
17© Springer Fachmedien Wiesbaden GmbH 2017
D. Wagner et al. (Hrsg.), Kulinarischer Tourismus und Weintourismus, Forschung und
Praxis an der FHWien der WKW, DOI 10.1007/978-3-658-13732-8_2

Abstract
In recent years, destination cards have been discovered by many destination manage-
ment companies (DMC) as effective marketing tools for customer retention on the
one hand and packaging of touristic highlights on the other hand. Due to various
advantages for all stakeholders (the destination itself, guests and tourism service pro-
viders), the implementation of a destination card in Rheinhessen, the largest wine gro-
wing area in Germany (1400 km2) and member of the Great Wine Capitals network,
should to be taken into consideration. Due to the fact that wine tourism is a growing
tourism segment and Rheinhessen offers plenty of wine tourism, the destination card
should emphasize those offers. The development of a destination card system (DCS)
requires human resources as well as financial resources. Therefore, it is imperative to
evaluate such a project with a feasibility study before the planning process starts to
avoid wasting limited resources.

Erwartungen weinaffiner Leistungsträger
an eine Weinerlebniskarte – untersucht
am Great-Wine-Capitals-Mitglied Mainz/
Rheinhessen/Destination Cards with
Wine Tourism Offers: Parameters for and
Expectations of Oenophile Service
Providers – The Case of GWC Member
Rheinhessen
Knut Scherhag und Ines Binninger

2

K. Scherhag (*) 
Hochschule Worms, Worms, Deutschland
E-Mail: scherhag@hs-worms.de

I. Binninger 
Kleinostheim, Deutschland
E-Mail: ines.binninger@gmail.com

18 K. Scherhag und I. Binninger

This leads to the central research question „Is it possible to successfully implement a
destination card with a focus on wine tourism offers in Rheinhessen with the resour-
ces available?“
In order to answer that key research question sufficiently, it is important to consider
the following issues:

Are the local wine tourism service providers and wine growers motivated and com-
mitted to actively participating in a DCS? What are their expectations, concerns, and
objectives concerning the introduction of a destination card in Rheinhessen?
Are there enough wine tourism offers which can be included in the destination card?
Are there enough human as well as financial resources to implement a destination
card in Rheinhessen?
Which preconditions are given to implement a destination card?
What are the success factors of a destination card system?
Which type of card system is preferred by the wine tourism service providers?

The objective of this paper is to analyze whether the situation in Rheinhessen is given
to develop a destination card with mainly wine tourism offers. The answers to the
research questions will be the basis for decision makers in the destination and can be
seen as a guideline for other wine tourism destinations like GWC network members.
The final evaluation concerning the feasibility of a destination card with mainly wine
tourism offers will be based on various criteria including an analysis of the present
wine tourism offer in Rheinhessen, interviews with representative wine tourism ser-
vice providers regarding their commitment and motivation to participate, as well as an
assessment of potential project risks will support a final evaluation.

Keywords
Destination Card · Wine Tourism Offers · Feasibility Study

Inhaltsverzeichnis

2.1	� Einleitung. 	 19
2.2	� Voraussetzungen und Rahmenbedingungen für die Einführung einer Weinerlebniskarte. . . 	 19
2.3	� Einstellung der weintouristischen Leistungsträger . 	 21

2.3.1	� Untersuchungsdesign. 	 21
2.3.2	� Ausgewählte Ergebnisse aus der Befragung . 	 22
2.3.3	� Bevorzugtes Kartenmodell. 	 23
2.3.4	� Inhaltliche und finanzielle Beteiligung . 	 24

2.4	� Abschließende Würdigung. 	 25
Literatur. 	 26

192  Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte …

2.1	� Einleitung

Gerade in Flächendestinationen ist das Wissen über touristische Angebote oftmals
schwer zugänglich, da die Anbieter individuell unternehmensbezogen agieren und selten
die Notwendigkeit eines abgestimmten Handelns zur Profilierung der Destination sehen.
Dies trifft auch auf die Region Rheinhessen im westlichen Rheinland-Pfalz (Deutsch-
land) zu. Die Region Rheinhessen ist in Rheinland-Pfalz westlich des Rheins gelegen
und weist eine Fläche von ca. 1400 km2 auf. Mit ca. 26.300 ha ist es das größte Wein-
anbaugebiet Deutschlands. Die Anbaufläche verteilt sich auf rund 3000 Weinanbaube-
triebe (Rheinhessen Wein e. V. 2015). Touristisch überwiegt der Tagestourismus: Circa
1,8 Mio. Übernachtungen stehen ca. 25,4 Mio. Tagesgästen gegenüber (Zeiner 2014).
Vor diesem Hintergrund wurde in Zusammenarbeit mit dem Büro der Great Wine Capi-
tals (GWC) in Mainz (Mainz mit Rheinhessen ist Mitglied der GWC) eine Untersuchung
durchgeführt, um die Vernetzung der Akteure in Bereich „Wein und Tourismus“ in der
Region Rheinhessen in Verbindung mit der Kommunikation weintouristischer Angebote
voranzutreiben. Als Instrument wurde die Entwicklung einer Weinerlebniskarte – als the-
matisch aufgeladene Form einer „Destination Card“ – präferiert, da diese vor allem auch
für weinaffine Gäste aus dem Ausland eingesetzt werden kann.

2.2	� Voraussetzungen und Rahmenbedingungen für die
Einführung einer Weinerlebniskarte

Die Idee der Weinerlebniskarte bzw. „Destination Card“ ähnelt der von Kunden- bzw.
Vorteilskarten, die häufig in Städten und Regionen, aber auch von Unternehmen und
Kooperationen angeboten werden. Einerseits werden mehrere Einzelleistungen aus
unterschiedlichen Bereichen der Wertschöpfungskette gebündelt und dem Gast als
Gesamtpaket angeboten, sodass dieser einen Überblick über die Angebotsvielfalt der
besuchten Region erhält, andererseits wird auch ein Leistungsbündel offeriert (Pechlaner
und Zehrer 2005, S. 9). Oft ist ein Preisnachlass bzw. eine kostenfreie Inanspruchnahme
einzelner Leistungen mit der Nutzung der Karte verbunden (Bochert 2006, S. 76). In der
Übersicht (Tab. 2.1) sind die wesentlichen Vorteile einer „Destination Card“ für die drei
zentralen Anspruchsgruppen – Leistungsträger, Gäste und Destinationsmanagementorga-
nisation – zusammengefasst. Die einzelnen Aspekte sind in ihrer Bedeutung nicht gleich-
berechtigt; teilweise ergänzen sich mehrere Punkte, so werden neue Zielgruppen in der
Regel erst durch eine gestiegene Bekanntheit und/oder neue Produkte erschlossen.

Der Aufbau eines Destination-Card-Systems, welches zum einen die vorhandenen
Gegebenheiten innerhalb der Destination bestmöglich berücksichtigt, zum anderen für die
Besucher der Region einen Zusatznutzen und Mehrwert bietet, erfordert eine gründliche
Planung und Einbindung verschiedener Interessengruppen und Leistungsanbieter. Zu den

20 K. Scherhag und I. Binninger

Ta
b.

 2
.1

  
V

or
te

ile
 e

in
er

 „
D

es
tin

at
io

n
C

ar
d“

 f
ür

 d
ie

 w
es

en
tli

ch
en

 A
ns

pr
uc

hs
gr

up
pe

n.
 (

vg
l.

B
in

ni
ng

er
 2

01
5,

 S
. 4

4)

L
ei

st
un

gs
tr

äg
er

G
äs

te
D

es
tin

at
io

n/
D

M
O

•
�St

ei
ge

ru
ng

 d
er

 B
ek

an
nt

he
it

du
rc

h
B

ün
de

lu
ng

de

s
A

ng
eb

ot
s

•
�St

ei
ge

ru
ng

 d
er

 B
es

uc
he

rz
ah

le
n

un
d

E
rh

öh
un

g
de

r A
us

la
st

un
g

•
H

öh
er

e
N

eb
en

au
sg

ab
en

 d
er

 G
äs

te
•

In
st

ru
m

en
t z

ur
 E

rs
ch

lie
ßu

ng
 n

eu
er

 Z
ie

lg
ru

pp
en

•
N

ut
zu

ng
 e

in
er

 g
em

ei
ns

am
en

 K
un

de
nd

at
en

ba
nk

–
�E

xa
kt

er
e

N
ut

ze
rp

ro
fil

e
un

d
zi

el
gr

up
pe

ng
e-

re
ch

te
re

 A
ng

eb
ot

sg
es

ta
ltu

ng
 (

V
or

au
ss

et
zu

ng
:

fu
nk

tio
ni

er
en

de
 Z

us
am

m
en

ar
be

it)
•

�Pa
rt

iz
ip

at
io

n
im

 M
ar

ke
tin

gn
et

zw
er

k
un

d
N

ut
zu

ng
 d

er
 V

or
te

ile
 e

in
er

 g
em

ei
ns

am
en

 M
ar

-
ke

tin
gp

la
ttf

or
m

 d
ur

ch
 k

oo
pe

ra
tiv

e
A

ng
eb

ot
s-

ge
st

al
tu

ng
•

�Fö
rd

er
un

g
de

r
Z

us
am

m
en

ar
be

it
m

it
de

r
D

M
O

un

d
an

de
re

n
L

ei
st

un
gs

tr
äg

er
n

•
�K

ar
te

 a
ls

 I
ns

tr
um

en
t z

ur
 K

om
m

un
ik

at
io

n
ei

ne
s

du
rc

hg
än

gi
ge

n
Q

ua
lit

ät
ss

ta
nd

ar
ds

•
�Ü

be
rs

ic
ht

lic
he

 u
nd

 k
om

pa
kt

e
D

ar
st

el
lu

ng
 d

es

ge
sa

m
te

n
Fr

ei
ze

ita
ng

eb
ot

s
de

r
D

es
tin

at
io

n
•

�G
eb

ün
de

lte
s

A
ng

eb
ot

 m
it

fle
xi

bl
er

 N
ut

zu
ng

s-
m

ög
lic

hk
ei

t
•

�Sc
hn

el
le

re
 u

nd
 e

in
fa

ch
er

e
Z

us
am

m
en

st
el

lu
ng

de

r
Fr

ei
ze

ita
kt

iv
itä

te
n

w
äh

re
nd

 d
es

 A
uf

en
th

al
ts

–
�m

eh
r

C
on

ve
ni

en
ce

–
St

ei
ge

ru
ng

 d
er

 Z
uf

ri
ed

en
he

it
•

�R
ab

at
tie

rt
e,

 z
um

 T
ei

l a
uc

h
ko

st
en

lo
se

 N
ut

zu
ng

vo

n
A

ng
eb

ot
en

 u
nd

 L
ei

st
un

ge
n

–
�se

hr
 g

ut
es

 P
re

is
-L

ei
st

un
gs

-V
er

hä
ltn

is
 v

. a
.

be
i u

m
la

ge
fin

an
zi

er
te

r
G

äs
te

ka
rt

e
•

�B
es

se
re

r
Ü

be
rb

lic
k

üb
er

 N
eb

en
au

sg
ab

en
 w

äh
-

re
nd

 d
es

 A
uf

en
th

al
ts

•
Z

ug
an

g
zu

 e
xk

lu
si

ve
n

A
ng

eb
ot

en
 s

in
d

m
ög

lic
h

•
�E

m
ot

io
na

le
r

un
d

fa
kt

is
ch

er
 Z

us
at

zn
ut

ze
n

du
rc

h
ex

kl
us

iv
e

Se
rv

ic
el

ei
st

un
ge

n
(z

. B
. B

ev
or

zu
g-

te
r

bz
w

. s
ch

ne
lle

re
r

E
in

la
ss

 d
ur

ch
 g

es
on

de
rt

e
E

in
gä

ng
e,

 v
er

lä
ng

er
te

 Ö
ff

nu
ng

sz
ei

te
n,

 …
)

•
�In

te
gr

ie
rt

e
L

ei
st

un
gs

ke
tte

 w
äh

re
nd

 d
es

 g
es

am
-

te
n

A
uf

en
th

al
ts

•
D

ur
ch

gä
ng

ig
es

 Q
ua

lit
ät

sv
er

sp
re

ch
en

•
Sc

ha
ff

un
g

ei
ne

s
at

tr
ak

tiv
en

 P
ro

du
kt

s
•

�E
rh

öh
un

g
de

r
Si

ch
tb

ar
ke

it
de

r
to

ur
is

tis
ch

en

un
d

ku
ltu

re
lle

n
A

ttr
ak

tio
ne

n
•

�K
ar

te
 a

ls
 B

in
de

gl
ie

d:
 F

ör
de

ru
ng

 d
es

 D
es

tin
at

i-
on

sg
ed

an
ke

ns
–

�V
er

be
ss

er
un

g
de

r
Z

us
am

m
en

ar
be

it
un

te
r

de
n

L
ei

st
un

gs
tr

äg
er

n
–

St
är

ku
ng

 d
es

 B
in

ne
nm

ar
ke

tin
gs

•
�In

fo
rm

at
io

ne
n

au
s

ge
m

ei
ns

am
er

 K
un

de
nd

a-
te

nb
an

k
er

m
ög

lic
he

n
zi

el
gr

up
pe

ng
er

ec
ht

er
e

A
ns

pr
ac

he
 u

nd
 P

ro
du

kt
ge

st
al

tu
ng

•
�St

är
ku

ng
 d

es
 D

es
tin

at
io

ns
im

ag
es

 (
gg

f.
 a

uc
h

de
r

D
es

tin
at

io
ns

m
ar

ke
)

•
�U

nt
er

st
üt

zu
ng

 e
in

es
 e

in
he

itl
ic

he
n

M
ar

kt
au

f-
tr

itt
s

du
rc

h
ve

rn
et

zt
es

 M
ar

ke
tin

g
•

�In
st

ru
m

en
t z

ur
 K

om
m

un
ik

at
io

n
ei

ne
s

Q
ua

li-
tä

ts
st

an
da

rd
s

•
�B

es
uc

he
rl

en
ku

ng
 u

nd
 K

ap
az

itä
ts

st
eu

er
un

g
(b

ei
 e

nt
sp

re
ch

en
de

r
te

ch
ni

sc
he

r
D

at
en

ve
ra

r-
be

itu
ng

)
•

St
ei

ge
ru

ng
 d

er
 K

un
de

nb
in

du
ng

 u
nd

 -
lo

ya
lit

ät

212  Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte …

Grundvoraussetzungen für eine erfolgreiche Implementierung können die folgenden Kriterien
genannt werden (Rüffer 2005, S. 75; Zankl 2009, S. 128–131; Erb 2015):

•	 Wesentlicher Erfolgsfaktor ist die Durchdringung des Geltungsbereiches der Karte,
dies gilt sowohl für die beteiligten Beherbergungsbetriebe als auch für die Leistungs-
partner, die mit der Karte kommuniziert werden. Damit die Gäste einen Mehrwert
(z. B. finanzieller Art und/oder VIP-Status) in der Weinerlebniskarte sehen, müssen
sich genügend kooperationsfähige Leistungsersteller mit einem attraktiven Angebot
finden, die sich langfristig beteiligen und den Destinationsgedanken kommunizieren.

•	 Abhängig vom Kartenmodell ist eine ausreichend hohe Anzahl an Beherbergungs-
betrieben notwendig; bei umlagefinanzierten Gästekarten (das heißt, die beteiligten
Unternehmen zahlen einen Pauschalbetrag) sollten sich so viele Beherbergungsbe-
triebe beteiligen, dass zwischen 30 und 40 % der Übernachtungen abgedeckt sind.

•	 Das Leistungsspektrum einer „Destination Card“ allgemein sollte als wesentliches
Argument neben den Hauptattraktionen auch den öffentlichen Personennahverkehr in
der Region umfassen, da dieser den Mehrwert für den Gast unterstreicht.

•	 Bei Kaufkarten, die auch an Tagesgäste ausgegeben werden sollen, ist ein dichtes
Netz an Verkaufsstellen notwendig, damit der Zugang zur Karte unkompliziert mög-
lich ist. Eine elektronische Variante der Karte (z. B. App für Smartphones) erleichtert
in der Regel den Zugang.

•	 Die Destinationsmanagementorganisation (DMO) der Region ist für das Handling,
zumindest aber die Kommunikation innerhalb der Destination (Binnenmarketing) feder-
führend, da nur so eine nachhaltige Einbindung in eine Gesamtstrategie erfolgen kann.

•	 Zuständigkeiten und Verantwortlichkeiten müssen von Anfang an abgestimmt und
festgelegt werden. Es muss eindeutig klar sein, wer der Kartenbetreiber ist. Zudem
sollten die politischen Entscheidungsträger in der Region hinter dem Projekt stehen.

•	 Die lokalen Partner und die DMO müssen über die technologischen und organisatori-
schen Qualifikationen verfügen, um den Anforderungen im Entwicklungsprozess und
im operativen Betrieb gerecht zu werden.

•	 Die Verfügbarkeit personeller und vor allem finanzieller Ressourcen ist ein wesentlicher
Erfolgsfaktor. Langfristig ist die Karte so zu konzipieren, dass sie aus sich heraus überle-
bensfähig und nicht von Fördergeldern oder wenigen starken Leistungspartnern abhängig ist.

•	 Die Marketing- und Kommunikationsmaßnahmen müssen so gestaltet sein, dass der
Mehrwert für den Kunden schnell ersichtlich wird, da eine ausreichende Marktdurch-
dringung ansonsten nicht sichergestellt werden kann.

2.3	� Einstellung der weintouristischen Leistungsträger

2.3.1	� Untersuchungsdesign

Um die Einstellung weintouristischer Anbieter gegenüber einer Weinerlebniskarte zu erfas-
sen, wurde in einer Pilotstudie im Juni und Juli 2015 in Form von leitfadengestützten Inter-
views mit ausgewählten rheinhessischen Betrieben („typische“ Fälle) eine entsprechende

22 K. Scherhag und I. Binninger

Erhebung durchgeführt. Die Strichprobe setzte sich aus Winzerbetrieben zusammen, deren
Vinothek das Gütesiegel „Rheinhessen AUSGEZEICHNET“ trug und/oder die zu den
Gewinnern des „Best of Wine Tourism Award“ von Great Wine Capitals (von 2009 bis
2015) zählten. Hintergrund der Auswahl war, dass somit qualitativ hochwertige Anbieter in
die Stichprobe aufgenommen wurden, die sich darüber hinaus durch Offenheit und hohes
Engagement für ein neues weintouristisches Projekt auszeichneten. Von 48 ausgewählten
Anbietern konnten Vertreter von 38 Betrieben (ca. 80 %) interviewt werden.

2.3.2	� Ausgewählte Ergebnisse aus der Befragung

Nachfolgend wird ein Überblick über die wichtigsten Ergebnisse gegeben. Zentral war, ob
sich die Interviewpartner grundsätzlich eine Beteiligung an einer Weinerlebniskarte vorstel-
len könnten. Circa 87 % der antwortenden Betriebe signalisierten ihre Bereitschaft, wobei
sich ca. 35 % sehr wahrscheinlich bzw. wahrscheinlich beteiligen würden, für ca. 13 % kam
eine Beteiligung nicht infrage. Somit kann generell davon ausgegangen werden, dass – ein
entsprechendes Konzept vorausgesetzt – eine kritische Masse für die Umsetzung gewonnen
werden kann. Hinderungsgründe zum Zeitpunkt der Befragung waren unter anderem:

•	 Kosten und Aufwand konnten zum Zeitpunkt der Befragung noch nicht beziffert wer-
den (24 %).

•	 Abhängig vom Kartenkonzept und der Umsetzung (13 %)
•	 Rendite für das eigene Unternehmen (11 %)
•	 Der eigene Betrieb muss ausreichend attraktive Angebote bzw. Angebotsbestandteile

bereitstellen können (11 %).

Insgesamt ist das Interesse an einer Weinerlebniskarte für Rheinhessen vorhanden, aller-
dings besteht noch eine Reihe offener Fragen. Bei der Ausarbeitung eines tragfähigen
Kartenkonzeptes sollten die Leistungsanbieter sehr früh in den Prozess eingebunden wer-
den, sodass mögliche Bedenken und Unklarheiten frühzeitig ausgeräumt werden können.

Mit der Einführung einer Weinerlebniskarte verbinden die Interviewpartner unter-
schiedliche Erwartungen (Abb. 2.1).

•	 Mehr als ein Drittel (37 %) der befragten Leistungsanbieter erwartet eine Steigerung des
Bekanntheitsgrades und eine verbesserte Wahrnehmung von Rheinhessen als Reiseziel.
Auch die Sichtbarkeit des weintouristischen Angebots soll unterstützt werden (13 %).

•	 Die Karte soll dabei helfen, die Region als Einheit wahrzunehmen und die Besucher
auf das touristische Angebot aufmerksam machen; ein knappes Fünftel erwartet die
Ansprache neuer Zielgruppen.

•	 Eine Aufwertung des touristischen Angebots und eine Steigerung der touristischen
Attraktivität Rheinhessens werden von rund 16 % der Befragten erwartet. Eng ver-
bunden damit wird die Förderung der touristischen Entwicklung Rheinhessens als
Reiseziel erwartet (11 %).

232  Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte …

Zusammenfassend sehen die Leistungsanbieter in der Weinerlebniskarte ein Instrument,
mit dessen Hilfe die Bekanntheit und die Wahrnehmung Rheinhessens als weintouristi-
sches Reiseziel verbessert und die Besucherzahlen insgesamt gesteigert werden können.

2.3.3	� Bevorzugtes Kartenmodell

Für die Umsetzung einer Weinerlebniskarte bietet sich eine Reihe von Möglichkeiten an.
Die erste Entscheidung muss hinsichtlich des organisatorischen Modells – umlagefinan-
zierte Gästekarte oder Kaufkarte – getroffen werden. Anzumerken ist, dass hier der

Abb. 2.1   Erwartungen für Rheinhessen durch die Einführung einer „Destination Card“. (Eigene
Darstellung)

24 K. Scherhag und I. Binninger

Kenntnisstand der Interviewpartner lückenhaft war, knapp ein Drittel konnte sich auf-
grund mangelnder Kenntnisse nicht entscheiden. Circa 45 % der Befragten bevorzugen
eine Kaufkarte, die für alle Gäste erhältlich ist, da Rheinhessen zurzeit überwiegend ein
Tagesreiseziel darstellt. Gleichzeitig bedeutet eine Kaufkarte, dass sich der Gast aktiv für
die Nutzung entscheiden muss, was durch eine zielgruppenspezifische Ausstattung unter-
stützt werden kann.

Auch hinsichtlich der Funktionsweise und der Einsatzmöglichkeiten der Karte fiel
das Votum nicht einheitlich aus (Mehrfachantwort möglich). So sahen jeweils ca. 37 %
der Befragten Vorteile in einer Rabattkarte bzw. in einer Kombination aus Rabatt- und
All-inclusive-Karte, ca. 18 % präferierten ein Bonusprogramm. Jeweils elf Prozent der
Interviewpartner sehen in der Karte eine Art Ausweismedium, das zur Inanspruchnahme
einzelner, exklusiver Leistungen berechtigt, bzw. eine reine All-inclusive-Karte. Die Aus-
weisfunktion impliziert einen besonderen Status des Karteninhabers, da er Leistungen in
Anspruch nehmen kann, die ansonsten nicht verfügbar sind. Nicht erwartet wird dagegen
eine Zahlungsfunktion.

Zur Frage der technischen Umsetzung (Mehrfachantwort möglich) wurde von der
Hälfte der Befragten die einfachste und am kostengünstigsten gestaltbare Variante –
Papierkarte bzw. Gutscheinheft bzw. Kunststoffkarte ohne Chip – genannt, wobei anzu-
merken ist, dass hierbei viele Ausgabestellen notwendig sind. Diese werden nicht benötigt,
wenn beispielsweise eine App für Smartphones entwickelt wird, was ca. ein Drittel der
Interviewpartner präferierte. Diese könnte sowohl als „Eintrittskarte“ als auch als Wegwei-
ser und Informationsmedium fungieren. Allerdings wird befürchtet, dass die Hauptziel-
gruppe in Rheinhessen aufgrund ihrer Altersstruktur technisch (noch) nicht ausreichend
versiert ist, um sich mit dieser technischen Lösung anfreunden zu können, und eine ent-
sprechende Realisierung eine Verkaufshürde darstellen könnte. Grundsätzlich ist auch
eine parallele Umsetzung beider Optionen möglich. Eine Umsetzung als Chip- oder Mag-
netstreifenkarte würden nur 29 % der Befragten befürworten, da viele, vor allem kleine
Betriebe die kostenintensive Anschaffung von Lesegeräten scheuen.

2.3.4	� Inhaltliche und finanzielle Beteiligung

Bei der Frage nach einer inhaltlichen Beteiligung würden ca. 80 % der Betriebe eine
Rabattierung ihrer Leistungen anbieten wollen. Knapp die Hälfte dieser Betriebe konkre-
tisierte die Leistung in Richtung einer Weinprobe und eines Nachlasses beim Flaschen-
weinkauf. Weitere rabattierfähige Produkte stellten Führungen bzw. Planwagenfahrten
durch die Weinberge oder einen Nachlass auf die Übernachtungspreise dar. Außerdem
könnten sich einige Betriebe vorstellen, Rabatte auf Speisen und Getränke z. B. in Kom-
bination mit einer Übernachtung zu geben. Es wird deutlich, dass die weintouristischen
Anbieter in Rheinhessen zwar einerseits große Bereitschaft zeigen und engagiert sind, es
andererseits aber noch an der Produktvielfalt mangelt. Gerade diese zählt jedoch zu den
Erfolgsfaktoren für eine attraktive „Destination Card“.

252  Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte …

Hinsichtlich des Angebotes von All-inclusive-Leistungen war das Ergebnis gespal-
ten: Etwa die Hälfte würde den Karteninhabern Leistungen kostenlos anbieten, für die
andere Hälfte käme dies nicht infrage. Hier zeigt sich, dass eine konkrete Diskussion der
Vor- und Nachteile sowie der Finanzierung der Kartenleistungen nur mit Einbindung der
Anbieter erfolgen kann, da ansonsten die Meinungsvielfalt ein abgestimmtes Kartenkon-
zept zumindest erschwert.

Im Zusammenhang mit der Entwicklung neuer und exklusiver Angebote in
Zusammenarbeit mit anderen Betrieben zeigte sich, dass die Kooperationsbereitschaft
unter den befragten Leistungsträgern sehr gut ausgeprägt war. Insgesamt gaben 74 % an,
dass sie mit Partnern ein Angebot bzw. eine Pauschale für eine Weinerlebniskarte ent-
wickeln würden, wobei am häufigsten Gastronomiebetriebe als Kooperationspartner
genannt wurden. Weitere potenzielle Partner könnten ein E-Bike-Verleih, ein Fahrradver-
leiher, das Deutsche Weinbaumuseum, ein Golfplatz, die Kultur- und Weinbotschafter in
Rheinhessen, aber auch andere Winzer sein.

Erfreulich ist, dass zumindest zwei Drittel der Interviewpartner bereit waren, ein sol-
ches Projekt finanziell zu unterstützen, und zugestanden, dass eine Projektrealisierung
ohne finanzielle Beteiligung der Leistungsanbieter – letztendlich der Nutznießer – nicht
möglich wäre. Allerdings lehnte auch ein knappes Viertel der Interviewpartner eine
finanzielle Unterstützung ab. Die Frage, für welche Detailposten bzw. Detailaufgaben
der finanzielle Beitrag eingesetzt werden könne, wurde nur zögerlich beantwortet, was
möglicherweise mit dem unzureichenden Kenntnisstand der Interviewpartner über die
Anforderungen seitens des Herausgebers bzw. Entwicklers des Kartensystems zusam-
menhing.

2.4	� Abschließende Würdigung

Als bedenklich hinsichtlich einer erfolgreichen Implementierung wird vor allem ein
mangelndes Interesse der Leistungsanbieter gesehen, sodass insgesamt ein zu geringes
Angebot für die Gäste angeboten werden kann und der Mehrwert der Karte für den Gast
kaum bzw. nicht erkennbar ist. Auch wurde als Problemfeld genannt, das eine Differen-
zierung des Angebotes auf der horizontalen Ebene, beispielsweise bei den Winzerbe-
trieben, kaum möglich ist, was wiederum die Attraktivität des Gesamtangebotes infrage
stellen kann.

Zentrale Voraussetzungen (42 %) für die Einführung einer Weinerlebniskarte bzw.
„Destination Card“ sind die Beteiligung möglichst vieler Leistungsträger und die Zusam-
menstellung eines attraktiven und vielfältigen Angebots (33 %), hierzu wird auch die
Einbindung von freizeittouristischen und kulturellen Leistungsträgern gerechnet, ebenso
wie der Rückhalt der politischen Instanzen. Für ca. ein Viertel ist es besonders wich-
tig, die Karte über die unterschiedlichen Kommunikationskanäle zu bewerben, wobei
vor allem der Mehrwert für den Gast deutlich herausgestellt werden muss. Trotz allem
darf die Nutzung nicht kompliziert sein, weder für den Gast (er möchte sich erholen und

26 K. Scherhag und I. Binninger

sich nicht mit komplizierten Systemen auseinandersetzen) noch für die Leistungsanbieter
(ansonsten wird der Schulungsaufwand zu groß, vor allem bei dem Einsatz von Saison-
kräften). Die Kooperationsbereitschaft – vor allem entlang der touristischen Wertschöp-
fungskette – ist gegeben, hinsichtlich horizontaler Kooperationen ist das Ideenspektrum
noch nicht sehr stark ausgeprägt.

Weiterhin bedarf es für die erfolgreiche Implementierung einer zentralen Organisa-
tion, die einerseits das Handling des Kartensystems übernimmt und andererseits für die
Vermarktung und Kommunikation des kompletten mit der Weinerlebniskarte verbun-
denen Mehrwertes verantwortlich ist. Für Rheinhessen ist insbesondere der einfache
Zugang der Tagesgäste zu der Karte – auch als Saisonkarte mit einer längeren Nutzungs-
dauer (dann auch für einen höheren Preis) – notwendig, da der Großteil der Gäste als
Tagesgäste im Sinne der Naherholung in die Region kommt.

Vor dem Hintergrund der Mitgliedschaft von Mainz/Rheinhessen bei der Marketing-
kooperation der GWC bietet sich allerdings auch eine Bündelung von Leistungen für den
ausländischen Gast an, die vor allem mit einer Sprachkompetenz der Anbieter (englisch
und/oder spanisch) verknüpft sein sollte, um dem Anspruch an ein qualitativ hochwerti-
ges Produktbündel zu entsprechen. Zugegebenermaßen stellt dies eine große Herausfor-
derung für die Zukunft dar.

Literatur

Binninger I (2015) Machbarkeitsstudie für eine Destination Card – Erarbeitet am Great Wine Capi-
tals-Mitglied Mainz/Rheinhessen. Hochschule Worms, Worms

Bochert R (2006) Incomingtourismus. Politik der Destination. DUV, Wiesbaden
Erb S (IRS Consult) (2015) Destination Cards. Telefoninterview
Pechlaner H, Zehrer A (2005) Vorwort. In: Pechlaner H, Zehrer A (Hrsg) Destination-Card-Sys-

teme. Entwicklung – Management – Kundenbindung. Linde, Wien, S 9
Rheinhessen Wein e. V. (2015) Rheinhessen und seine Weine
Rüffer P (2005) Strategische Entwicklung von Destination Cards. In: Pechlaner H, Zehrer A (Hrsg)

Destination-Card-Systeme. Entwicklung – Management – Kundenbindung. Linde, Wien, S 65–78
Zankl C (2009) Marktanalyse und Erhebung der Erfolgsfaktoren von tourist cards. Am Beispiel der

Märkte Deutschland, Österreich und der Schweiz. VDM, Saarbrücken
Zeiner, M (2014) Wirtschaftsfaktor Tourismus für den Kammerbezirk Rheinhessen, Mainz und

Worms 2013, Präsentation vom 24.11.2014. http://www.rheinhessen.ihk24.de/blob/mzihk24/
servicemarken/pressemitteilungen/downloads/1447226/e99c78918f8dcd19630cfcd819f09e1f/
dwif1-data.pdf. Zugegriffen: 24. Nov. 2014

Über die Autoren

Ines Binninger, M.A.,  hat 2015 ihr Masterstudium im Studiengang „International Tourism
Management“ an der Hochschule Worms im Fachbereich „Touristik und Verkehrswesen“ abge-
schlossen. Im Rahmen ihrer Masterarbeit hat sie die Erwartungen weinaffiner Leistungsträger an

http://www.rheinhessen.ihk24.de/blob/mzihk24/servicemarken/pressemitteilungen/downloads/1447226/e99c78918f8dcd19630cfcd819f09e1f/dwif1-data.pdf
http://www.rheinhessen.ihk24.de/blob/mzihk24/servicemarken/pressemitteilungen/downloads/1447226/e99c78918f8dcd19630cfcd819f09e1f/dwif1-data.pdf
http://www.rheinhessen.ihk24.de/blob/mzihk24/servicemarken/pressemitteilungen/downloads/1447226/e99c78918f8dcd19630cfcd819f09e1f/dwif1-data.pdf

272  Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte …

eine „Destination Card“ und die Voraussetzungen für die Umsetzung einer solchen Karte am Bei-
spiel des Great-Wine-Capital-Mitglieds Rheinhessen/Mainz erarbeitet. Während ihres Studiums an
der Hochschule Worms hat sie an weiteren praxisbezogenen Projekten im Bereich des Destinati-
onsmanagements gearbeitet. Seit November 2015 arbeitet sie im Produktmanagement eines Bus-
reiseveranstalters im Rhein-Main-Gebiet.

Ines Binninger, M.A., finished her Master’s degree in „International Tourism Management“ at the
University of Applied Sciences Worms in 2015. For her master’s thesis she examined the expec-
tations of service providers in the wine tourism industry as well as the winegrowers’ expectations
concerning the introduction of a destination card in Germany’s largest winegrowing area, Rhein-
hessen. During her studies at the University of Applied Sciences in Worms she was also involved
in different case studies covering destination management topics. Since November 2015, she has
been working in the product management department of a medium-sized bus tour operator near
Frankfurt am Main, Germany.

Dr. Knut Scherhag  ist Professor für Destinationsmanagement an der Hochschule Worms im
Fachbereich Touristik/Verkehrswesen. Nach dem betriebswirtschaftlichen Studium an der Univer-
sität Trier folgte eine Tätigkeit als wissenschaftlicher Mitarbeiter im Bereich Tourismuswirtschaft
an der TU Dresden (Prof. Dr. Walter Freyer). Danach war er als Senior Consultant beim Europä-
ischen Tourismus Institut GmbH in Trier mit dem Schwerpunkt regionale Tourismusentwicklung
tätig. Er promovierte 2003 zum Thema „Destinationsmarken“ an der Universität Trier. Seit 2004
Professor für Destinationsmanagement, zunächst an der FH Oldenburg/Ostfriesland/Wilhelmsha-
ven (jetzt Jade Hochschule), seit 2008 an der Hochschule Worms. Studiengangleiter „BA Tourism
and Travel Management“ und „International Tourism Management“ sowie „MBA Tourismusma-
nagement“. Forschungsschwerpunkte: Markenbildung touristischer Destinationen, Kooperations-
management in Destinationen, Wein und Tourismus, Motorradreisen.

Dr. Knut Scherhag is a professor for destination management at Worms University, Department
of Tourism and Transport. After studying business administration at the University of Trier he
worked as a research assistant at the Chair of Tourism at TU Dresden (Prof. Dr. Walter Freyer).
Thereafter he worked as a senior consultant at the European Tourism Institute GmbH in Trier with
a focus on regional tourism development. He earned his PhD in 2003 in the field of destination
brands from the University of Trier. Since 2004, he has been working as a professor for destina-
tion management, first at the University of Applied Sciences Oldenburg/Ostfriesland/Wilhelmsha-
ven (now Jade University), and since 2008 at the University of Worms. Course director for the
Bachelor Programmes Tourism and Travel Management and International Tourism Management
and MBA in Tourism Management. Research priorities: destination brands; management of coope-
ration in destinations; wine and tourism; motorcycle tours.

http://www.springer.com/978-3-658-13731-1

	2 Erwartungen weinaffiner Leistungsträger an eine Weinerlebniskarte – untersucht am Great-Wine-Capitals-Mitglied MainzRheinhessenDestination Cards with Wine Tourism Offers: Parameters for and Expectations of Oenophile Service Providers – The Case of GWC M
	Abstract
	2.1	Einleitung
	2.2	Voraussetzungen und Rahmenbedingungen für die Einführung einer Weinerlebniskarte
	2.3	Einstellung der weintouristischen Leistungsträger
	2.3.1	Untersuchungsdesign
	2.3.2	Ausgewählte Ergebnisse aus der Befragung
	2.3.3	Bevorzugtes Kartenmodell
	2.3.4	Inhaltliche und finanzielle Beteiligung

	2.4	Abschließende Würdigung
	Literatur

