

CARAVANNING CULTURES

THE CARAVANNING TRENDS IN EUROPE

A STUDY FROM THE **ERWIN HYMER GROUP**

TOP ACTIVITIES AT THE CAMPSITE

Participating **COUNTRIES**: Germany, Austria, Switzerland, France, Italy, the Netherlands, Norway, Sweden, Great Britain

Total number of **STUDY PARTICIPANTS**: **3,823 PEOPLE**, of which 46% are women and 54% are men

Average **AGE** of those surveyed: **39 YEARS OLD**

89% Relaxation

83% Trips around the area

YOUNG, YOUNG

76% of the surveyed campers are under 50 years old

SOCIABLE

66% of the campers actively seek out contact with neighbors or make friends if the chance arises

61% of the campers agree:
„A trip in a caravan brings us closer together.“

TOP ACTIVITIES ON A CAMPING VACATION

81% Sitting together with friends and family

76% Cooking and grilling

61% Reading

TOP AMENITY CRITERIA

83% Comfortable seating area

79% Plenty of storage room

83% Good isolation

WINTER CAMPING

35% of those surveyed have already gone on a camping holiday during winter. Winter camping is mostly liked by younger campers

57% of English campers prefer a fixed location for the entire duration of their holiday

79% of Italian campers travel with two or more locations

TOP CRITERIA AT CAMPSITE

90% A well-kept campsite

82% Sufficient room and distance from neighbor

88% Clean sanitation facilities

TOP TRAVEL DESTINATIONS

53% Mediterranean Sea

27% Northern Europe

24% Large inland lakes

SHARING

34% of the surveyed campers rent out their vehicle or could imagine doing so

GERMANY

81% of German campers **GRILL** often to sometimes daily

Average **HOLIDAY DURATION**: 11 days
Average **AGE** of those surveyed: 41 years old

77% of German campers find a campsite directly on the **BEACH** important to very important

91% of German campers with pets travel with their **DOG**

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATIONS

AUSTRIA

For **82%** of Austrian campers, **SITTING TOGETHER** with family and friends is the most frequent activity at the campsite

Average **HOLIDAY DURATION**: 11 days
Average **AGE** of those surveyed: 39 years old

For **77%** of Austrian campers, a large **BED** is criterion #1. 23% prefer twin beds

For **77%** of Austrian campers, sufficient **SPACE** between them and their neighbor is an important to very important criterion

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATIONS

SWITZERLAND

For **83%** of Swiss campers, **RELAXATION** is the most important activity while on holiday

For **86%** of Swiss campers, clean **SANITARY FACILITIES** are the most important campsite criterion

Average **HOLIDAY DURATION**: 13 days
Average **AGE** of those surveyed: 38 years old

79% of Swiss campers prefer a large **BED** instead of a twin bed. A large bed is also the most important purchasing criterion

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATIONS

FRANCE

For **86%** of French campers, the **PRICE** is the most important criterion when selecting a campsite

Average **HOLIDAY DURATION**: 13 days
Average **AGE** of those surveyed: 39 years old

MOST PREFERRED VEHICLES

41% of French campers have already gone on a camping holiday during **WINTER**

For **86%** of French campers, a **CAMPSITE LOCATED** close to nature is important to very important

TOP TRAVEL DESTINATIONS

ITALY

For **73%** of Italian campers, visiting **MUSEUMS** and **EXHIBITIONS** is an important to very important activity while on holiday

Average **HOLIDAY DURATION**: 11 days
 Average **AGE** of those surveyed: 41 years old

MOST PREFERRED VEHICLES

68% of Italian campers like to travel with **FRIENDS** in several vehicles

For **84%** of Italian campers, a large **KITCHEN AREA** is the most important amenity criterion

TOP TRAVEL DESTINATIONS

NETHERLANDS

For **90%** of Dutch campers, a **WELL-KEPT CAMPSITE** is the most important campsite criterion

For **86%** of Dutch campers, **TRIPS** around the area are an important to very important activity

Average **HOLIDAY DURATION**: 14 days
Average **AGE** of those surveyed: 38 years old

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATION

21% of Dutch campers use their **ON-BOARD SHOWER** in an emergency or never

SCANDINAVIA

Average **HOLIDAY DURATION**: 10 days
 Average **AGE** of those surveyed: 37 years old

For **86%** of Swedish campers, **WELLNESS** is the most important activity while on vacation

For **86%** of Norwegian and Swedish campers, a comfortable **SEATING AREA** is an important to very important amenity criterion

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATIONS

SITTING TOGETHER with friends and family is the most frequent activity at the campsite for **81%** of Norwegian campers

GREAT BRITAIN

For **76%** of English campers, a **RESTAURANT** on site is an important to very important campsite criterion

Average **HOLIDAY DURATION**: 7 days
Average **AGE** of those surveyed: 39 years old

For **75%** of English campers, an **OVEN** is an important to very important amenity criterion

57% of English campers prefer a **FIXED CAMPSITE** for the entire duration of their holiday

MOST PREFERRED VEHICLES

TOP TRAVEL DESTINATIONS

