors

within a country. This spending is categorized into accommodation,

sightseeing and entertainment, food service, retail, transportation, travel

intermediation and others, which include travel insurance and equipment

rental.

Outbound tourist expenditure The total expenditure by the residents of a country for the purpose of, and

during, international tourism trips, irrespective of whether these

transactions involve domestic or international providers. This spending is

categorized by various categories such as accommodation, sightseeing

and entertainment, food service, retail, transportation, travel intermediation

and others which include travel insurance and equipment rental.

Tourism balance of payments The difference between the expenditure of a country’s inbound and

outbound tourists with international tourism commodities providers.

Direct tourism output The total direct spending by inbound, domestic and outbound tourists

within a single economy, segmented by categories such as

accommodation or sightseeing and entertainment. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output Indirect tourism output includes all output used as inputs in the process of

producing direct tourism output. Examples include toiletries for hotel

guests and local entertainment for hotels.

Indirect tourism employment Includes all jobs where workers are engaged in the production of indirect

tourism-related output, for example, output which is used as an input in

the process of producing direct tourism output. For example, people

employed for local entertainment in hotels generate an indirect output

which will be used as an input for the accommodation industry, a direct

tourism output.

Direct tourism employment Includes all jobs where workers are engaged in the production of direct

tourism output.

Total tourism output The sum of the value of goods and services purchased by tourists and

output which is used as an input in the process of producing these goods

APPENDIX

Travel and Tourism in Denmark to 2017 Page 17

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

and services.

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total tourism employment as a percentage of

total employment

The percentage of people employed in the tourism industry, both directly

and indirectly, of the total employed population.

Average salary by category Average remuneration per year for employees working within tourism-

related categories.

Total national tourism expenditure The total spending by residents on both domestic and outbound trips

within categories such as accommodation and transportation.

Average national tourism spend per day of trip

– domestic

The average daily expenditure of a country’s residents during domestic

trips.

Average national tourism spend per day of trip

– International

The average daily expenditure of a country’s residents during international

trips.

Percentage of total resident income spent on

tourism

The percentage of total annual income that a country’s residents spend on

travel and tourism activities.

Average expenditure per international tourist The average expenditure on travel and tourism activities by an

international tourist within a country. This spending is categorized by

accommodation, entertainment and sightseeing, food service, retail

transportation, travel intermediation and others which include travel

insurance and equipment rental.

Average expenditure per domestic trip The average expenditure on domestic travel and tourism activities by

residents of a country, segmented by categories such as accommodation

and foodservice.

Average overseas tourism expenditure The average expenditure on travel and tourism activities by outbound

tourists of a country, segmented by categories such as accommodation

and food service.

Domestic, outbound and inbound tourist

expenditure on transportation

Expenditure on all modes of transport within a country by domestic,

outbound and inbound tourists.

Direct tourism output on transportation The total direct spending on transportation by inbound, outbound and

domestic tourists within a single economy. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output on transportation Indirect tourism output on transportation includes all output used as inputs

in the process of producing direct tourism output on transportation.

Indirect tourism employment on transportation Includes all jobs where workers are engaged in the production of indirect

tourism-related output, for example, output which is used as an input in

the process of producing direct tourism output.

Direct tourism employment on transportation Includes all jobs where workers are engaged in the production of direct

tourism output in the transportation category of a country.

Total tourism output on transportation The sum of the value of goods and services (directly or indirectly related to

transportation) purchased by tourists and output which is used as an input

in the process of producing these goods and services.

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total national tourism expenditure on

transportation

The total spending by residents on transportation in domestic trips.

Average expenditure per international tourist

on transportation

The average expenditure on transportation by an international tourist

within a country.

Average expenditure per domestic trip on

transportation

The average expenditure by residents of a country on transportation

during domestic trips.

Passenger airlines An airline whose primary business is the transport of passengers.

Low-cost airlines Airlines that generally offer lower fares by eliminating many traditional

services. To recover the revenue lost in reduced ticket prices, the airlines

may charge for additional facilities such as priority boarding, seat

allocation, food and baggage.

Full-service airlines Full-service airlines generally have higher fares, operate long-distance

routes and offer a complete range of in-flight services.

APPENDIX

Travel and Tourism in Denmark to 2017 Page 18

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Charter airlines An airline hired by a group or single customer for leisure or business

purposes, or as an air ambulance, and flies outside normal schedules.

Airlines classified as non-scheduled by civil aviation organizations fall into

this category.

Number of seats available The number of seats available for purchase on all the airlines operating in

a country, for example, both national and foreign carriers operating on

domestic and international routes.

Number of seats sold The number of seats sold to revenue passengers by all the airlines

operating in a country in a year.

Hotels Establishments that provide paid lodging and full guest services, typically

with a continuous staff presence. In the case of motels, this includes off-

street parking facilities but not necessarily meal services.

Budget hotels Includes hotels that are considered to be budget accommodation, or have

a one- or two-star rating, providing accommodation on a short-term basis

at relatively low prices.

Midscale hotels Includes hotels with a three-star rating. These hotels provide more

facilities and comfort than budget hotels, and their services are charged at

higher prices.

Upscale hotels Includes hotels with a four star rating. Upscale hotels include both

traditional full-service hotels and smaller select-service hotels with

comfortable accommodation at higher prices than midscale hotels.

Luxury hotels Includes hotels with a five-star rating or higher. Luxury hotels provide top

quality accommodation, with a combination of high-class facilities and

style, typically at much higher prices than standard hotels.

Number of rooms The total number of rooms available in all hotel accommodation

establishments in a country in a year.

Room occupancy rate The percentage of available rooms sold during a given period.

Revenue per available room A measure of financial performance in the hospitality industry. It is the

ratio of total room revenue to total rooms available. Average room rates

and occupancy can also be used to calculate revenue per available room.

Total room revenue The room rent that a guest pays for the occupied room.

Total non-room revenue Revenue earned by hotels other than the room rent. It includes revenue

from food and beverages, telecommunications, health and leisure

operations, and car rentals.

Number of guests Guest numbers in all hotel accommodation establishments in a country in

a year.

Business guests The annual number of guests arriving in hotel accommodation

establishments for business purposes.

Leisure guests The annual number of guests arriving in hotel accommodation

establishments for leisure purposes.

Car rental Car rental is the hiring of a motor vehicle from one party to another.

Business rentals Annual revenue generated through car rentals under negotiated

contractual agreements between businesses and a rental company,

Leisure rentals Annual revenue generated through car rentals directly to customers.

Airport rentals by leisure customers Annual car rental revenue generated through direct customer rentals to

and from an airport.

Airport rentals by business customers Revenue generated through car rentals by business customers from an

airport under negotiated contractual agreements between the employers

and the rental company.

Non-airport rentals Annual car rental revenue generated through direct customer rentals at

locations other than airports.

Non-airport rentals by business customers Revenue generated through car rentals by business customers at

locations other than airports under negotiated contractual agreements

between the employers and the rental company.

APPENDIX

Travel and Tourism in Denmark to 2017 Page 19

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Insurance replacement The revenue generated by car rental firms through customers hiring

vehicles through insurance and leasing companies, repair shops or

dealerships with which car rental companies have a contractual

relationship.

Fleet size The number of vehicles operated by a car rental company.

Number of rental occasions The number of times rental cars are rented out.

Rental days The total number of days all cars in the fleet are rented. It is calculated by

multiplying the total fleet size by the average number of days per year

during which a car is rented.

Average rental length The average duration of a car rental.

Utilization rate The ratio of the number of rental days to total number of days for which

cars could be actually rented during the year.

Average revenue per day The ratio of car rental revenue to the total number of rental days in a year.

Travel intermediaries Part of a business that assists in selling travel products and services to

customers. The products may include airline tickets, car rentals, hotels,

railway tickets and package holidays that may combine several products.

Accommodation only Total revenue generated by intermediaries exclusively through

accommodation bookings.

Travel only Total revenue generated by intermediaries exclusively through travel

bookings.

Car rental only Total revenue generated by intermediaries exclusively through car rental

bookings.

Tourism packages A combination of tourism products or services, such as accommodation,

travel bookings and car rental bundled together by a tour operator.

Experiential travel Travel packages offering a holistic experience for travelers who want to go

beyond the beaten tourist paths and learn about cultural and social

aspects of a country or a place.

Other products Revenue generated by travel intermediaries from travel products and

services that are not classified above.

Travel agents Businesses that sell travel-related products and services to both leisure

and business customers on behalf of suppliers such as tour operators.

These may include package holidays, sightseeing tours, airline tickets,

hotel accommodation, cruise bookings, car rentals, rail travel and travel

insurance. Some travel agents also serve as sales agents for international

travel companies.

Tour operators

Tour operators typically combine two or more travel services, such as

transport, sightseeing, accommodation, food and entertainment, and sell

them either directly to customers or through travel agents as a single

product, called a package tour, for one price.

Other providers

Any part of the value chain between the direct supplier and traveler

(customer), which is not classified as a travel agent or a tour operator.

Online Revenue generated by travel intermediaries by selling travel-related

products or services over the internet.

In-store Revenue generated by travel intermediaries by selling related products or

services to a customer over the counter.

Source: Timetric analysis © Timetric

APPENDIX

Travel and Tourism in Denmark to 2017 Page 20

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

2.3 Methodology

Timetric’s dedicated research and analysis teams consist of experienced professionals with an

industry background in marketing, market research, consulting and advanced statistical expertise.

Timetric adheres to the Codes of Practice of the Market Research Society (www.mrs.org.uk) and the

Society of Competitive Intelligence Professionals (www.scip.org).

All Timetric databases are continuously updated and revised.

All travel and tourism reports are created by following a comprehensive, four-stage methodology. This

includes market study, research, analysis and quality control.

1) Market Study

A. Standardization

Definitions are specified using recognized industry classifications. The same definition is used for

every country. Annual average currency exchange rates are used for the latest completed year. These

are then applied across both the historical and forecast data to remove exchange rate fluctuations.

B. Internal Audit

Review of in-house databases to gather existing data:

o Historic market databases and reports

o Company database

C. Trend monitoring

 Review of the latest travel and tourism companies and industry trends

2) Research

A. Sources

 Collection of the latest market-specific data from a wide variety of industry sources:

o Government statistics

o Industry associations

o Company filings

o International organizations

o Travel and tourism agencies

B. Expert opinion

 Collation of opinion taken from leading travel and tourism industry experts

 Analysis of third-party opinion and forecasts:

o Broker reports

o Media

o Official government sources

C. Data consolidation and verification

 Consolidation of data and opinion to create historical datasets

 Creation of models to benchmark data across categories and geographies

http://www.scip.org/

APPENDIX

Travel and Tourism in Denmark to 2017 Page 21

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

3) Analysis

A. Market forecasts

 Feeding forecast data into market models:

o Macroeconomic indicators

o Industry-specific drivers

 Analysis of travel and tourism industry database to identify trends:

o Latest travel and tourism trends

o Key drivers of the travel and tourism industry

B. Report writing

 Analysis of market data

 Discussion of company and industry trends and issues

 Review of financial deals and travel and tourism trends

4) Quality Control

A. Templates

 Detailed process manuals

 Standardized report templates and accompanying style guides

 Complex forecasting tool used to ensure forecast methodologies are consistently applied

 Quality control checklists

B. Quality control process

 Peer review

 Senior-level QC

 Random spot checks on data integrity

 Benchmark checks across databases

 Market data cross-checked for consistency with accumulated data from:

o Company filings

o Government sources

APPENDIX

Travel and Tourism in Denmark to 2017 Page 22

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

2.4 Contact Timetric

If you have any queries about this report, or would like any further information, please contact

info@timetric.com.

2.5 About Timetric

Timetric is a leading provider of online data, analysis and advisory services on key financial and

industry sectors. Timetric provides integrated information services covering risk assessments,

forecasts, industry analysis, market intelligence, news and comment.

Timetric helps over 1,500 financial services institutions and their partner companies around the world

benefit from better, timelier decisions and improve their competitive edge. Timetric does this by

providing:

 High-quality data including proprietary, specialized industry data, survey-based research,

social media monitoring, macroeconomic data and forecasts

 Expert analysis from experienced economists and analysts, who use robust proprietary

models, indices and forecasts

 Powerful proprietary visualization and workflow technologies developed over years of

extensive investment

Timetric has office locations in London, New York, San Francisco, Hyderabad, Seoul, Singapore and

Sydney, in which it employs 500 people, including 150 analysts and economists and 200 professional

researchers.

file:///C:\Documents%20and%20Settings\tanujaa\Local%20Settings\Temporary%20Internet%20Files\Content.Outlook\P3ED4KLA\info@timetric.com

APPENDIX

Travel and Tourism in Denmark to 2017 Page 23

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

2.6 Timetric’s Services

Intelligence Centers

Timetric’s industry Intelligence Centers are premium web-based services that provide access to

interactive tools, comprehensive research and expert analysis in key sectors. They provide invaluable

decision support presented in an easily digestible format and grounded in deep research.

Timetric offers Intelligence Centers covering the following industries:

 Banking

 Insurance

 Wealth

 Construction

 Travel & Tourism

Briefing Services

Timetric offers a range of briefing services, which offer cutting-edge thought leadership and expert

commentary on and for the financial services industries. Driven by influential and respected editorial

teams with years of experience in their respective fields, these services deliver need-to-know insight

and analysis to decision makers across the financial services value chain.

Timetric offers briefing services covering the following financial sectors:

 Accountancy

 Asset Finance

 Banking

 Cards & Payments

 Insurance

Consultancy

Timetric specializes in the development and delivery of innovative research solutions designed to

provide competitive advantage and profitability to its clients.

Timetric’s dedicated industry analysts and economists provide expert advice and actionable

recommendations underpinned by Timetric’s market and country knowledge, experience and

proprietary databases, panels and research infrastructure.

For projects requiring quantitative data, Timetric undertakes special research projects using its in-

house panels and survey technology, providing ready access to an extensive source of specialist

business executives and consumers.

Core capabilities include:

Economic Research and Consulting

Timetric’s highly experienced economists provide a number of bespoke research services covering

subjects ranging from macroeconomic forecasting to sector outlooks, business presentations and

workshops.

Industry Analysis and Consulting

Whether a client is looking for information and analysis, independent expert opinion and advice,

facilitated decision or strategic support, Timetric’s team will use its extensive body of proprietary data

and analysis and provide expertise-based consulting to deliver the solution that best suits the end

user’s requirements.

APPENDIX

Travel and Tourism in Denmark to 2017 Page 24

© Timetric. This product is licensed and is not to be photocopied Published: August 2013

Quantitative Research

Timetric connects with thousands of potential customers, every single day. Using sophisticated,

interactive and highly engaging graphical surveys Timetric helps to speed up and reduce the cost of its

clients’ research, whilst ensuring that respondents are highly motivated to deliver the necessary

insight.

Qualitative Research

Timetric’s Qualitative Research service helps clients understand the emotional and cultural behaviors

of their target audience. Timetric provides unique access through its market-leading publications and

information services to decision makers specifically brought together to discuss the topics that are

important to its clients.

Technology Solutions

Timetric has built a unique technological platform to collect mine and visualize data and employs some

of the world’s leading experts on data collection and visualization. Through its technology and

software consulting services, Timetric can provide the solutions to gather and visualize the data its

clients already have or want to collect.

2.7 Disclaimer

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form

by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior

permission of the publisher, Timetric.

The facts of this report are believed to be correct at the time of publication but cannot be guaranteed.

Please note that the findings, conclusions and recommendations that Timetric delivers will be based

on information gathered in good faith from both primary and secondary sources, whose accuracy we

are not always in a position to guarantee. Timetric will accept no liability whatsoever for actions taken

based on any information that may subsequently prove to be incorrect.

