TURKEY IN TARGET MARKETS AND TRAVEL SATISFACTION

GERMANY
In the German market, Turkey has a positive image as a tourism destination with its beaches, high-quality services and hospitality. Furthermore, Turkey is perceived as an affordable travel destination.

According to a poll by Institut für Freizeitwirtschaft in Germany about the “Image of the visited countries”, Turkey is ranked at top of the list thanks to her service quality and sympathetic attitude towards children.
Components of Satisfaction:
· Sea, Sun, Beach

· Long tourism season

· Cost/service balance

· High quality hotels
· Cultural diversity

Resource: Turkish Culture Office in Berlin, Turkish Culture Office in Frankfurt, TouristScope/TUI, Gfk- TravelScope and DRV(German Tour Operators and Travel Agencies Association)

RUSSIAN FEDERATION
Turkey's image in Russian Federation is that she is “the most suitable holiday destination.” According to a poll, 47 % of the Russians think of Turkey as the most appropriate travel destination. With her affordable prices, high quality accommodation, original history and cultural values, Turkey is considered as a modern tourism destination.
Connotations associated with Turkey are: “a sunny place (37,8%), oriental (36,4%), enjoyable(27,7%), picturesque (21,2%), amicable (19,6%), relaxing (18,2%), a land of contrasts (17,8%), Mediterranean (15,8%) and unique (14,9%)”.

In this survey, 48 % of those questioned said that they visited Turkey before and tend to visit again. 30% states that they have never been to Turkey but would like to visit.

Components of Satisfaction: 59.4 % of the visitors stated that they were absolutely pleased with their holidays. 7% of the visitors were not very pleased with their vacations.

· Hotel quality

· Service quality

· Hot climate

· Natural beauties

· Visa convenience

· Entertainment opportunities

· Fair price

Resource: Turkish Culture and Tourist Office in Moscow "Turkish Tourism Market Survey”

GREAT BRITAIN
The general view on Turkey is that she is a sunspot, culturally and historically rich place.
British who have already visited Turkey have a positive view on Turkey. 75% of the visitors did not mark any negative choices, but only 5% ticked off a negative option. In addition to this, visitors who visited Turkey recently have more positive ideas about Turkey than others who visited Turkey a long time ago.

The survey also shows that 25% of the surveyed have never been to Turkey, but she is among the countries they would like to visit.

Components of Satisfaction: Hot climate, historical and cultural values, fair price, Turkish hospitality.

· Those who have already visited Turkey were asked to evaluate their holiday and they gave highly positive feedback. 40 % ranked their visit with five out of five points. 25 % gave four points. On the other hand, only 3% gave 1 point and 9% gave 2 points.

· Among those who visited Turkey recently, 80% ranked their trips with five or four points. Only 1% of tourists who visited Turkey recently said that they were not very pleased with their holiday at all.
Resource: Mintel Consultancy “Turkey in United Kingdom Market" Research

NETHERLANDS
Turkey is perceived by 63% of Dutch visitors as a sunny country with a good climate, nice beaches (21%), nice sea (20%), delicious food and drinks (14%) and friendly Turks (10%).
Dutch find Turkey hospitable, unique and a traditional country, while Dutch who visited Turkey view it as luxurious, safe and tolerant.

Components of Satisfaction: 92% of Dutch visitors were pleased with their trips and they advised Turkey to their friends.
· Fair price options

· Sea and beach

· Nice weather
· Cultural richness

· Turkish cuisine
· Health trips and family holiday chances.

Resource: NBTC-NIPO “Turkey as Tourism Country in Dutch Market) Research

FRANCE
Turkey has a positive image on tourism
Components of Satisfaction: Service quality, cultural diversity
Resource: Turkish Culture and Tourist Office in Paris
U.S.A
Americans view Turkey as a Middle Eastern country which has countless historical and cultural richness and perceive her as an exotic destination.
Components of Satisfaction: Natural beauties, historical and cultural richness
Resource: Turkish Culture and Tourist Office in New York, Menlo Consulting Group “USA Market Report"
UKRAINE
Turkey is generally known as a fun destination for summer vacations. Additionally, it is viewed as a country of contrasts besides being friendly, suitable for family vacations and comfortable with a price/quality balance.

Entertainment, sea, beach, cultural trips, all inclusive services are mostly associated with Turkey.

Components of Satisfaction: Most of Ukrainian visitors plan to revisit the country. Satisfied Ukrainian tourists emphasize high quality service, comfort and Turkey's openness as a holiday destination.
· Easy visa procedures

· Comfort

· Service quality

· Developed infrastructure of hotels (animation and entertainment services for children)

· SPA, Turkish bath, fitness, other sports facilities

· Fair price

· Natural beauties (shores)

· Thermal resources
· Shopping opportunities
· Turkish hospitality

Resource: Pravda Research “Turkey's Image in Ukraine Market" Research
AUSTRIA
Turkey has a positive image in Austria and comes second on the list of most liked countries following Italy. According to them, Turkey is a traditional beach holiday destination and has a rich culture. At the same time, 86 % of Austrians think of Turkey as a 'sympathetic' holiday destination.

Components of Satisfaction:
· Turkish cuisine
· Turkish hospitality

· Natural beauties

· Cultural richness

Resource: Turkish Culture and Tourist Office in Vienna, Temmel, Seywald and Partner Market Research
SWITZERLAND

There is a positive view on Turkey in Switzerland in general. It is described as an exciting, interesting, mystic, hospitable tourism country successfully synthesizing modern and historical.
Components of Satisfaction:
· Turkish hospitality

· Cultural richness

· Beautiful beaches

· Price/quality balance

· Turkish cuisine
· Shopping opportunities

· Nice climate
Resource: Gretz Communications Market Research

SPAIN

Turkey has an overall positive image as a travel destination in the Spanish market.

Components of Satisfaction:
· Fair prices

· Turkish cuisine
· Cultural and historical diversity

· Friendly Turkish people

Resource: Turkish Culture and Tourist Office in Madrid
ITALY
Italians have a positive perception on the cultural and historical richness of Turkey.
Components of Satisfaction:
· Turkish people's friendly attitude

· Accommodation quality

· Turkish cuisine
· Historical and cultural beauties

Resource: Turkish Culture and Tourist Office in Rome
BELGIUM
Turkey has a positive image in Belgium tourism market.
Components of Satisfaction:
· Turkish cuisine
· Price/quality balance

· Diversity of Tourism Products
· Cultural, historical and natural richness
Resource: Turkish Culture and Tourist Office in Brussels
DENMARK
About 45% of Danes have no information about Turkey. 32% of Danes have positive, 33 % neutral, 13 % negative and 6 % very positive opinion on Turkey. 11% have not disclosed an opinion on Turkey.

Components of Satisfaction:

50 % of Danish visitors indicate that they can travel to Turkey one more time. This suggests that the half of Danish visitors left the country with positive impressions. One in every six Danes suggests Turkey as a travel destination to their friends and families.

Resource: Optimizers “Turkey in Denmark Market" Research

FINLAND
When Finns' classical view on holidays based on sea, sand and sun is considered, Turkey has a positive image with its nice climate, coasts, accommodation facilities, golf courses and mountaineering, diving, yachting, sailing and paragliding opportunities.

Components of Satisfaction:
· Fair Price

· Shopping opportunities
· Natural beauty (shores)

· Entertainment

· Suitable for family vacation
· Resource: Taloustutkimus “Tourism Market in Finland" Research
CHINA
Turkey has a positive image as a bridge between Asia and Europe and with her cultural diversity.
Components of Satisfaction:

· Unspoiled Mediterranean and Aegean sea coasts

· Suitable climate

· Turkish cuisine
· Shopping opportunities
Resource: Turkish Culture and Tourist Office in Beijing
JAPAN

With her historical, cultural and natural richness, Turkey has a positive image on Japanese people who are interested in cultural tourism. Turkey is also perceived as a warm and friendly country.

Components of Satisfaction: 95 % of Japanese visitors are pleased with visit to Turkey.
· Lifestyle and cultural diversity
· Friendly behavior of people

· Accommodations' quality

· Turkish cuisine
· Fair price

· Climate

· Convenient public transportation

Resource: Commons “Market Research in Japan”
UNITED ARAB EMIRATES
Turkey is ranked first with 18 % as a possible holiday destination in the UAE market. According to the survey, Turkey is positively associated with the following attributes: exciting, green, historical, attractive, sunny, Muslim, friendly, safe, European, family destination.
Components of Satisfaction:
· Accommodation quality

· Variety of activities

· Turkish cuisine
· Clean environment and clean hotels

· Modern entertainment facilities
· Ease of travel within the country

· Turkish hospitality

Resource: Vision Way Research & Consultancy “Turkey in UAE Market" research
1

