

HIGH interest in LOW season

A photograph of a person fishing at sunset on a beach. The sun is low on the horizon, casting a golden glow over the water and sky. The person is silhouetted against the bright light, holding a fishing rod. The waves are breaking on the shore, and the sky is filled with soft, colorful clouds.

Attracting anglers
as an accommodation provider

2019 by Holger Bente

How big is the German market?

- According to statistics platform statista.de: 1.14 Mio fish quite often | 5.1 Mio. fish from time to time
- Organized in fishing clubs: ca. 1.2 to 1.4 Mio.
- According to Scientist Robert Arlinghaus: 3.3 Mio.
- Estimation in line with lots of experts: 3 to 3.5 Mio. anglers in Germany

Preferred destination

Anglers Survey: Rute & Rolle 2013

Main fishing methods

Anglers Survey: Rute & Rolle 2013

Preferred accomodation

Anglers Survey: Rute & Rolle 2013

What do they want?

A photograph of two fishermen in the ocean. The fisherman on the left is celebrating, holding his fishing rod high with both arms. The fisherman on the right is holding a fishing rod and looking towards the first fisherman. The ocean is blue and the sky is overcast.

Fish!!

**But also: Friends? Family? Fun?
Facebook access? Fantastic holiday?**

Anglers needs are different!

	Tourist	Angler
accessability by car	++	+++
distance to (fishing)water	+	+++
acomodation-comfort (sauna, interieur etc.)	+++	+
online-access	++	+++
place for cleaning fish	+	+++
storeroom (for wet waders, dirty boots and tackle boxes)	+	+++
terrace with a roof	+	++

Anglers wish-list

More fish!

e.g. herring, mackerel or garfish

Anglers wish-list

Bigger fish!

e.g. seatrout on the coast or cod from a boat/cutter

Anglers wish list

Different fish!

any fish for someone e.g. from southern Germany – even a garfish –
can be quite exotic and new

How to attract them?

Rule **No. 1**:

You can't target anglers in general!

Different groups of anglers:

- different methods (e.g. flyfishing – spinfishing)
- different target-species (e.g. carp anglers – salmon anglers)
- different fishing-water preferations (e.g. seafishing – commercial trout-lakes)

And also different intentions:

- Fishing comes first vs. family comes first

Sea anglers (boat)
Target species: cod, flatfish

- need harbour or slipway nearby
- keep bigger numbers of their catch: freezer needed
- fishcleaning-place very helpful
- often come in groups
- if stormy weather, good to have fishing alternatives nearby (e.g. commercial trout lake)

- do not keep many of their catch
- need space to dry their wading-trousers and -jackets
- need alternatives fishing-spots, if the wind is too strong (islands are perfect!)

Seatrout anglers (coast)
Target species: seatrout,
occasional mullet, garfish, cod

Rule **No. 2**:

Know your competitors & figure out your advantages!

Comparable fishing-destinations regarding coastal fishing:

- (Northern) Germany
 - Denmark
 - Norway
 - Sweden
- Netherlands
 - Poland

Advantages for Fishing in Denmark

- no exam for getting a license needed (very confusing regulations in the different federal states in Germany!)
- most licenses easily online available
- no separate boat license needed
- closed season for predators very short (pike 1.4. until 1.5./15.5.)
- lots of P&T-lakes countrywide
- easy accessibility by car (e.g. taking the dog on holiday) and short distance from Germany
- at the coast more space to fish (german coast often very crowded)

Disadvantages for Fishing in Denmark

- nearly no summer houses directly at lakes or rivers (e.g. like in Sweden)
- less and smaller seafish than in Norway (except seatrout and salmon)
- except on Langeland not many charterboats
- in main season expensive summer houses
- higher cost of living than in Germany

Example for competing regions: Seatrout fishing (shore)

	Fehmarn (Germany) 	Fyn (Denmark)
accessability by car	+++	++
Fishing license	+	+++
Fish population	++	+++
Fish size	++	++
Fishing info (print)	+++	+++
Fishing info (online)	++	+++
marketing	+	+++

Rule No. 3:

Speak the anglers language!

Skitt fiske!

Knæk og bræk!

Petri heil!

Tight lines!

Buena pesca!

Bonne pêche!

Dobrych połowów!

Speak the anglers language !

You don't have to be an angler by yourself, but ...

- deliver relevant information for anglers on your website, flyers etc.

Speak the anglers language !

You don't have to be an angler by yourself, but ...

- **use correct pics and text in each kind of marketing channels**

Speak the anglers language !

You don't have to be an angler by yourself, but ...

- use knowledge of local experts e.g. for providing latest info about fishing situation

Result: Happy anglers!

