

国土交通政策研究 第137号

訪日外国人旅行者の国内訪問地域分布及び
訪問地選択に関する調査研究

2017年3月

国土交通省 国土交通政策研究所

主任研究官 十河 久恵

研究官 平田 篤郎

はじめに

(1) 調査の目的と調査フロー

近年、訪日外国人旅行者数は増加の一途を辿っており、史上初めて年間 1000 万人を突破した 2013 年からわずか 2 年後の 2015 年には、約 1974 万人もの外国人旅行者が我が国を訪れた。

こうした訪日外国人旅行者の急増等を踏まえ、政府は「明日の日本を支える観光ビジョン」（平成 28 年 3 月 明日の日本を支える観光ビジョン構想会議決定）（以下「観光ビジョン」という）において、観光を「まさに「地方創生」の切り札、GDP600 兆円達成への成長戦略の柱」と位置付けている。そして、「国を挙げて、観光を我が国の基幹産業へと成長させ、「観光先進国」という新たな挑戦に踏み切る覚悟が必要」とし、従来の政府目標を大幅に前倒しし、かつ、質の高い観光交流を加速させるべく、新たな目標を設定した。

★訪日外国人旅行者数	2020 年：4000 万人	2030 年：6000 万人
	<small>(従来目標：2020 年 2000 万人、2030 年 3000 万人)</small>	
★訪日外国人旅行消費額	2020 年：8 兆円	2030 年：15 兆円
	<small>(従来目標：2000 万人が訪れる年に 4 兆円)</small>	
★地方部（三大都市圏以外）での外国人延べ宿泊者数	2020 年：7000 万人泊	2030 年：1 億 3000 万人泊
★外国人リピーター数	2020 年：2400 万人	2030 年：3600 万人
★日本人国内旅行消費額	2020 年：21 兆円	2030 年：22 兆円

(図1)観光ビジョンで掲げられた5つの目標

本調査研究では、観光ビジョンで掲げられた 5 つの目標のうち、地方部（三大都市圏以外）での外国人延べ宿泊者数 2020 年 7000 万人泊の実現に向けて、今後の取組の方向性を示すことを目的とし、以下の調査研究を実施することとした。

【調査研究の内容】

1. 訪日外国人旅行者の国内訪問地域分布に関する分析
 1. 1 訪日外国人旅行者の国内訪問地域分布に関する実態分析
 1. 2 属性シェアを変更した場合の地方訪問者数の試算
2. 認知度及び訪問地選択行動との関係分析
 2. 1 既存調査結果を活用した認知度と来訪に関する分析
 2. 2 SNS等データを活用した、認知の状況及び来訪との関係に関する分析
3. ケーススタディ
 3. 1 認知度向上により顧客促進に寄与したプロモーション等の事例調査
 3. 2 イメージ・マップ手法を用いた日本のイメージ調査（東南アジア地域）
4. まとめ

要旨

本調査研究では、「明日の日本を支える観光ビジョン」（平成28年3月 明日の日本を支える観光ビジョン構想会議決定）で掲げられた5つの目標のうち、『地方部（三大都市圏以外）での外国人延べ宿泊者数2020年7000万人泊』の実現に向け、訪日外国人旅行者の地方部誘客に関する今後の取組の検討に資することを目的とし、各種調査を実施した。

具体的には、①訪日外国人旅行者の国内訪問地域分布に関する実態分析を行うとともに、②旅行行動を決定する「人々の意識」に着目し、地域の認知度と宿泊者数との相関関係や、イメージの形成状況を把握することを試みた。また、③ケーススタディを通じて望ましいプロモーションのあり方を考察するとともに、今後急激な伸びが期待される東南アジア地域について、イメージ・マップ手法を用いて日本のイメージを調査・分析した。

調査の結果、地方部の中でも特定の道県に訪問が集中していることなどが確認されたほか、地方部への訪日外国人旅行者をより一層増やしていくためには、訪日外国人旅行者の動線を抜本的に変化させる必要があることが確認された。また、認知と来訪には一定の相関もみられたほか、地方部への一層の誘客に向け、オンラインメディアを活用したプロモーションを行う場合は、『適切なコンテンツ作成』『持続的な情報発信』『持続的なPDCAサイクルの実践』が重要であるとの示唆が得られた。

ただし、本調査研究は調査研究に用いた各種データを用いて相関の有無等をマクロ的に分析したものであり、旅行行動に関する詳細な分析を行うことには限界があった。近年国際的に活用が進んでいるデジタル・マーケティングがより積極的に活用され、旅行者の旅マエ・旅ナカ・旅アトまでを含む、旅行行動に関する一貫したデータの整備や、当該データに基づく精緻な分析が実施可能となることが期待される。

各章の概要は以下のとおり。

1. 第1章では、実態分析として、既存統計を活用し、2015年時点における訪日外国人旅行者の国内訪問地域分布の状況を整理したところ、地方部といえども特定の道県に訪問が集中していることなどが確認された。
また、2015年時点における訪日外国人旅行者の各属性（訪日経験・訪日形態等）の行動様式（動線）を変えることなく、属性シェアを操作した場合の地方部訪問傾向を試算したところ、属性シェアの変化だけでは地方部延べ宿泊者数の割合は50%には到達しなかった。このため、訪日外国人旅行者の動線を抜本的に変化させる必要があると考えられる。
2. 第2章では、既存調査の結果やSNS等データを活用し、地域の認知度と宿泊者数との相関関係や、イメージの形成状況を把握することを試みた。
 - 既存調査の結果を活用した分析では、認知（都道府県別、時系列、認知度合別）と宿泊者数との相関分析を実施した。その結果、認知と来訪には一定の相関も

みられたほか、来訪には「都道府県名」だけでなく「具体の都市名」「地名」の認知も重要な場合があること、行ってみたいという意欲やイメージを伴う認知も重要であるといったことが示唆された。

- SNS等データを活用した分析では、地方部の複数地域を対象として、県名・地名などの特定キーワードの件数を集計し、キーワードの出現傾向や、訪日外国人旅行者延べ宿泊者数との相関関係を分析した。その結果、SNS等データから、対象地域がどのように認知されているかといったイメージを一定程度推測することも可能であることがわかった。

一方で、来訪との関係では、常に宿泊者数との相関が高いわけではなく、SNS等データの活用の仕方として、件数そのものは参考としつつ、その内容を確認し、受け皿整備やプロモーション展開の際の参考とする活用方法がより重要であるといった示唆が得られた。

3. 第3章では、ケーススタディを通じて望ましいプロモーションのあり方を考察するとともに、今後、急激な伸びが期待される東南アジア地域について、今後の誘客に向けたプロモーション戦略の検討材料として、イメージ・マップ手法を用いて日本のイメージを調査・分析した。

- プロモーションのあり方の考察では、特定地点を対象として、旅行者が地域を訪問するまでのプロセス（注目・興味→検索→実行）を前提に、訪日外国人旅行者の認知度向上により訪問者数の増加に寄与したプロモーション等の事例調査を実施した。その結果、プロモーションに用いるコンテンツとメディアが適切に噛み合えば、従来全く外国人旅行者が訪れていなかった地域にも誘客することは可能であること、またオンライン型のプロモーションでは、効果測定が可能な環境のもと、PDCAサイクルを継続的に回し続けることが重要であるといった示唆が得られた。

- イメージ・マップ手法を用いた日本のイメージに関する調査・分析では、インドネシア及びマレーシアを対象として調査を実施した。調査の結果、イメージされる地名と、実際の訪問との関連性などが示唆された。

Abstract

In this study, various surveys were conducted with the purpose of contributing to future effort for attracting foreign tourists visiting Japan to local regions, aiming at the realization of “Total 70 million of foreign overnight visitors to local regions by 2020 (excluding three major metropolitan areas)”, which is one of five goals cited in “Tourism Vision to support the Future of Japan” (determined in the Meeting of the Council for the Development of Tourism Vision to support the Future of Japan, March of 2016).

Specifically, ①conducted the actual condition analysis on the distribution of domestic visit areas of foreign tourists visiting Japan and ②focusing on “the consciousness of tourists” which determine their travel behavior, attempted to grasp the situation of how image will form and the correlation between the area awareness and the number of overnight visitors. ③In addition, as well as considering the way of desirable promotion etc through case studies, investigated a Japanese image in Southeast Asia expected future rapid growth by using image mapping method.

As the result of the surveys, it was confirmed that the visiting destinations was biased on specific prefectures among local regions and that it is necessary to change drastically the line of flow of foreign tourists visiting Japan, in order to increase the number of foreign tourist visitors to local regions. Additionally, it was found that the awareness and the visiting has some certain correlation, besides it was suggested that, in online promotion for attracting further foreign tourist to local regions, creating contents appropriately, disseminating information continuously and implementing PDCA cycle continuously are important.

However, this study analyzed the presence of correlation at a macro level through using various data in the surveys, therefore it has limitation on the detailed analysis on travel behavior. In near future, by more actively utilizing of digital marketing that the usage is being expedited internationally in recent years, it is expected it makes possible to implement the consistent data provision on travel behavior of tourists, including such behavior : pre-trip, on a trip, post-trip : , as well as the precise analysis based on this data

The summaries of each chapter are as follows;

1. In the chapter 1, upon organizing the situation of domestic visit areas distribution of foreign tourists visiting Japan in 2015 using existing statistics for the actual condition analysis, it was confirmed that the visiting destinations was biased on specific prefectures among local regions. Additionally, when the tendency for visiting local regions was calculated tentatively, with manipulated attributes share, without changing the behavior pattern (line of flow) of each attribute belonging to foreign tourists visiting Japan of 2015, the ratio of total number of the overnight visitors in local regions didn't

reach 50%. Therefore, it is deemed it is necessary to change drastically the line of flow of foreign tourists visiting Japan.

2. In the chapter 2, it was attempted to grasp the situation in image forming and the correlation between the area awareness and the number of overnight foreign visitors, utilizing data such as the results of existing surveys and online data(SNS etc).

In the analysis using existing survey results, the correlation analysis was conducted, between the awareness (by prefecture, time series, degree of awareness) and the number of overnight foreign visitors. Consequently it was found that awareness and the number of overnight foreign visitors has certain correlation and it was suggested that not only prefecture names but the awareness of specific city names and place names are sometimes important besides motivation to go or the awareness accompanied with image are important.

In analysis using online data(SNS etc), as a target of plural areas of local regions, summing the number of specific key words such as prefectures names or place names, the correlation between the area awareness and the number of overnight visitors as well as the tendency of key words appearance were analyzed. As a result, it was found it is possible to presume on some level in what kind of image the targeted area is recognized with through online data(SNS etc). On the other hand, as for association with visiting, the correlation with overnight visitors is not always high, therefore, it was suggested it is important rather utilizing the online data(SNS etc) as a reference when developing promotion or preparing to receive tourists, with considering its number and its contents.

3. In the chapter 3, considering prospective promotion etc through case study, the survey on the image of Japan using image mapping method was conducted and analyzed as consideration material for strategic promotion to attract future foreign visitors from Southeast Asia expected future rapid growth.

In regard to promotion, assuming the process before a tourist visiting area (attention, interest → search → action) with targeted specific places, case study was conducted, such as promotion that successfully contributed to foreign visitors increase according to raising the awareness of foreign people. The result suggested that when the contents used in promotion can combine with media appropriately, it is possible to attract foreign visitors to the places they have never visited before and that it is important on online promotion to keep PDCA cycle going continuously under the equipment capable of measuring effects.

The survey and analysis on the image of Japan using image mapping method were conducted targeting Indonesia and Malaysia. The results suggested the relevancy between the imaged place names and the actual visits.

目 次

はじめに.....	1
要旨	2
本編	
第1章 訪日外国人旅行者の国内訪問地域分布に関する分析.....	12
第1節 訪日外国人旅行者の国内訪問地域分布に関する実態分析	12
第1項 分析の方針及び分析項目	12
第2項 分析の結果.....	14
第2節 属性シェアを変更した場合の地方訪問者数の試算	49
第1項 マスターデータ作成	49
第2項 試算の前提.....	51
第3項 試算結果	58
第2章 認知度及び訪問地選択行動との関係分析	66
第1節 既存調査結果を活用した認知度と来訪に関する分析	67
第1項 分析の方針.....	67
第2項 分析の結果.....	71
第2節 SNS等データを活用した、認知の状況及び来訪との関係に関する分析	76
第1項 分析の方針.....	76
第2項 分析の結果.....	82
第3項 まとめ.....	94
第3章 ケーススタディの実施.....	98
第1節 認知度向上により誘客促進に寄与したプロモーション等の事例調査.....	98
第1項 調査の目的.....	98
第2項 調査の結果.....	100
第3項 まとめ.....	132
第2節 イメージ・マップ手法を用いた日本のイメージ調査（東南アジア地域） ..	134
第1項 分析の方針.....	134
第2項 分析の結果.....	139
第3項 まとめ.....	147
第4章 まとめ	150

参考文献.....	153
図 1-1 訪日外国人旅行者の国内訪問地域分布に関する実態分析.....	13
図 1-2 宿泊旅行統計調査を用いた国・地域別の大都市圏及び地方部の宿泊者数.....	14
図 1-3 訪日外国人旅行者 宿泊者数伸び率(大都市圏・地方部別、2013年 - 2015年比)	15
図 1-4 地方部を訪れる訪日外国人旅行者の道県別宿泊者数(2015年).....	16
図 1-5 訪日外国人旅行者の地方部宿泊者数の割合(国・地域別).....	17
図 1-6 訪日外国人旅行者の地方部宿泊者数の割合(国・地域別かつ道県別).....	17
図 1-7 マスターデータ概念図.....	50
図 1-8 訪日外国人旅行者の属性別・大都市圏/地方部別の延べ宿泊者数(現状).....	51
図 1-9 訪日外国人旅行者の属性別リピーター率(現状).....	52
図 1-10 訪日外国人旅行者の属性別団体率(現状).....	52
図 1-11 訪日外国人旅行者の国・地域別・属性別・大都市圏/地方部別延べ宿泊者数.....	53
図 1-12 訪日外国人旅行者の属性別・大都市圏/地方部別延べ宿泊者数の割合(現状)	55
図 1-13 訪日外国人旅行者の国・地域別・属性別・大都市圏/地方部別延べ宿泊者数の	56
図 1-14 属性別大都市圏/地方部シェア(リピーター率2倍ケース).....	58
図 1-15 属性別大都市圏/地方部別延べ宿泊者数(リピーター率2倍ケース).....	59
図 1-16 国・地域別リピーター率の前提.....	60
図 1-17 国・地域別リピーター率の前提(中国).....	60
図 1-18 属性別大都市圏/地方部シェア(リピーター率・団体100%ケース).....	61
図 1-19 属性別大都市圏/地方部別延べ宿泊者数(リピーター率・団体100%ケース)	62
図 1-20 属性別大都市圏/地方部シェア(韓国並みケース).....	63
図 1-21 属性別大都市圏/地方部別延べ宿泊者数(韓国並みケース).....	64
図 2-1 認知と訪問地選択の関係(カスタマージャーニー).....	66
図 2-2 相関分析のイメージ.....	69
図 2-3 認知と訪問地選択の関係(カスタマージャーニー)(再掲).....	76
図 2-4 訪日外国人旅行者が出発前に得た旅行情報源で役に立ったものの割合.....	77
図 2-5 世界のインターネット普及率及びモバイルブロードバンド利用率.....	77
図 2-6 アメリカ合衆国におけるマーケティング戦略(効果測定手法など).....	78
図 2-7 訪日外国人旅行者の旅行行動(訪問地選択)に関する仮説.....	79
図 2-8 実施する作業のイメージ(SNS等データ収集～データ分析).....	81
図 2-9 単語の結びつきの例(北海道_アメリカ(TripAdviser)).....	84
図 2-10 単語の結びつきの例(北海道_中国(blog)).....	84

図 2-11	単語の結びつきの例 (宮城県_アメリカ (TripAdviser))	85
図 2-12	単語の結びつきの例 (富山県_台湾(メッセージ・ボード))	86
図 2-13	単語の結びつきの例 (三重県_台湾(背包客棧自助旅行論壇))	87
図 2-14	単語の結びつきの例 (広島県_アメリカ(TripAdviser))	89
図 2-15	単語の結びつきの例 (広島県_台湾(背包客棧自助旅行論壇))	89
図 2-16	単語の結びつきの例 (大分県_台湾(背包客棧自助旅行論壇))	91
図 2-17	追加分析結果(広島県・英語・TripAdviser・「good」を含むデータのみ)	95
図 2-18	追加分析結果(広島県・英語・TripAdviser・「visit」を含むデータのみ)	95
図 3-1	大久野島 (広島県竹原市) の所在	100
図 3-2	訪日外国人旅行者 訪問者数の時系列変化 (大久野島)	101
図 3-3	訪日外国人旅行者数上位 4 カ国・地域の時系列変化 (大久野島)	101
図 3-4	google trend による検索人気度の推移 (大久野島)	103
図 3-5	google trend データ累積人気度×訪問者数データ (大久野島)	104
図 3-6	SNS 等データ件数 (大久野島)	105
図 3-7	単語の結びつき (大久野島・米国)	106
図 3-8	宮城蔵王キツネ村 (宮城県白石市) の所在	107
図 3-9	訪日外国人旅行者 訪問者数の時系列変化 (宮城蔵王キツネ村)	108
図 3-10	google trend による検索人気度の推移 (宮城蔵王キツネ村)	110
図 3-11	google trend データ累積人気度×訪問者数データ (宮城蔵王キツネ村)	111
図 3-12	google trend データ累積人気度×訪問者数データ (宮城蔵王キツネ村)	111
図 3-13	SNS 等データ件数 (宮城蔵王キツネ村)	112
図 3-14	白川郷 (岐阜県大野郡) の所在	113
図 3-15	訪日外国人旅行者 訪問者数の時系列変化 (白川郷)	114
図 3-16	訪日外国人旅行者 国・地域別訪問者数の時系列変化 (白川郷)	115
図 3-17	訪日外国人旅行者 アジア 4 カ国・地域別訪問者数の時系列変化 (高山市)	115
図 3-18	Instagram の投稿件数といいね件数 (白川郷)	117
図 3-19	360 指数による検索人気度の推移 (白川郷)	118
図 3-20	360 データ累積人気度×訪問者数データ (白川郷)	118
図 3-21	SNS 等データ件数 (白川郷)	119
図 3-22	単語の結びつき (白川郷・米国)	120
図 3-23	単語の結びつき (白川郷・台湾)	122
図 3-24	単語の結びつき (白川郷・中国)	123
図 3-25	豊岡市 (兵庫県) の所在	124
図 3-26	訪日外国人旅行者 宿泊者数の時系列変化 (豊岡市)	125
図 3-27	訪日外国人旅行者 宿泊者数の時系列変化 (豊岡市城崎地域)	126
図 3-28	訪日外国人旅行者宿泊者数の時系列変化 (豊岡市城崎地域)	126
図 3-29	一般社団法人豊岡観光イノベーションの取組	127

図 3-30	豊岡市 動画広告キャンペーン「HIDEAWAY KYOTO」	128
図 3-31	豊岡市におけるオンラインメディア向けの取組の構造	129
図 3-32	豊岡市 web 調査 (2014 年) の概要	130
図 3-33	google trend による人気度の推移 (豊岡市)	130
図 3-34	google trend データ累積人気度×訪問者数データ (豊岡市)	131
図 3-35	SNS 等データ 投稿内容例 (豊岡市)	131
図 3-36	プロモーション効果最大化のための要素 イメージ	133
図 3-37	マレーシアからの訪日客数の推移と GDP 推移、ビザ緩和状況	134
図 3-38	インドネシアからの訪日客数の推移と GDP 推移、ビザ緩和状況	134
図 3-39	インドネシアの訪日観光に対するイメージ・マップ	139
図 3-40	マレーシアの訪日観光に対するイメージ・マップ	142
図 3-41	イギリスの訪日観光に対するイメージ・マップ (2014 年)	145
図 3-42	フランスの訪日観光に対するイメージ・マップ (2014 年)	145
図 3-43	シンガポールの訪日観光に対するイメージ・マップ (2013 年)	146
図 3-44	タイの訪日観光に対するイメージ・マップ (2013 年)	146
図 3-45	訪日外国人旅行者延べ宿泊者数 地方部上位 5 県	148
図 3-46	イメージ・マップ活用案	149
図 4-1	訪日外国人の地方への誘導のプロセスと本研究による示唆	151
図 4-2	旅行行動と、本調査研究 調査項目との関係イメージ	152
表 1-1	国・地域別及び属性別の割合 (観光目的)	18
表 1-2	各属性の特徴 (全ての国・地域)	19
表 1-3	国・地域別及び属性別 大都市圏訪問者と地方部訪問者の傾向比較結果	19
表 1-4	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015 年:韓国・観光)	20
表 1-5	大都市圏/地方部 属性クロス分析 (2015 年:韓国・観光)	21
表 1-6	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015 年:台湾・観光)	22
表 1-7	大都市圏/地方部 属性クロス分析 (2015 年:台湾・観光)	23
表 1-8	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015 年:香港・観光)	24
表 1-9	大都市圏/地方部 属性クロス分析 (2015 年:香港・観光)	25
表 1-10	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015 年:中国・観光)	26
表 1-11	大都市圏/地方部 属性クロス分析 (2015 年:中国・観光)	27
表 1-12	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015 年:タイ・観光)	28
表 1-13	大都市圏/地方部 属性クロス分析 (2015 年:タイ・観光)	29

表 1-14	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴	30
表 1-15	大都市圏／地方部 属性クロス分析 (2015年：マレーシア・観光)	31
表 1-16	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴	32
表 1-17	大都市圏／地方部 属性クロス分析 (2015年：インドネシア・観光)	33
表 1-18	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015年：英国・観光)	34
表 1-19	大都市圏／地方部 属性クロス分析 (2015年：英国・観光)	35
表 1-20	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015年：ドイツ・観光)	36
表 1-21	大都市圏／地方部 属性クロス分析 (2015年：ドイツ・観光)	37
表 1-22	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴	38
表 1-23	大都市圏／地方部 属性クロス分析 (2015年：フランス・観光)	39
表 1-24	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴 (2015年：米国・観光)	40
表 1-25	大都市圏／地方部 属性クロス分析 (2015年：米国・観光)	41
表 1-26	国内訪問地域分布 大都市圏・地方部別 属性毎の特徴	42
表 1-27	大都市圏／地方部 属性クロス分析 (2015年：オーストラリア・観光)	43
表 1-28	ケース別地方部延べ宿泊者数の割合	65
表 2-1	利用した既存データ	67
表 2-2	国・地域別の「都道府県ごとの認知度の違い」と「都道府県ごとの宿泊者数の違い」の相関	68
表 2-3	訪問地選択に影響を及ぼす要素と特徴	69
表 2-4	認知度と訪問地選択との関係における仮説と検証方法	70
表 2-5	認知度と宿泊者数シェアの相関 (都道府県と都市の比較)	71
表 2-6	地域別・都市別認知度/訪問意欲と宿泊者数との相関係数と差分 (2015年)	72
表 2-7	都道府県別・地域別・都市別認知度の宿泊者数シェアの相関	73
表 2-8	地域別・都市別認知度/訪問意欲と宿泊者数との相関係数と差分 (2015年)	74
表 2-9	調査項目一覧	80
表 2-10	調査対象とする都道府県	81
表 2-11	分析対象国・地域及び分析対象データ件数	82
表 2-12	北海道に関する認知の状況 (アメリカ・中国・香港・台湾)	83
表 2-13	宮城県に関する認知の状況 (アメリカ・中国・香港・台湾)	85
表 2-14	富山県に関する認知の状況 (中国・香港・台湾)	86
表 2-15	三重県に関する認知の状況 (香港・台湾)	87
表 2-16	広島県に関する認知の状況 (アメリカ・中国・香港・台湾)	88
表 2-17	大分県に関する認知の状況 (中国・香港・台湾・韓国)	90
表 2-18	SNS等データ件数と訪日外国人旅行者延べ宿泊者数 相関分析結果	92
表 2-19	SNS等データ件数と延べ宿泊者数の増減傾向 比較結果(年単位)	93

表 2-20	都道府県別の頻出単語・単語の結びつき	94
表 2-21	都道府県別の相関分析結果.....	96
表 2-22	利用ソースの相関分析結果（北海道）	97
表 3-1	調査項目一覧.....	98
表 3-2	分析対象候補の設定方法.....	99
表 3-3	2014年における訪日外国人旅行者誘客に関するプロモーション（オンライン中心・大久野島）	102
表 3-4	メディアで紹介された動画内容比較.....	105
表 3-5	頻出単語（大久野島・米国）	106
表 3-6	訪日外国人旅行者誘客に関するプロモーション（宮城蔵王キツネ村）	109
表 3-7	宮城県に宿泊した欧米からの外国人旅行者 国・地域別割合（2015年）	109
表 3-8	頻出単語（宮城蔵王キツネ村・英語）	112
表 3-9	2013年以降における訪日外国人旅行者誘客に関するプロモーション（岐阜県）	116
表 3-10	頻出単語（白川郷・米国）	120
表 3-11	頻出単語（白川郷・台湾）	121
表 3-12	頻出単語（白川郷・中国）	123
表 3-13	訪日外国人旅行者誘客に関するプロモーション（豊岡市）	127
表 3-14	欧米豪 FIT 層のターゲット設定の理由とウェブサイト運用事業の展開理由	128
表 3-15	各地点で確認されたプロモーション及び検索ボリューム・訪問者数等の推移	132
表 3-16	対象国における訪日旅行の旅行手配／申込方法.....	135
表 3-17	対象国における民族の比率.....	135
表 3-18	調査対象国における日本のイメージに関する調査項目	136
表 3-19	インドネシアのコア・イメージと各カテゴリーに該当するイメージの連想関係の整理.....	139
表 3-20	マレーシアのコア・イメージと 各カテゴリーに該当するイメージの連想関係の整理.....	142
表 3-21	インドネシア・マレーシアのイメージ・マップで確認された主な特徴	147
表 4-1	本調査研究において実施した各調査の結果.....	150

第1章 訪日外国人旅行者の国内訪問地域分布に関する分析

観光ビジョンにおいて、「外国人延べ宿泊者数の地方部比率の増加傾向を今後も維持し、2020年には50%まで高めるとともに、2030年には三大都市圏との比率を逆転させ、地方部を60%とすることを目指す」とされている。

そこで、観光ビジョンにおける上記目標を指標として、訪日外国人旅行者の国内訪問地域分布に関する実態を改めて整理するとともに、訪日外国人旅行者の『地方部を訪問する割合が大きい属性』を特定した上で、当該属性の割合を変化させた場合の外国人延べ宿泊者数の地方部比率を確認し、目標の実現に向けた取組みの方向性を考察することとした。

第1節 訪日外国人旅行者の国内訪問地域分布に関する実態分析

第1項 分析の方針及び分析項目

以下の観点で統計データを整理し、実態を把握することとした。

- (1) 宿泊旅行統計調査に基づく国・地域別の大都市圏¹及び地方部における訪日外国人旅行者宿泊者数
- (2) 訪日外国人消費動向調査に基づく国・地域別の大都市圏及び地方部における訪日外国人旅行者の特徴

(1)については、研究開始時点で最新の年間統計データである宿泊旅行統計調査(2015年)を活用し、国・地域別の大都市圏及び地方部における訪日外国人旅行者宿泊者数の時系列変化を整理するとともに、特に地方部における訪日外国人宿泊者数について、国・地域別及び道県別の内訳を整理し、訪日外国人旅行者の国内訪問地域分布に関する状況をマクロ的視点で把握することとした。

(2)については、以下に示す12市場を調査対象として、研究開始時点で最新の統計データである訪日外国人消費動向調査(2015年)を活用し、訪日外国人旅行者(観光目的)の国内訪問地域分布に影響を与えると想定される属性(訪問経験(ビギナー/リピーター)、訪問形態(団体ツアー/個人旅行)等)ごとに国内訪問地域分布の実態を調査・分析することで、より地方部を訪問する傾向がある国・地域及び属性を特定することとした(図1-1)。

- 主要市場：韓国、台湾、香港、中国、タイ、英国、米国、オーストラリア、仏国、独国
- 有望市場：インドネシア、マレーシア

¹観光ビジョンにおける三大都市圏及び地方部の定義に準じ、以下のとおり定義した。本研究において、以下同様。

大都市圏：埼玉県、千葉県、東京都、神奈川県、愛知県、京都府、大阪府、兵庫県

地方部：上記以外

図 1-1 訪日外国人旅行者の国内訪問地域分布に関する実態分析

第2項 分析の結果

(1) 宿泊旅行統計調査に基づく国・地域別の大都市圏及び地方部における訪日外国人旅行者宿泊者数

2011年から2015年にかけて、大都市圏、地方部ともに訪日外国人旅行者の宿泊者数は増加している（図1-2）。特に2014年から2015年にかけての中国人の増加が大きく、訪日外国人宿泊者数に占める中国人宿泊者数の割合も増加している。

また、大都市圏と地方部における訪日外国人宿泊者数の国・地域別割合を比較すると、韓国、香港、台湾は、大都市圏におけるシェアと比較して地方部におけるシェアが大きく、特に韓国はシェアのみならず、宿泊者数自体も地方部の方が多い。

【大都市圏】

【地方部】

図 1-2 宿泊旅行統計調査を用いた国・地域別の大都市圏及び地方部の宿泊者数

出典) 観光庁「宿泊旅行統計調査」

また、訪日外国人旅行者の国・地域ごとの宿泊者数の伸び率（大都市圏・地方部）について、訪日外国人旅行者が 1000 万人を突破した 2013 年と、訪日外国人旅行者が約 2000 万人になった 2015 年を比較した（図 1-3）。

大都市圏、地方部ともに中国の伸び率が高いが、フィリピン、ベトナムも 2 倍以上の伸びがみられる。また、大都市圏と地方部の宿泊者数の伸び率を比較すると、インドネシア、フィリピンを除いたほぼ全ての国・地域で地方部における宿泊者数の伸び率が大都市圏のそれを上回っている。中国・韓国・香港など東アジアはもちろんのこと、カナダ・イギリス・フランス・オーストラリアなどの欧米豪や、マレーシア・ベトナムでも大きな伸びがみられる。

伸び率	韓国	中国	香港	台湾	アメリカ	カナダ	イギリス	ドイツ	フランス	ロシア	シンガポール	タイ	マレーシア	インド	オーストラリア	インドネシア	ベトナム	フィリピン	その他
大都市圏	149.3%	358.3%	177.3%	174.0%	128.4%	159.0%	147.1%	129.3%	130.1%	97.2%	150.4%	161.9%	153.8%	133.5%	156.5%	169.9%	221.1%	337.6%	124.9%
地方部	209.0%	480.6%	202.4%	165.4%	142.7%	194.9%	203.3%	169.0%	205.0%	104.1%	170.9%	177.0%	191.9%	158.1%	199.6%	167.6%	278.3%	303.8%	174.9%

図 1-3 訪日外国人旅行者 宿泊者数伸び率(大都市圏・地方部別、2013 年-2015 年比)
出典)観光庁「宿泊旅行統計調査」

一方、地方部を訪れている訪日外国人旅行者（全ての国・地域）の割合を道県別にみると、北海道、沖縄、福岡の合計でほぼ5割を占めており、地方部といえども、誘客に偏りがあると考えられる（図1-4）。

図 1-4 地方部を訪れる訪日外国人旅行者の道県別宿泊者数(2015年)
出典)観光庁「宿泊旅行統計調査」

さらに、国・地域別に、地方部を訪問している割合を整理した（図1-5）。全ての国・地域の平均は37.4%であり、国・地域別にみると、中国を除く東アジアでは概ね5割前後であり、欧米各国に比べて割合が高い。

さらに、地方部を訪問している訪日外国人旅行者について、国・地域別かつ道県別の割合を整理した（図1-6）。韓国は福岡、台湾・香港は沖縄、東南アジアは北海道、欧米は広島のシェアが高いといった特徴がみられ、国・地域によって訪問する地方部が異なるといった傾向がうかがえる。

図 1-5 訪日外国人旅行者の地方部宿泊者数の割合(国・地域別)

出典)観光庁「宿泊旅行統計調査」

図 1-6 訪日外国人旅行者の地方部宿泊者数の割合(国・地域別かつ道県別)

出典)観光庁「宿泊旅行統計調査」

(2)訪日外国人消費動向調査に基づく国・地域別の大都市圏及び地方部における訪日外国人旅行者の特徴

観光庁「訪日外国人消費動向調査」の個票データ（2015年）を取得し、大都市圏及び地方部の訪問者の特徴を整理した。

取得した個票データの概要として、国・地域別に、各属性における割合及びその特徴を表1-1及び表1-2に示す。また、各国・地域の特徴については、特に地方部への訪問を中心に、20ページ以降に詳細を示す。

表 1-1 国・地域別及び属性別の割合（観光目的）

シェア(%)	全体	韓国	台湾	香港	中国	タイ	シンガポール	マレーシア	インドネシア	フィリピン	ベトナム	インド	英国	ドイツ	フランス	イタリア	スペイン	ロシア	米国	カナダ	オーストラリア		
サンプル数	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
訪日経緯																							
1回目	46.8	39.0	22.6	19.7	72.0	38.3	35.4	56.6	56.5	57.9	73.2	82.8	79.6	63.4	66.8	77.0	82.3	63.1	66.2	63.8	66.2	63.8	
2回目	18.0	20.0	20.5	17.7	13.0	19.2	22.0	22.0	21.0	22.6	15.5	10.9	11.4	14.8	13.0	12.8	10.5	13.3	15.4	15.6	18.0		
3回目以上	35.1	40.9	56.9	62.6	15.0	42.5	42.6	21.4	22.2	19.5	11.3	6.8	13.0	21.8	20.2	10.3	7.1	33.6	21.4	19.2	18.2		
不明	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
訪日形態																							
団体	27.8	19.6	45.3	16.8	55.8	28.3	9.9	23.2	30.2	11.9	63.4	20.3	8.7	12.6	5.5	13.9	8.6	10.8	10.1	8.7	7.2		
個人(バック)	13.4	11.8	17.7	29.2	18.1	8.8	9.9	8.8	12.3	7.4	8.8	9.4	10.4	4.4	10.1	8.2	4.1	20.5	5.1	6.9	8.5		
個別手配	58.8	68.6	27.0	54.0	26.1	62.9	80.3	68.1	57.4	80.7	28.2	70.3	80.9	83.1	84.5	77.9	87.2	68.7	84.7	84.4	84.2		
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
滞在日数																							
3日間以内	16.4	34.8	2.0	2.3	0.7	3.3	2.2	2.0	1.5	1.3	4.2	7.8	2.7	3.3	2.6	3.0	1.5	2.1	6.6	6.6	2.2		
4～6日間	53.2	58.3	76.5	63.2	61.4	52.7	24.7	33.7	24.4	45.9	45.1	20.3	15.1	8.2	7.5	8.2	7.5	10.8	19.3	19.3	7.8		
7～13日間	23.1	5.8	19.6	32.0	35.6	38.7	62.3	59.8	68.8	41.6	38.0	51.6	40.5	37.7	42.3	48.7	48.9	57.4	49.6	35.1	45.3		
14～20日間	5.2	0.5	1.1	1.7	1.9	4.4	7.8	3.3	4.0	8.4	27.8	6.9	22.4	30.6	21.6	32.3	33.1	19.5	19.6	25.3	24.5		
21～27日間	1.2	0.2	0.3	0.2	0.1	0.2	3.1	0.5	0.8	0.0	1.4	3.1	6.7	14.2	10.7	5.7	7.1	5.1	2.6	7.9	7.6		
28～90日間	0.8	0.3	0.5	0.5	0.3	0.7	0.0	0.2	0.3	1.8	0.8	9.4	2.7	6.0	5.2	1.8	1.5	5.1	2.2	5.5	2.6		
91日以上(年未満)	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.3	1.0	0.0	1.6	0.0	0.0	0.7	0.2	0.4	0.0	0.2	0.3	0.0		
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
世帯年収																							
500万円未満	14.3	12.9	17.1	12.6	17.4	22.3	15.2	22.7	15.4	19.8	15.9	21.9	8.7	6.6	14.5	13.9	15.8	14.9	5.8	8.5	8.7		
500万円以上1,000万円未満	10.2	11.8	9.8	8.0	10.8	3.3	11.2	5.4	2.8	5.3	5.6	1.6	14.7	7.7	11.7	10.8	14.3	2.8	11.2	12.7	19.1		
1,000万円以上2,000万円未満	4.8	4.9	2.1	4.7	3.2	2.8	6.7	2.2	2.2	3.6	1.4	3.1	17.1	6.6	4.9	3.6	4.5	2.6	13.1	8.4	13.5		
2,000万円以上3,000万円未満	0.9	0.8	0.3	0.5	0.2	0.2	0.4	0.7	0.6	1.5	0.0	1.6	3.3	1.1	0.7	0.2	0.4	1.0	4.3	1.8	3.2		
3,000万円以上	1.1	1.0	0.7	0.7	0.8	0.8	1.8	0.8	0.8	1.0	4.2	6.0	7.2	9.6	9.2	9.2	9.8	3.8	4.7	1.8	10.7		
不明	68.8	68.6	74.1	73.5	67.6	70.5	65.0	70.5	72.4	68.8	73.2	71.9	54.6	77.6	67.8	71.1	64.3	75.4	60.8	65.1	53.8		
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
日本滞在中消費額																							
2万円未満	9.2	14.8	8.1	2.6	3.4	5.6	3.6	4.7	9.0	6.1	9.8	10.9	2.3	3.3	2.3	4.1	1.9	5.6	4.7	4.5	2.2		
2万円以上5万円未満	21.5	32.9	22.1	11.6	8.7	16.5	9.4	14.9	13.9	11.4	14.1	18.8	5.7	7.7	4.6	7.1	5.3	10.8	10.2	11.6	5.0		
5万円以上10万円未満	24.5	30.9	26.7	28.2	15.7	19.7	13.9	26.3	17.9	25.6	14.1	17.2	14.0	15.3	11.4	15.3	13.5	13.8	17.4	11.9	9.3		
10万円以上20万円未満	18.6	9.7	21.1	30.7	23.6	22.1	18.3	20.3	16.7	18.5	22.3	12.6	21.7	15.8	28.1	24.4	25.2	21.5	22.2	21.4	28.0		
20万円以上	1.9	1.7	8.3	13.8	29.4	13.7	26.6	13.2	15.1	10.7	15.5	12.5	23.4	18.6	24.6	23.8	27.1	18.5	20.4	21.8	24.3		
不明	16.4	11.1	13.8	13.1	19.2	22.3	28.3	20.5	27.5	27.7	23.9	28.1	32.8	39.3	31.3	25.3	27.1	29.7	25.1	28.8	23.2		
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
同行者																							
自分ひとり	13.7	14.3	8.4	7.6	7.7	9.7	16.1	8.4	11.4	18.5	29.8	17.2	32.1	35.5	23.5	18.5	18.5	29.7	30.5	23.7	18.6		
家族(パートナー)	17.5	11.4	15.0	23.5	13.4	22.3	15.8	10.8	18.8	8.8	28.1	32.4	26.8	30.5	32.4	38.3	38.3	15.9	23.5	31.4	24.9		
家族・親族	34.7	33.0	43.8	44.7	42.5	40.4	26.9	42.4	42.6	38.1	16.9	32.8	10.4	18.0	22.2	15.4	11.7	29.7	18.1	17.7	23.0		
職場の同僚	4.2	4.2	4.9	1.3	6.3	5.1	1.8	6.9	5.6	4.1	12.7	1.6	0.3	1.6	1.6	0.9	0.4	2.6	1.8	1.1	0.7		
友人	26.9	32.5	23.4	20.4	21.7	29.7	31.4	26.8	26.2	15.2	14.1	18.6	21.1	16.9	19.2	25.5	31.6	17.9	18.2	24.5	21.2		
その他	3.0	2.5	3.9	2.7	3.5	4.7	0.9	1.9	3.4	5.3	18.3	1.8	3.7	1.1	2.0	2.5	1.5	4.1	2.9	1.6	1.7		
不明	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
計	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
情報源																							
※2 (複数回答)																							
日本政府観光局ホームページ	12.7	3.9	26.7	35.1	13.6	26.9	26.9	17.5	15.4	13.5	9.8	12.5	18.4	17.5	24.4	20.7	22.2	12.8	11.2	16.1	15.6		
旅行会社ホームページ	17.2	13.9	25.8	19.8	21.6	20.6	15.7	12.4	21.3	15.7	21.1	14.1	18.1	9.3	14.7	14.1	11.7	18.5	10.5	13.7	16.1		
宿泊施設ホームページ	12.1	8.7	15.9	18.9	9.6	14.2	22.9	13.2	9.6	14.7	4.2	9.4	31.4	14.2	16.2	16.2	19.9	9.7	18.6	19.0	25.0		
観光会社ホームページ	7.7	4.4	11.4	12.7	7.2	9.8	17.0	7.3	7.1	9.6	4.2	4.7	17.4	12.0	14.0	9.3	10.9	9.3	14.2	12.2	13.4		
地方観光協会ホームページ	4.5	10.9	9.7	12.6	4.6	6.2	8.5	5.8	4.6	2.8	2.8	3.1	11.4	6.0	10.7	5.2	5.6	4.1	6.1	11.3	7.1		
宿泊予約サイト	9.6	9.4	10.1	13.7	9.6	17.6	9.4	6.3	3.7	4.6	4.2	4.7	8.0	6.0	12.1	11.4	10.2	13.8	7.8	11.9	8.5		
口コミサイト	9.4	3.7	8.3	12.5	6.9	17.8	26.0	10.5	12.7	15.2	5.6	10.9	38.8	20.2	27.4	23.5	11.7	17.4	27.4	32.7	30.2		
SNS	12.4	14.8	9.2	10.1	17.0	7.2	9.0	8.8	4.9	9.4	8.9	3.1	7.0	10.1	10.4	3.2	3.8	11.8	7.3	6.9	8.7		
個人のブログ	24.7	51.0	36.2	23.8	14.2	13.4	22.0	17.1	13.6	17.5	5.8	14.1	19.7	14.2	24.8	18.7	37.2	14.4	17.4	22.2	18.0</		

表 1-2 各属性の特徴(全ての国・地域)

項番	属性	特徴
1	訪日経験	韓国・台湾・香港・タイ・シンガポールは「リピーター」の比率が高いのに対して、中国・欧米等は「ビギナー」の割合が高い。
2	訪日形態	欧米人は「個別手配」が約8割以上と高い。また、中国は「団体」の割合が高い。
3	滞在日数	東アジア・タイは「4～6日間」が高く、マレーシア・インドネシアは「7～13日間」が高く、欧米等は「14～20日間」が高くなっている。⇒日本から遠ざかって行くほど、滞在日数は長くなる傾向
4	世帯年収	不明が7割近くある。
5	消費額(※)	韓国は「5万円未満」が約5割と最も高く、中国・欧米は「10万円以上」の利用が多い。(※日本滞在中の消費額)
6	同行者	アジアは「家族・親族」、次いで「友人」が多く、欧米は「自分ひとり」「夫婦・パートナー」が多く、次いで「友人」が多い。
7	情報源	最も高い回答を国籍別にまとめると以下のとおりとなる。 > 個人のブログ：韓国・台湾 > 日本政府観光局ホームページ：香港・タイ・マレーシア > 旅行会社ホームページ：中国・インドネシア > 口コミサイト：英国・米国・豪州 > 旅行ガイドブック：ドイツ・フランス

出典)観光庁「消費動向調査」(2015年)

また、上記個票データに基づき、国・地域別及び属性別に大都市圏訪問者と地方部訪問者の傾向を比較し(44ページの【参考：国・地域別の国内地域分布 概要】²⁾、一定の差異が確認される属性を整理した(表 1-3)。

表 1-3 国・地域別及び属性別 大都市圏訪問者と地方部訪問者の傾向比較結果

	韓国	台湾	香港	中国	タイ	マレーシア	インドネシア	英国	ドイツ	フランス	米国	オーストラリア	合計 (○の数)
訪日経験	○	-	-	○	○	○	○	○	○	○	○	○	10
訪日形態	○	○	○	○	○	○	○	○	○	-	○	○	11
滞在日数	○	-	-	○	○	-	-	○	-	○	-	-	5
世帯年収	-	-	-	-	-	-	-	○	-	-	-	○	2
消費額	○	-	○	-	-	-	○	-	○	-	-	-	4
同行者	○	○	-	○	○	○	-	-	○	-	-	○	7
情報源	-	○	○	○	-	-	-	-	-	○	○	○	6

※1:国・地域別及び属性別に大都市圏訪問者と地方部訪問者の傾向を比較し、一定の差異が確認された場合には「○」を、大きな差異がみられなかった場合には「-」を記載。

最も差異が多く確認された属性は「訪日形態³⁾」であり、対象国・地域のほぼ全てにおいて大都市圏訪問者と地方部訪問者との間で一定の差異が確認された(フランスのみ地方部訪問者のサンプル数不足により明確な差異が確認できず)。次いで「訪日経験⁴⁾」、「同行者⁵⁾」において一定の差異が確認された。

そこで、訪日外国人旅行者の特徴をより詳細に把握するために、これら上位3属性の特徴及びクロス分析を行った。

なお、地方部への直行便の有無やLCCの就航の有無等によって、その結果は大いに影響を受けていると考えられるところ、今回は純粋に訪日外国人消費動向調査の統計値のみから読み取れる特徴を明らかにすることを目的とした。

²⁾国・地域ごとの、属性別、大都市圏/地方部別の訪問者数データについては、資料編 資料1に掲載。

³⁾訪日形態 … 団体/個人(パック)/個人手配

⁴⁾訪日経験 … ビギナー：訪日1回目/リピーター：訪日2回目以上

⁵⁾同行者 … 自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他

①韓国

属性毎の特徴(表 1-4)

- 全体の6割は「リピーター」であり、訪問地域別シェアをみると、半分以上が地方部のみ訪問者である。
- 全体の7割近くは「個別手配」であり、地方部への訪問者の半分は「個別手配」であるが、訪問地域別シェアをみると半数以上は大都市圏のみ訪問者である。一方で、「団体」は全体の2割程度だが、訪問地域別シェアでは8割以上が地方部のみ訪問者である。
- 全体として「家族・親族」「友人」と来る人が同程度で全体の6割以上を占める。訪問地域別シェアをみると、「友人」は大都市圏のみ訪問者が最も多く、「家族・親族」は地方部のみ訪問者が最も多い。
- 訪日経験を細区分すると、訪日経験「2回目」以降で地方部を訪問する傾向がみられる。

表 1-4 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年・韓国・観光)

	A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)						
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部				
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超							
訪日経験																	
	4,586	2,372	1,999	102	43	39.0	44.7	34.8	39.4	27.4	52.5	44.3	2.3	1.0	100.0		
	7,159	2,934	3,745	157	114	60.9	55.3	65.2	60.6	72.6	42.2	53.9	2.3	1.6	100.0		
	8	4	4	0	0	0.1	0.1	0.1	0.0	0.0	50.0	50.0	0.0	0.0	100.0		
	11,753	5,310	5,748	259	157	100.0	100.0	100.0	100.0	100.0	46.3	50.1	2.3	1.4	100.0		
訪日形態																	
	2,301	293	1,833	84	68	19.6	5.5	31.9	32.4	43.3	12.9	80.5	3.7	3.0	100.0		
	1,389	453	897	29	11	11.4	8.5	15.4	11.2	7.0	32.8	64.3	2.1	0.8	100.0		
	8,063	4,564	3,028	146	78	68.6	86.0	52.7	56.4	49.7	58.4	38.7	1.9	1.0	100.0		
	11,753	5,310	5,748	259	157	100.0	100.0	100.0	100.0	100.0	46.3	50.1	2.3	1.4	100.0		
同行者※1																	
	1,083	1,051	513	46	19	14.3	19.8	8.9	17.8	11.5	64.6	31.5	2.8	1.1	100.0		
	1,572	562	926	21	24	13.4	10.6	16.1	8.1	15.3	36.7	60.4	1.4	1.6	100.0		
	3,876	1,389	2,276	89	51	33.0	26.2	39.6	34.4	32.5	36.5	59.8	2.3	1.3	100.0		
	494	128	327	15	12	4.2	2.4	5.7	5.9	7.6	26.6	67.6	3.1	2.5	100.0		
	3,823	2,115	1,494	79	45	32.5	39.8	26.0	30.5	29.7	56.7	40.0	2.1	1.2	100.0		
	296	65	206	9	7	2.5	1.2	3.6	3.5	4.5	22.6	71.8	3.1	2.4	100.0		
	8	4	4	0	0	0.1	0.1	0.1	0.0	0.0	50.0	50.0	0.0	0.0	100.0		
	11,753	5,310	5,748	259	157	100.0	100.0	100.0	100.0	100.0	46.3	50.1	2.3	1.4	100.0		

	A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)						
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部				
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超							
訪日経験																	
	4,586	2,372	1,999	102	43	39.0	44.7	34.8	39.4	27.4	52.5	44.3	2.3	1.0	100.0		
	2,352	1,070	1,164	58	19	20.0	20.2	20.3	22.4	12.1	46.3	50.4	2.5	0.8	100.0		
	4,807	1,864	2,581	99	95	40.9	35.1	44.9	38.2	60.5	40.2	55.6	2.1	2.0	100.0		
	8	4	4	0	0	0.1	0.1	0.1	0.0	0.0	50.0	50.0	0.0	0.0	100.0		
	11,753	5,310	5,748	259	157	100.0	100.0	100.0	100.0	100.0	46.3	50.1	2.3	1.4	100.0		

	A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)						
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部				
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超							
訪日経験																	
	4,586	2,372	1,999	102	43	39.0	44.7	34.8	39.4	27.4	52.5	44.3	2.3	1.0	100.0		
	2,352	1,070	1,164	58	19	20.0	20.2	20.3	22.4	12.1	46.3	50.4	2.5	0.8	100.0		
	1,364	588	685	18	19	11.6	11.1	11.9	6.9	12.1	44.9	52.3	1.4	1.5	100.0		
	800	303	454	14	8	6.8	5.7	7.9	5.4	5.1	38.9	58.3	1.8	1.0	100.0		
	666	261	346	17	15	5.7	4.9	6.0	6.6	9.6	40.8	54.1	2.7	2.3	100.0		
	665	294	319	12	16	5.7	5.5	5.5	4.6	10.2	45.9	49.8	1.9	2.5	100.0		
	745	248	440	17	16	6.3	4.7	7.7	6.6	10.2	34.4	61.0	2.4	2.2	100.0		
	567	170	337	21	21	4.8	3.2	5.9	8.1	13.4	31.0	61.4	3.8	3.8	100.0		
	8	4	4	0	0	0.1	0.1	0.1	0.0	0.0	50.0	50.0	0.0	0.0	100.0		
	11,753	5,310	5,748	259	157	100.0	100.0	100.0	100.0	100.0	46.3	50.1	2.3	1.4	100.0		

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-5)

- 単純に地方部訪問者をみると、「3回目以上/個別手配/家族・親族」のシェアが最も高い。
- 訪日経験を問わず「個別手配/自分ひとり又は友人」は大都市圏に訪問する傾向が強い一方で、「団体/家族・親族」は地方部を訪問する傾向がある。
- 訪日経験を細区分すると、大都市圏訪問者は、2回目は「友人」、3回目以上は「自分ひとり」のシェアが比較的高い。

表 1-5 大都市圏/地方部 属性クロス分析(2015年:韓国・観光)

(訪日経験 2 区分)

	大都市圏訪問者(N=5,565)	地方部訪問者(N=5,895)
韓国 N=11,753	<u>ビギナー/個別手配/自分ひとり(5.9)</u> ビギナー/個別手配/家族・親族(7.9) <u>ビギナー/個別手配/友人(17.5)</u> <u>リピーター/個別手配/自分ひとり(12.7)</u> リピーター/個別手配/夫婦・パートナー(5.6) リピーター/個別手配/家族・親族(12.1) <u>リピーター/個別手配/友人(16.5)</u>	<u>ビギナー/団体/家族・親族(7.0)</u> ビギナー/個別手配/家族・親族(5.4) ビギナー/個別手配/友人(5.4) <u>リピーター/団体/家族・親族(7.8)</u> リピーター/個別手配/自分ひとり(6.0) リピーター/個別手配/夫婦・パートナー(6.6) リピーター/個別手配/家族・親族(13.5) リピーター/個別手配/友人(9.6)

(訪日経験 3 区分)

	大都市圏訪問者(N=5,565)	地方部訪問者(N=5,895)
韓国 N=11,753	<u>1回目/個別手配/自分ひとり(5.9)</u> 1回目/個別手配/家族・親族(7.9) <u>1回目/個別手配/友人(17.5)</u> <u>2回目/個別手配/友人(7.6)</u> <u>3回目以上/個別手配/自分ひとり(9.4)</u> 3回目以上/個別手配/家族・親族(8.1) 3回目以上/個別手配/友人(9.0)	<u>1回目/団体/家族・親族(7.0)</u> 1回目/個別手配/家族・親族(5.4) 1回目/個別手配/友人(5.4) <u>3回目以上/個別手配/家族・親族(9.5)</u> 3回目以上/個別手配/友人(6.5)

※1 訪日経験(1回目/2回目/3回目以上)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。出典)観光庁「訪日外国人消費動向調査」(2015年)

②台湾

属性毎の特徴(表 1-6)

- 全体の8割は「リピーター」だが、訪問地域別シェアをみると、「リピーター」の約4割が大都市圏のみ訪問者、約3割が地方部のみ訪問者であり、ビギナーにおけるそれと同程度である(大都市圏か地方部かの訪問地選択において「ビギナー」か「リピーター」かによる特段の差は見受けられない)。
- 全体の4割強は「団体」であり、訪問地域別シェアをみると「団体」の4割強が地方部のみ訪問者である。但し、訪問地域別シェアにおける地方部のみ訪問者の割合は3割程度であり、大都市圏訪問者が最も多い点に注意が必要である。
- 全体の4割以上が「家族・親族」であり、訪問地域別シェアをみると、大都市圏のみ訪問者と地方部のみ訪問者との割合がいずれも4割程度である。
- 訪日経験を細区分すると、全体の5割以上が「3回目以上」だが、訪問地域別シェアをみると、訪日回数如何による特段の差は見受けられない。

表 1-6 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年:台湾・観光)

		B.訪問地域別訪問者数(人/年)					属性別シェア(%)					訪問地域別シェア(%)			
		大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	全国	大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	計
訪日経験	ビギナー	822	387	282	100	48	22.6	23.8	22.5	21.5	17.5	47.4	34.5	12.2	5.9
	リピーター	2,811	1,239	973	365	227	77.4	76.2	77.5	78.3	82.5	44.2	34.7	13.0	8.1
	不明	1	0	0	1	0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	100.0	0.0
	計	3,634	1,626	1,255	466	275	100.0	100.0	100.0	100.0	100.0	44.9	34.6	12.9	7.6
訪日形態	団体	1,645	416	744	286	193	45.3	25.6	59.3	61.4	70.2	25.4	45.4	17.4	11.8
	個人(バック)	645	414	169	44	13	17.7	25.5	13.5	9.4	4.7	64.7	26.4	6.9	2.0
	個別手配	1,344	796	342	136	69	37.0	49.0	27.3	29.2	25.1	59.3	25.5	10.1	5.1
	計	3,634	1,626	1,255	466	275	100.0	100.0	100.0	100.0	100.0	44.9	34.6	12.9	7.6
同行者 ※1	自分ひとり	307	198	53	35	21	8.4	12.2	4.2	7.5	7.6	64.5	17.3	11.4	6.8
	夫婦・パートナー	559	248	201	68	39	15.4	15.3	16.0	14.6	14.2	44.6	36.2	12.2	7.0
	家族・親族	1,591	655	598	213	120	43.3	40.3	47.6	45.7	43.6	41.3	37.2	13.4	7.6
	職場の同僚	177	51	82	29	15	4.9	3.1	6.5	6.2	5.5	28.8	46.3	16.4	8.5
	友人	851	439	246	98	66	23.4	27.0	19.6	21.0	24.0	51.7	29.0	11.5	7.8
	その他	142	35	70	22	13	3.9	2.2	5.6	4.7	4.7	25.0	50.0	15.7	9.3
	不明	7	0	5	1	1	0.2	0.0	0.4	0.2	0.4	0.0	71.4	14.3	14.3
計	3,634	1,626	1,255	466	275	100.0	100.0	100.0	100.0	100.0	44.9	34.6	12.9	7.6	

		B.訪問地域別訪問者数(人/年)					属性別シェア(%)					訪問地域別シェア(%)			
		大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	全国	大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	大都市圏のみ	地方部のみ	大都市圏+地方部 圏・5割以上	地方部・5割超	計
訪日経験	1回目	822	387	282	100	48	22.6	23.8	22.5	21.5	17.5	47.4	34.5	12.2	5.9
	2回目	745	342	259	98	45	20.5	21.0	20.6	21.0	16.4	46.0	34.8	13.2	6.0
	3回目以上	2,066	897	714	267	182	56.9	55.2	56.9	57.3	66.2	43.5	34.7	13.0	8.8
	不明	1	0	0	1	0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	100.0	0.0
	計	3,634	1,626	1,255	466	275	100.0	100.0	100.0	100.0	100.0	44.9	34.6	12.9	7.6

※1 同行者で複数回答はその他とした。
出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-7)

- 単純に地方部訪問者を見ると、「3 回目以上/団体/家族・親族」のシェアが最も高い。
- 大都市圏訪問者と比較すると、地方部訪問者は、「団体/家族・親族」の割合が高い。
- 訪日経験を細区分すると、訪日回数を問わず、地方部訪問者は「団体旅行/家族・親族」が比較的多い。また、「友人」と訪日する場合、大都市圏は「個別手配」、地方部は「団体」が比較的多い。

表 1-7 大都市圏/地方部 属性クロス分析(2015 年:台湾・観光)

(訪日経験 2 区分)

	大都市圏訪問者 (N=2,090)	地方部訪問者 (N=1,524)
台湾 N=3,643	<p>リピーター/団体/家族・親族(13.0)</p> <p><u>リピーター/個人(パック)/家族・親族(6.4)</u></p> <p><u>リピーター/個人(パック)/友人(5.6)</u></p> <p><u>リピーター/個別手配/自分ひとり(7.0)</u></p> <p><u>リピーター/個別手配/夫婦・パートナー(6.1)</u></p> <p>リピーター/個別手配/家族・親族(13.5)</p> <p>リピーター/個別手配/友人(8.7)</p>	<p><u>ビギナー/団体/家族・親族(7.9)</u></p> <p><u>リピーター/団体/夫婦・パートナー(6.6)</u></p> <p><u>リピーター/団体/家族・親族(22.0)</u></p> <p><u>リピーター/団体/友人(8.3)</u></p> <p>リピーター/個別手配/家族・親族(10.4)</p> <p>リピーター/個別手配/友人(5.4)</p>

(訪日経験 3 区分)

	大都市圏訪問者 (N=2,090)	地方部訪問者 (N=1,524)
台湾 N=3,643	<p>3 回目以上/団体/家族・親族(8.0)</p> <p><u>3 回目以上/個別手配/自分ひとり(6.2)</u></p> <p>3 回目以上/個別手配/家族・親族(10.8)</p> <p><u>3 回目以上/個別手配/友人(6.1)</u></p>	<p><u>1 回目/団体/家族・親族(7.9)</u></p> <p><u>2 回目/団体/家族・親族(7.0)</u></p> <p><u>3 回目以上/団体/家族・親族(15.1)</u></p> <p><u>3 回目以上/団体/友人(6.1)</u></p> <p>3 回目以上/個別手配/家族・親族(9.0)</p>

※1 訪日経験(1 回目/2 回目/3 回目以上)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが 5pt 以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が 5pt 以上の属性に下線。
出典) 観光庁「訪日外国人消費動向調査」(2015 年)

③香港

属性毎の特徴(表 1-8)

- 全体の8割は「リピーター」だが、訪問地域別シェアをみると、「リピーター」の約5割が大都市圏のみ訪問者、約4割が地方部のみ訪問者であり、ビギナーにおけるそれと同等程度である（大都市圏か地方部かの訪問地選択において「ビギナー」か「リピーター」かによる特段の差は見受けられない）。
- 全体の5割以上が「個別手配」だが、訪問地域別シェアをみると地方部のみ訪問者は3割程度に留まり、5割以上は大都市圏のみを訪問している。一方、「団体」は全体の2割程度だが、訪問地域別シェアをみると、地方部のみ訪問者が5割を超える。
- 全体の4割以上が「家族・親族」と来るが、訪問地域別シェアをみると、訪問地選択において、同行者如何による特段の差は見受けられない。
- 訪日経験を細区分すると、「3回目以上」のリピーターが6割以上となっており、訪日経験「3回目」以降で大都市圏のみ訪問者の割合がやや減少する（地方部を訪問する割合がやや増加する）。

表 1-8 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴（2015年：香港・観光）

A. 訪日客数(人/年)		B. 訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)					
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部			
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超			大都市圏・5割以上	地方部・5割超		
訪日経験	ビギナー	182	95	63	18	6	19.7	21.8	18.4	18.9	12.2	52.2	34.6	9.9	3.3	100.0
	リピーター	740	340	279	77	43	80.3	78.2	81.6	81.1	87.8	46.0	37.8	10.4	5.8	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	922	435	342	95	49	100.0	100.0	100.0	100.0	100.0	47.2	37.1	10.3	5.3	100.0
訪日形態	団体	155	37	87	20	11	16.8	8.5	25.4	21.1	22.4	23.9	56.1	12.9	7.1	100.0
	個人(バック)	269	145	92	23	9	29.2	33.3	26.9	24.2	18.4	53.8	34.2	8.6	3.3	100.0
	個別手配	498	253	163	52	29	54.0	58.2	47.7	54.7	59.2	50.9	32.8	10.5	5.8	100.0
	計	922	435	342	95	49	100.0	100.0	100.0	100.0	100.0	47.2	37.1	10.3	5.3	100.0
同行者※1	自分ひとり	70	41	19	9	1	7.6	9.4	5.6	9.5	2.0	58.6	27.1	12.9	1.4	100.0
	夫婦・パートナー	215	98	74	29	13	23.3	22.5	21.6	30.5	26.5	45.8	34.6	13.6	6.1	100.0
	家族・親族	412	195	162	39	16	44.7	44.8	47.4	41.1	32.7	47.3	39.3	9.5	3.9	100.0
	職場の同僚	12	7	3	1	1	1.3	1.6	0.8	1.1	2.0	58.3	29.0	8.3	8.8	100.0
	友人	188	92	66	14	16	20.4	21.1	19.3	14.7	32.7	48.9	35.1	7.4	8.5	100.0
	その他	25	2	18	3	2	2.7	0.5	5.3	3.2	4.1	8.0	72.0	12.0	8.0	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	922	435	342	95	49	100.0	100.0	100.0	100.0	100.0	47.2	37.1	10.3	5.3	100.0

A. 訪日客数(人/年)		B. 訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)					
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部			
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超			大都市圏・5割以上	地方部・5割超		
訪日経験	1回目	182	95	63	18	6	19.7	21.8	18.4	18.9	12.2	52.2	34.6	9.9	3.3	100.0
	2回目	163	89	60	9	5	17.7	20.5	17.5	9.5	10.2	54.6	36.8	5.5	8.1	100.0
	3回目以上	577	251	219	68	38	62.6	57.7	64.0	71.6	77.6	43.6	38.0	11.8	6.6	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	922	435	342	95	49	100.0	100.0	100.0	100.0	100.0	47.2	37.1	10.3	5.3	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-9)

- 単純に地方部訪問者を見ると、「3 回目以上/個別手配/家族・親族」のシェアが最も高い。
- 大都市圏訪問者と比較すると、地方訪問者は、「3 回目以上/団体/家族・親族」のシェアが高い。

表 1-9 大都市圏/地方部 属性クロス分析(2015 年:香港・観光)

(訪日経験 2 区分)

	大都市圏訪問者(N=530)	地方部訪問者(N=391)
香港 N=922		リピーター/団体/家族・親族(9.7)
	リピーター/個人(パック)/夫婦・パートナー(6.4)	リピーター/個人(パック)/夫婦・パートナー(5.6)
	リピーター/個人(パック)/家族・親族(12.1)	リピーター/個人(パック)/家族・親族(10.5)
	リピーター/個人(パック)/友人(5.1)	
	リピーター/個別手配/自分ひとり(6.6)	
	リピーター/個別手配/夫婦・パートナー(12.6)	リピーター/個別手配/夫婦・パートナー(11.8)
	リピーター/個別手配/家族・親族(19.2)	リピーター/個別手配/家族・親族(15.8)
	リピーター/個別手配/友人(9.1)	リピーター/個別手配/友人(9.0)

(訪日経験 3 区分)

	大都市圏訪問者(N=530)	地方部訪問者(N=391)
香港 N=922		3 回目以上/団体/家族・親族(7.7)
	3 回目以上/個人(パック)/夫婦・パートナー(5.5)	3 回目以上/個人(パック)/夫婦・パートナー(5.1)
	3 回目以上/個人(パック)/家族・親族(8.7)	3 回目以上/個人(パック)/家族・親族(8.2)
	3 回目以上/個別手配/自分ひとり(5.3)	
	3 回目以上/個別手配/夫婦・パートナー(10.6)	3 回目以上/個別手配/夫婦・パートナー(10.0)
	3 回目以上/個別手配/家族・親族(15.3)	3 回目以上/個別手配/家族・親族(13.8)
	3 回目以上/個別手配/友人(6.2)	3 回目以上/個別手配/友人(5.9)

※1 訪日経験(1 回目/2 回目/3 回目以上)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが 5pt 以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が 5pt 以上の属性に下線。
出典) 観光庁「訪日外国人消費動向調査」(2015 年)

④中国

属性毎の特徴(表 1-10)

- 全体の7割は「ビギナー」だが、訪問地域別シェアをみると、地方部のみ訪問者は1割に満たない。一方で、「リピーター」は全体の3割程度だが、訪問地域別シェアをみると2割強が地方部のみ訪問者である。
- 全体の5割強は「団体」であり、訪問地域別シェアをみると、大都市圏のみ訪問者は3割強である。一方、「個人(パック)」「個別手配」の訪問地域別シェアをみると大都市圏のみ訪問者の割合が6割を超えており、より大都市圏のみを訪問する傾向が強い。
- 全体の4割以上が「家族・親族」と来る。属性別シェアをみると、大都市圏のみ訪問者において「家族・親族」が占めるシェアと比較して、地方部のみ訪問におけるシェアがより高い。
- 訪日経験を細区分すると、訪問地域別シェアにおいて、訪日経験「2回目」以降で地方部のみ訪問者の割合が増加する。

表 1-10 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年:中国・観光)

n=4447

	A.訪日客数(人/年)	B.訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)			
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部	
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超			大都市圏・5割以上	地方部・5割超
訪日経験														
	ビギナー	3,200	1,539	299	1,260	95	72.0	71.6	49.7	83.3	54.6	48.2	9.4	39.5
	リピーター	1,245	610	303	252	79	28.0	28.4	50.3	16.7	45.4	49.0	24.4	20.3
	不明	2	0	0	1	0	0.0	0.0	0.0	0.1	0.0	50.0	0.0	50.0
	計	4,447	2,150	602	1,513	174	100.0	100.0	100.0	100.0	100.0	48.4	13.6	34.1
訪日形態														
	団体	2,483	899	297	1,193	90	55.8	41.8	49.3	78.8	51.7	36.3	12.0	48.1
	個人(パック)	804	504	134	135	30	18.1	23.4	22.3	8.9	17.2	62.8	16.7	16.8
	個別手配	1,160	747	171	185	54	26.1	34.7	28.4	12.2	31.0	64.6	14.8	16.0
	計	4,447	2,150	602	1,513	174	100.0	100.0	100.0	100.0	100.0	48.4	13.6	34.1
同行者														
※1	自分ひとり	344	212	31	86	15	7.7	9.9	5.1	5.7	8.6	61.6	9.0	25.0
	夫婦・パートナー	807	392	101	290	22	18.1	19.2	16.8	19.2	12.6	48.7	12.5	36.0
	家族・親族	1,892	837	293	672	86	42.5	38.9	48.7	44.4	49.4	44.3	15.5	35.6
	職場の同僚	280	127	54	90	9	6.3	5.9	9.0	5.9	5.2	45.4	19.3	32.1
	友人	965	522	91	318	32	21.7	24.3	15.1	21.0	18.4	54.2	9.4	33.0
	その他	157	60	31	56	10	3.5	2.8	5.1	3.7	5.7	38.2	19.7	35.7
	不明	2	0	1	1	0	0.0	0.0	0.2	0.1	0.0	0.0	50.0	50.0
	計	4,447	2,150	602	1,513	174	100.0	100.0	100.0	100.0	100.0	48.4	13.6	34.1

	A.訪日客数(人/年)	B.訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)			
		大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部	
				大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超			大都市圏・5割以上	地方部・5割超
訪日経験														
	1回目	3,200	1,539	299	1,260	95	72.0	71.6	49.7	83.3	54.6	48.2	9.4	39.5
	2回目	577	279	127	135	36	13.0	13.0	21.1	8.9	20.7	48.4	22.0	23.4
	3回目以上	668	331	176	117	43	15.0	15.4	29.2	7.7	24.7	49.6	26.4	17.5
	不明	2	0	1	1	0	0.0	0.0	0.0	0.1	0.0	50.0	0.0	50.0
	計	4,447	2,150	602	1,513	174	100.0	100.0	100.0	100.0	100.0	48.4	13.6	34.1

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-11)

- 単純に地方部訪問者を見ると、「1回目/団体/家族・親族」のシェアが高い。
- 大都市圏訪問者と比較すると、地方部訪問者は、旅行形態を問わず「リピーター/家族・親族」のシェアが高い。

表 1-11 大都市圏/地方部 属性クロス分析(2015年:中国・観光)
(訪日経験 2 区分)

	大都市圏訪問者(N=3,660)	地方部訪問者(N=775)
中国 N=4,447	ビギナー/団体/夫婦・パートナー(9.1) <u>ビギナー/団体/家族・親族(23.4)</u> <u>ビギナー/団体/友人(9.7)</u> <u>ビギナー/個別手配/家族・親族(5.3)</u>	ビギナー/団体/夫婦・パートナー(5.0) ビギナー/団体/家族・親族(17.5) <u>リピーター/団体/家族・親族(7.9)</u> <u>リピーター/個人(パック)/家族・親族(7.5)</u> <u>リピーター/個別手配/家族・親族(7.6)</u>

(訪日経験 3 区分)

	大都市圏訪問者(N=3,660)	地方部訪問者(N=775)
中国 N=4,447	1回目/団体/夫婦・パートナー(9.1) <u>1回目/団体/家族・親族(23.4)</u> <u>1回目/団体/友人(9.7)</u> <u>1回目/個別手配/家族・親族(5.3)</u>	1回目/団体/夫婦・パートナー(5.0) <u>1回目/団体/家族・親族(17.5)</u> <u>3回目以上/個人(パック)/家族・親族(5.3)</u>

※1 訪日経験(1回目/2回目/3回目以上)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市圏訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

⑤タイ

属性毎の特徴(表 1-12)

- 全体の6割は「リピーター」である。訪問地域別シェアをみると、3割が地方部のみ訪問者であり、「ビギナー」と比較してより地方部を訪問する傾向がみられる。
- 全体の6割以上は「個別手配」だが、訪問地域別シェアをみると、地方部のみ訪問者の割合は2割に満たない。一方で、「団体」は全体の3割程度だが、訪問地域別シェアをみると約4割が地方部のみ訪問者である。
- 全体の4割が「家族・親族」、3割が「友人」だが、訪問地域別シェアをみると、いずれも地方部のみ訪問者は2割に留まる。一方で、サンプル数が少ない点に注意が必要だが、「職場の同僚」の4割近くが地方部のみ訪問者である。

表 1-12 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年:タイ・観光)

		A.訪日客数(人/年)	B.訪問地域別訪問者数(人/年)					属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部		計	
					大都市圏・5割以上	地方部・5割超				大都市圏・5割以上	地方部・5割超			大都市圏・5割以上	地方部・5割超		
訪日経験	ビギナー	218	127	28	52	8	38.2	44.7	20.7	44.4	27.6	59.1	13.0	24.2	3.7	100.0	
	リピーター	351	157	107	65	21	61.7	55.3	79.3	55.6	72.4	44.9	30.6	18.6	6.0	100.0	
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
	計	569	284	135	117	29	100.0	100.0	100.0	100.0	100.0	50.3	23.9	20.7	5.1	100.0	
訪日形態	団体	161	60	60	37	4	28.3	21.1	44.4	31.6	13.8	37.3	37.3	23.0	2.5	100.0	
	個人(バック)	50	24	9	14	2	8.8	8.5	6.7	12.0	6.9	49.0	18.4	28.6	4.1	100.0	
	個別手配	358	200	66	66	23	62.9	70.4	48.9	56.4	79.3	56.3	16.0	18.6	6.5	100.0	
	計	569	284	135	117	29	100.0	100.0	100.0	100.0	100.0	50.3	23.9	20.7	5.1	100.0	
同行者 ※1	自分ひとり	55	31	10	9	5	9.7	10.9	7.4	7.7	17.2	56.4	18.2	16.4	9.1	100.0	
	夫婦・パートナー	59	27	16	13	3	10.4	9.5	11.9	11.1	10.3	45.8	27.1	22.0	5.1	100.0	
	家族・親族	230	111	51	53	12	40.4	39.1	37.8	45.3	41.4	48.9	22.5	23.3	5.3	100.0	
	職場の同僚	29	10	11	7	1	5.1	3.5	8.1	6.0	3.4	34.5	37.9	24.1	3.4	100.0	
	友人	169	94	36	31	8	29.7	33.1	26.7	26.5	27.6	55.6	21.3	18.3	4.7	100.0	
	その他	27	11	11	4	0	4.7	3.9	8.1	3.4	0.0	42.3	42.3	15.4	0.0	100.0	
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
	計	569	284	135	117	29	100.0	100.0	100.0	100.0	100.0	50.3	23.9	20.7	5.1	100.0	

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-13)

- 単純に地方部訪問者をみると、「リピーター/個別手配/家族・親族」のシェアが最も高い。
- 大都市圏訪問者と比較すると、地方部訪問者は、「リピーター/団体/家族・親族」のシェアが高い。

表 1-13 大都市圏／地方部 属性クロス分析(2015年:タイ・観光)

	大都市圏訪問者(N=401)	地方部訪問者(N=164)
タイ N=569	ビギナー/団体/家族・親族(5.7)	
	ビギナー/団体/友人(5.2)	
	リピーター/個別手配/家族・親族(10.0)	
	リピーター/個別手配/友人(6.7)	
		リピーター/団体/家族・親族(12.8)
		リピーター/団体/友人(6.1)
	リピーター/個別手配/自分ひとり(5.5)	リピーター/個別手配/自分ひとり(6.1)
	リピーター/個別手配/夫婦・パートナー(6.1)	リピーター/個別手配/夫婦・パートナー(6.1)
	リピーター/個別手配/家族・親族(17.7)	リピーター/個別手配/家族・親族(18.3)
	リピーター/個別手配/友人(13.2)	リピーター/個別手配/友人(12.8)

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

⑥マレーシア

属性毎の特徴(表 1-14)(地方部のサンプルが少ないことに留意が必要)

- 全体の6割近くが「ビギナー」であり、訪問地域別シェアの大都市圏のみ訪問者が7割となっている一方、「リピーター」では約5割に減少する。
- 全体の7割近くは「個別手配」だが、訪問地域別シェアの大都市圏のみ訪問者が7割以上となっている一方、「団体」では3割強となっており、地方部に訪問する者が比較的多い。
- 全体の4割が「家族・親族」であり、訪問地域別シェアをみると、その6割が大都市圏のみ訪問者である。一方で、同行者が「夫婦・パートナー」「友人」の場合、それぞれ3割が大都市圏と併せて地方部に足を伸ばしている。

表 1-14 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴
(2015年:マレーシア・観光)

		A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏		地方部		全国	大都市圏		地方部		大都市圏のみ	地方部のみ	大都市圏+地方部		計
			のみ	のみ	大都市圏・5割以上	地方部・5割超		のみ	のみ	大都市圏・5割以上	地方部・5割超			大都市圏のみ	地方部のみ	
訪日経験	ビギナー	334	236	19	64	15	56.6	62.4	48.7	52.5	30.6	70.7	5.7	19.2	4.5	100.0
	リピーター	256	142	20	58	34	43.4	37.6	51.3	47.5	69.4	55.9	7.9	22.8	13.4	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	590	378	39	122	49	100.0	100.0	100.0	100.0	100.0	64.3	6.6	20.7	8.3	100.0
訪日形態	団体	137	50	21	41	24	23.2	13.2	53.8	33.6	49.0	36.8	15.4	30.1	17.6	100.0
	個人(バック)	51	33	4	9	5	8.6	8.7	10.3	7.4	10.2	64.7	7.8	17.6	9.8	100.0
	個別手配	402	295	14	72	20	68.1	78.0	35.9	59.0	40.8	73.6	3.5	18.0	5.0	100.0
	計	590	378	39	122	49	100.0	100.0	100.0	100.0	100.0	64.3	6.6	20.7	8.3	100.0
同行者 ※1	自分ひとり	38	29	2	4	3	6.4	7.7	5.1	3.3	6.1	76.3	5.3	10.5	7.9	100.0
	夫婦・パートナー	92	54	5	25	8	15.6	14.3	12.8	20.5	16.3	58.7	5.4	27.2	8.7	100.0
	家族・親族	250	157	22	47	23	42.4	41.5	56.4	38.5	46.9	63.1	8.8	18.9	9.2	100.0
	職場の同僚	41	27	1	12	0	6.9	7.1	2.6	9.8	0.0	67.5	2.5	30.0	0.0	100.0
	友人	158	107	6	32	13	26.8	28.3	15.4	26.2	26.5	67.7	3.8	20.3	8.2	100.0
	その他	11	4	3	2	2	1.9	1.1	7.7	1.6	4.1	36.4	27.3	18.2	18.2	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	590	378	39	122	49	100.0	100.0	100.0	100.0	100.0	64.3	6.6	20.7	8.3	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-15)

- 単純に地方部訪問者を見ると、「ビギナー/団体/家族・親族」「リピーター/団体/家族・親族」のシェアが高い(上位2位)。
- 大都市圏訪問者と比較すると、地方部訪問者は、訪日経験を問わず、「団体/家族・親族」のシェアが非常に高い(10pt以上の差)。

表 1-15 大都市圏/地方部 属性クロス分析(2015年:マレーシア・観光)

	大都市圏訪問者(N=500)	地方部訪問者(N=88)
マレーシア N=590		ビギナー/団体/家族・親族(17.0)
	ビギナー/個別手配/夫婦・パートナー(7.2)	
	ビギナー/個別手配/家族・親族(16.2)	ビギナー/個別手配/家族・親族(5.7)
	リピーター/個別手配/友人(15.2)	
		リピーター/団体/家族・親族(12.5)
		リピーター/団体/友人(5.7)
	リピーター/個別手配/夫婦・パートナー(5.7)	
リピーター/個別手配/家族・親族(14.0)	リピーター/個別手配/家族・親族(9.1)	
リピーター/個別手配/友人(7.8)	リピーター/個別手配/友人(8.0)	

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市圏訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。出典)観光庁「訪日外国人消費動向調査」(2015年)

⑦インドネシア

属性毎の特徴(表 1-16)(地方部のサンプルが少ないことに留意が必要)

- 全体の6割近くが「ビギナー」である。訪問地域別シェアをみると、地方部のみ訪問者は非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合が、ビギナーは約5割、リピーターは約4割を占める。
- 全体の6割近くは「個別手配」だが、訪問地域別シェアをみると、その7割が大都市圏のみの訪問であり、地方部を訪問する割合は低い。一方で、「個人(パック)」では大都市圏と併せて地方部を訪問する割合が4割、「団体」では6割を超える。
- 全体の4割が「家族・親族」と来る。大都市圏か地方部かの訪問地選択において同行者による特段の差は見受けられない。

表 1-16 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴
(2015年:インドネシア・観光)

		A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏のみ		地方部のみ		全国	大都市圏+地方部		大都市圏のみ		地方部のみ		計		
			大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超		大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超					
訪日経験	ビギナー	183	88	4	75	15	56.5	53.3	36.4	65.8	48.4	48.4	2.2	41.2	8.2	100.0
	リピーター	140	77	6	39	16	43.2	46.7	54.5	34.2	51.6	55.8	4.3	28.3	11.6	100.0
	不明	1	0	1	0	0	0.3	0.0	9.1	0.0	0.0	0.0	100.0	0.9	0.0	100.0
	計	324	165	11	114	31	100.0	100.0	100.0	100.0	100.0	51.4	3.4	35.5	9.7	100.0
訪日形態	団体	98	18	5	64	11	30.2	10.9	45.5	56.1	35.5	18.4	5.1	65.3	11.2	100.0
	個人(パック)	40	16	1	16	7	12.3	9.7	9.1	14.0	22.6	40.0	2.5	40.0	17.5	100.0
	個別手配	186	131	5	34	13	57.4	79.4	45.5	29.8	41.9	71.6	2.7	18.8	7.1	100.0
	計	324	165	11	114	31	100.0	100.0	100.0	100.0	100.0	51.4	3.4	35.5	9.7	100.0
同行者 ※1	自分ひとり	37	24	1	7	5	11.4	14.5	9.1	6.1	16.1	64.9	2.7	18.9	13.5	100.0
	夫婦・パートナー	35	19	0	12	4	10.8	11.5	0.0	10.5	12.9	54.3	0.0	34.3	11.4	100.0
	家族・親族	138	75	7	42	13	42.6	45.5	63.6	36.8	41.9	54.7	5.1	30.7	9.5	100.0
	職場の同僚	18	5	1	12	0	5.6	3.0	9.1	10.5	0.0	27.8	5.6	66.7	0.0	100.0
	友人	85	39	2	35	7	26.2	23.6	18.2	30.7	22.6	47.0	2.4	42.2	8.4	100.0
	その他	11	3	0	6	2	3.4	1.8	0.0	5.3	6.5	27.3	0.0	54.5	18.2	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	324	165	11	114	31	100.0	100.0	100.0	100.0	100.0	51.4	3.4	35.5	9.7	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-17)

- 単純に地方部訪問者を見ると、「リピーター/個別手配/家族・親族」のシェアが高い。
- 大都市圏訪問者と比較すると、地方部訪問者は、訪日経験を問わず「家族・親族の個人旅行(個別手配、個人(パック)/家族・親族)」のシェアが高い。

表 1-17 大都市圏/地方部 属性クロス分析(2015年:インドネシア・観光)

	大都市圏訪問者(N=279)	地方部訪問者(N=41)
インドネシア N=324	ビギナー/団体/家族・親族(9.0)	ビギナー/団体/家族・親族(7.3)
	ビギナー/団体/友人(6.8)	
	ビギナー/個別手配/家族・親族(12.9)	ビギナー/個人(パック)/家族・親族(7.3)
	ビギナー/個別手配/友人(9.0)	ビギナー/個別手配/友人(9.8)
	リピーター/個別手配/自分ひとり(5.0)	リピーター/個別手配/自分ひとり(9.8)
	リピーター/個別手配/家族・親族(12.5)	リピーター/個別手配/家族・親族(19.5)

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。出典)観光庁「訪日外国人消費動向調査」(2015年)

⑧英国

属性毎の特徴(表 1-18)(地方部のサンプルが少ないことに留意が必要)

- 全体の 8 割近くが「ビギナー」であり、訪問地域別シェアをみると、約 5 割が大都市圏のみ訪問者である。地方部のみ訪問者はビギナー・リピーターともに非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合が、ビギナーは約 5 割、リピーターは約 4 割。
- 全体の 8 割以上は「個別手配」であり、訪問地域別シェアをみると、6 割近くが大都市圏のみ訪問者である。一方で、「個人(パック)」では大都市圏と併せて地方部を訪問する割合が 5 割、「団体」では約 7 割を占める。
- 全体の 6 割以上が「自分ひとり」か「夫婦・パートナー」で来る。訪問地域別シェアをみると、訪問地選択において、同行者如何による特段の差は見受けられない。

表 1-18 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015 年:英国・観光)

		A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏のみ	地方部のみ	大都市圏+地方部	地方部+5割以上	全国	大都市圏のみ	地方部のみ	大都市圏+地方部	地方部+5割以上	大都市圏のみ	地方部のみ	大都市圏+地方部	地方部+5割以上	計
訪日経験	ビギナー	226	106	3	96	16	75.6	72.1	37.5	85.7	59.3	48.0	1.4	43.4	7.2	100.0
	リピーター	73	41	5	16	11	24.4	27.9	62.5	14.3	40.7	56.2	6.8	21.9	15.1	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	299	147	8	112	27	100.0	100.0	100.0	100.0	100.0	50.0	2.7	38.1	9.2	100.0
訪日形態	団体	26	2	0	17	6	8.7	1.4	0.0	15.2	22.2	8.0	0.0	68.0	24.0	100.0
	個人(パック)	31	11	0	17	3	10.4	7.5	0.0	15.2	11.1	35.5	0.0	54.8	9.7	100.0
	個別手配	242	134	8	78	18	80.9	91.2	100.0	69.6	66.7	56.3	3.4	32.8	7.6	100.0
	計	299	147	8	112	27	100.0	100.0	100.0	100.0	100.0	50.0	2.7	38.1	9.2	100.0
同行者 ※1	自分ひとり	96	49	5	32	8	32.1	33.3	62.5	28.6	29.6	52.1	5.3	34.0	8.5	100.0
	夫婦・パートナー	97	46	2	40	8	32.4	31.3	25.0	35.7	29.6	47.9	2.1	41.7	8.3	100.0
	家族・親族	31	16	0	12	3	10.4	10.9	0.0	10.7	11.1	51.6	0.0	38.7	9.7	100.0
	職場の同僚	1	1	0	0	0	0.3	0.7	0.0	0.0	0.0	100.0	0.0	0.0	0.0	100.0
	友人	63	32	1	25	4	21.1	21.8	12.5	22.3	14.8	51.6	1.6	40.3	6.5	100.0
	その他	11	3	0	3	4	3.7	2.0	0.0	2.7	14.8	30.0	0.0	30.0	40.0	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	299	147	8	112	27	100.0	100.0	100.0	100.0	100.0	50.0	2.7	38.1	9.2	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015 年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-19)

- 単純に地方部訪問者を見ると、「リピーター/個別手配/自分ひとり」のシェアが最も高い。
- 大都市圏訪問者と比較すると、地方部訪問者は、「リピーター/個別手配/自分ひとり」のシェアが非常に高い(10pt以上の差)。また、ビギナーのうち、地方部に訪問する者は、大都市圏訪問者に比べ「団体」が多い。

表 1-19 大都市圏/地方部 属性クロス分析(2015年:英国・観光)

	大都市圏訪問者(N=259)	地方部訪問者(N=35)
英国 N=299		ビギナー/団体/友人(5.7)
		ビギナー/団体/その他(8.6)
	ビギナー/個別手配/自分ひとり(18.1)	ビギナー/個別手配/自分ひとり(14.3)
	ビギナー/個別手配/夫婦・パートナー(20.1)	ビギナー/個別手配/夫婦・パートナー(14.3)
	ビギナー/個別手配/家族・親族(7.7)	
	ビギナー/個別手配/友人(15.4)	
	リピーター/個別手配/自分ひとり(9.3)	リピーター/個別手配/自分ひとり(22.9)
リピーター/個別手配/夫婦・パートナー(5.8)	リピーター/個別手配/夫婦・パートナー(11.4)	
	リピーター/個別手配/友人(5.7)	

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(バック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市圏訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。出典)観光庁「訪日外国人消費動向調査」(2015年)

⑨ドイツ

属性毎の特徴(表 1-20)(地方部のサンプルが少ないことに留意が必要)

- 全体の6割以上が「ビギナー」であり、訪問地域別シェアをみると、地方部のみ訪問は非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合は、ビギナーは約6割、リピーターは約3割。
- 全体の8割以上は「個別手配」である。訪問地域別シェアをみると、どの旅行形態においても地方部のみの訪問は非常に少ないが、大都市圏と併せて地方部を訪問する割合は「個別手配」では約5割、「団体」では約6割を占める。
- 全体の3割強が「自分ひとり」での訪問で、訪問地域別シェアをみると、約5割が大都市圏のみを訪問。一方、「夫婦・パートナー」では、大都市圏と併せて地方部まで足を伸ばす割合が5割近い。

表 1-20 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年:ドイツ・観光)

		B:訪問地域別訪問者数(人/年)					属性別シェア(%)					訪問地域別シェア(%)				
		A:訪日客数(人/年)		大都市圏+地方部			全国	大都市圏+地方部		大都市圏+地方部		大都市圏+地方部		計		
		大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超	大都市圏のみ		地方部のみ	大都市圏・5割以上	地方部・5割超	大都市圏のみ	地方部のみ	大都市圏・5割以上		地方部・5割超	
訪日経験	ビギナー	116	46	3	45	21	63.4	57.5	37.5	68.2	75.0	40.0	2.6	39.1	18.3	100.0
	リピーター	67	34	5	21	7	36.6	42.5	62.5	31.8	25.0	50.7	7.5	31.3	10.4	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	-	-	-	-
	計	183	80	8	66	28	100.0	100.0	100.0	100.0	100.0	44.0	4.4	36.3	15.4	100.0
訪日形態	団体	23	4	2	14	3	12.6	5.0	25.0	21.2	10.7	17.4	8.7	60.9	13.0	100.0
	個人(バック)	8	4	0	4	0	4.4	5.0	0.0	6.1	0.0	50.0	0.0	50.0	0.0	100.0
	個別手配	152	72	6	48	25	83.1	90.0	75.0	72.7	89.3	47.7	4.6	31.8	16.6	100.0
	計	183	80	8	66	28	100.0	100.0	100.0	100.0	100.0	44.0	4.4	36.3	15.4	100.0
同行者 ※1	自分ひとり	65	31	3	23	8	35.5	38.8	37.5	34.8	28.6	47.7	4.6	35.4	12.3	100.0
	夫婦・パートナー	49	17	0	22	9	26.8	21.3	0.0	33.3	32.1	35.4	0.0	45.9	18.8	100.0
	家族・親族	33	15	4	11	3	18.0	18.8	50.0	16.7	10.7	45.5	12.1	33.3	9.1	100.0
	職場の同僚	3	1	0	1	1	1.6	1.3	0.0	1.5	3.6	33.3	0.0	33.3	33.3	100.0
	友人	31	15	1	8	7	16.9	18.8	12.5	12.1	25.0	48.4	3.2	25.8	22.6	100.0
	その他	2	1	0	1	0	1.1	1.3	0.0	1.5	0.0	50.0	0.0	50.0	0.0	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	-	-	-	-
	計	183	80	8	66	28	100.0	100.0	100.0	100.0	100.0	44.0	4.4	36.3	15.4	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-21)

- 単純に地方部訪問者をみると、「ビギナー/個別手配/自分ひとり」のシェアが最も高い。

表 1-21 大都市圏/地方部 属性クロス分析(2015年:ドイツ・観光)

	大都市圏訪問者(N=146)	地方部訪問者(N=36)
ドイツ N=183		ビギナー/団体/友人(5.6)
	ビギナー/個別手配/自分ひとり(18.5)	ビギナー/個別手配/自分ひとり(16.7)
	ビギナー/個別手配/夫婦・パートナー(11.0)	ビギナー/個別手配/夫婦・パートナー(13.9)
	ビギナー/個別手配/家族・親族(10.3)	ビギナー/個別手配/家族・親族(11.1)
	ビギナー/個別手配/友人(8.2)	ビギナー/個別手配/友人(11.1)
	リピーター/個別手配/自分ひとり(13.7)	リピーター/個別手配/自分ひとり(11.1)
	リピーター/個別手配/夫婦・パートナー(11.6)	リピーター/個別手配/夫婦・パートナー(11.1)
		リピーター/個別手配/家族・親族(5.6)

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

⑩フランス

属性毎の特徴(表 1-22)(地方部のサンプルが少ないことに留意が必要)

- 全体の7割近くは「ビギナー」である。訪問地域別シェアをみると、地方部のみ訪問は非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合は、ビギナーは約5割、リピーターは約4割。
- 全体の8割以上は「個別手配」である。サンプル数不足の影響もあり、訪問地選択において、旅行形態如何による特段の差は見受けられない。
- 同行者については、「夫婦・パートナー」がやや多いが、比較的満遍ない。訪問地域別シェアをみると、訪問地選択において、同行者如何による特段の差は見受けられない。

表 1-22 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴
(2015年:フランス・観光)

		A.訪日客数(人/年)	B.訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏+地方部									大都市圏+地方部				
			大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超	全国	大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超	大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超	計
訪日経験	ビギナー	205	104	5	84	11	66.8	65.0	50.0	73.0	52.4	51.0	2.5	41.2	5.4	100.0
	リピーター	102	56	5	31	10	33.2	35.0	50.0	27.0	47.6	54.9	4.9	30.4	9.8	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	-	-	-	-
	計	307	160	10	115	21	100.0	100.0	100.0	100.0	100.0	52.3	3.3	37.6	6.9	100.0
訪日形態	団体	17	3	3	8	3	5.5	1.9	30.0	7.0	14.3	17.6	17.6	47.1	17.6	100.0
	個人(バック)	31	16	1	12	2	10.1	10.0	10.0	10.4	9.5	51.6	3.2	38.7	6.5	100.0
	個別手配	259	141	6	95	16	84.4	88.1	60.0	82.6	76.2	54.7	2.3	36.8	6.2	100.0
	計	307	160	10	115	21	100.0	100.0	100.0	100.0	100.0	52.3	3.3	37.6	6.9	100.0
同行者 ※1	自分ひとり	72	41	1	23	6	23.5	25.6	10.0	20.0	28.6	57.7	1.4	32.4	8.5	100.0
	夫婦・パートナー	95	47	4	36	8	30.9	29.4	40.0	31.3	38.1	49.5	4.2	37.9	8.4	100.0
	家族・親族	70	35	1	32	2	22.8	21.9	10.0	27.8	9.5	50.0	1.4	45.7	2.9	100.0
	職場の同僚	5	3	1	1	0	1.6	1.9	10.0	0.9	0.0	60.0	20.0	20.0	0.0	100.0
	友人	59	32	3	21	3	19.2	20.0	30.0	18.3	14.3	54.2	5.1	35.6	5.1	100.0
	その他	6	2	0	2	2	2.0	1.3	0.0	1.7	9.5	33.3	0.0	33.3	33.3	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
計	307	160	10	115	21	100.0	100.0	100.0	100.0	100.0	52.3	3.3	37.6	6.9	100.0	

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-23)

- 単純に地方部訪問者を見ると、「ビギナー/個別手配/夫婦・パートナー」が最も多い。
- 大都市圏訪問者と比較すると、地方部訪問者は、「リピーター/個別手配/自分ひとり」「ビギナー/団体/友人」のシェアが高い。

表 1-23 大都市圏/地方部 属性クロス分析(2015年:フランス・観光)

	大都市圏訪問者(N=275)	地方部訪問者(N=31)
フランス N=307	<u>ビギナー/個別手配/自分ひとり(13.8)</u>	<u>ビギナー/団体/友人(9.7)</u>
	ビギナー/個別手配/夫婦・パートナー(17.1)	ビギナー/個別手配/夫婦・パートナー(16.1)
	<u>ビギナー/個別手配/家族・親族(10.9)</u>	
	<u>ビギナー/個別手配/友人(13.5)</u>	ビギナー/個別手配/友人(6.5)
	リピーター/個別手配/自分ひとり(6.2)	<u>リピーター/個別手配/自分ひとり(12.9)</u>
	リピーター/個別手配/夫婦・パートナー(8.0)	リピーター/個別手配/夫婦・パートナー(12.9)
	リピーター/個別手配/家族・親族(9.8)	リピーター/個別手配/家族・親族(6.5)

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

⑪米国

属性毎の特徴(表 1-24)

- 全体の6割以上が「ビギナー」だが、訪問地域別シェアをみると、大都市圏のみ訪問者が6割を超え、地方部のみ訪問者は1割に満たない。一方で、「リピーター」は全体の4割程度だが、訪問地域別シェアをみると地方部のみ訪問者が1割を上回り、若干ではあるが地方部を訪問する割合が増加する。
- 全体の8割以上は「個別手配」であり、訪問地域別シェアをみると、約6割が大都市圏のみを訪問する。一方で「団体」は全体の1割程度だが、大都市圏のみを訪問する割合は約3割に留まる。
- 同行者については、「自分ひとり」、「夫婦・パートナー」が多い。訪問地域別シェアをみると、訪問地選択において、同行者如何による特段の差は見受けられない。

表 1-24 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴(2015年:米国・観光)

		A:訪日客数(人/年)	B:訪問地域別訪問者数(人/年)				属性別シェア(%)					訪問地域別シェア(%)				
			大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏+地方部		大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部		
					大都市圏・5割以上	地方部・5割超		大都市圏のみ	地方部のみ	大都市圏・5割以上	地方部・5割超					
訪日経験	ビギナー	703	427	31	182	53	63.1	65.1	35.2	68.4	62.4	61.6	4.5	26.3	7.6	100.0
	リピーター	410	229	57	83	32	36.8	34.9	64.8	31.2	37.6	57.1	14.2	20.7	8.0	100.0
	不明	1	0	0	1	0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	100.0	0.0	100.0
	計	1,114	656	88	266	85	100.0	100.0	100.0	100.0	100.0	59.9	8.0	24.3	7.8	100.0
訪日形態	団体	113	30	10	49	21	10.1	4.6	11.4	18.4	24.7	27.3	9.1	44.5	19.1	100.0
	個人(バック)	57	34	4	12	5	5.1	5.2	4.5	4.5	5.9	61.8	7.3	21.8	9.1	100.0
	個別手配	944	592	74	205	59	84.7	90.2	84.1	77.1	69.4	63.7	8.0	22.0	6.3	100.0
	計	1,114	656	88	266	85	100.0	100.0	100.0	100.0	100.0	59.9	8.0	24.3	7.8	100.0
同行者 ※1	自分ひとり	340	207	28	68	29	30.5	31.6	31.8	25.6	34.1	62.3	8.4	20.5	8.7	100.0
	夫婦・パートナー	317	183	25	87	20	28.5	27.9	28.4	32.7	23.5	58.1	7.9	27.6	6.3	100.0
	家族・親族	202	123	10	52	12	18.1	18.8	11.4	19.5	14.1	62.4	5.1	26.4	6.1	100.0
	職場の同僚	20	10	2	6	2	1.8	1.5	2.3	2.3	2.4	50.0	10.0	30.0	10.0	100.0
	友人	203	120	18	45	17	18.2	18.3	20.5	16.9	20.0	60.0	9.0	22.5	8.5	100.0
	その他	32	13	5	8	5	2.9	2.0	5.7	3.0	5.9	41.9	16.1	25.8	16.1	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	-	-	-	-	-
	計	1,114	656	88	266	85	100.0	100.0	100.0	100.0	100.0	59.9	8.0	24.3	7.8	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-25)

- 単純に地方部訪問者をみると、「リピーター/個別手配/自分ひとり」のシェアが最も高く、大都市圏訪問者と比較しても、そのシェアが高い。

表 1-25 大都市圏/地方部 属性クロス分析(2015年:米国・観光)

	大都市圏訪問者(N=921)	地方部訪問者(N=173)
米国 N=1,114	<u>ビギナー/個別手配/自分ひとり(15.7)</u>	ビギナー/個別手配/自分ひとり(10.4)
	<u>ビギナー/個別手配/夫婦・パートナー(16.8)</u>	ビギナー/個別手配/夫婦・パートナー(8.7)
	ビギナー/個別手配/家族・親族(9.4)	ビギナー/個別手配/家族・親族(6.4)
	<u>ビギナー/個別手配/友人(12.2)</u>	ビギナー/個別手配/友人(6.9)
	リピーター/個別手配/自分ひとり(11.8)	<u>リピーター/個別手配/自分ひとり(17.9)</u>
	リピーター/個別手配/夫婦・パートナー(8.3)	リピーター/個別手配/夫婦・パートナー(12.1)
	リピーター/個別手配/家族・親族(5.9)	
		リピーター/個別手配/友人(8.1)

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

⑫オーストラリア

属性毎の特徴(表 1-26)

- 全体の6割以上が「ビギナー」であり、訪問地域別シェアをみると、大都市圏のみ訪問者が4割以上で、地方部のみ訪問者はほぼみられない。一方、「リピーター」の訪問地域別シェアをみると、地方部のみ訪問者が1割程度みられる。
- 全体の8割以上は「個別手配」であり、訪問地域別シェアをみると、約5割が大都市圏のみ訪問者である。一方で、「団体」「個人(パック)」では大都市圏のみを訪問する割合は3割程度に留まる。
- 全体の3割以上が「夫婦・パートナー」だが、訪問地域別シェアをみると、約5割が大都市圏のみ訪問者である。一方で、「家族・親族」の訪問地域別シェアをみると、若干ではあるが地方部訪問者(大都市圏+地方部含む)の割合が増加する。

表 1-26 国内訪問地域分布 大都市圏・地方部別 属性毎の特徴
(2015年:オーストラリア・観光)

		B.訪問地域別訪問者数(人/年)					属性別シェア(%)					訪問地域別シェア(%)				
		A.訪日客数(人/年)	大都市圏のみ	地方部のみ	大都市圏+地方部		全国	大都市圏のみ	地方部のみ	大都市圏+地方部		大都市圏のみ	地方部のみ	大都市圏+地方部	地方部+5割超	計
					大都市圏+5割以上	地方部+5割超				大都市圏+5割以上	地方部+5割超					
訪日経験	ビギナー	344	153	4	136	50	63.8	64.3	15.4	72.3	60.2	44.6	1.2	39.7	14.6	100.0
	リピーター	195	85	22	52	33	36.2	35.7	84.6	27.7	39.8	44.3	11.5	27.1	17.2	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	計	539	238	26	188	83	100.0	100.0	100.0	100.0	100.0	44.5	4.9	35.1	15.5	100.0
訪日形態	団体	39	10	1	22	6	7.2	4.2	3.8	11.7	7.2	25.8	2.6	56.4	15.4	100.0
	個人(パック)	46	15	7	14	10	8.5	6.3	26.9	7.4	12.0	32.6	15.2	30.4	21.7	100.0
	個別手配	454	213	18	152	67	84.2	89.5	69.2	80.9	80.7	47.3	4.0	33.8	14.9	100.0
	計	539	238	26	188	83	100.0	100.0	100.0	100.0	100.0	44.5	4.9	35.1	15.5	100.0
同行者 ※1	自分ひとり	100	48	5	30	16	18.6	20.2	19.2	16.0	19.3	48.5	5.1	30.3	16.2	100.0
	夫婦・パートナー	188	83	6	70	26	34.9	34.9	23.1	37.2	31.3	44.9	3.2	37.8	14.1	100.0
	家族・親族	124	51	10	36	27	23.0	21.4	38.5	19.1	32.5	41.1	8.1	29.0	21.8	100.0
	職場の同僚	4	2	0	2	0	0.7	0.8	0.0	1.1	0.0	50.0	0.0	50.0	0.0	100.0
	友人	114	50	4	46	14	21.2	21.0	15.4	24.5	16.9	43.9	3.5	40.4	12.3	100.0
	その他	9	4	1	4	0	1.7	1.7	3.8	2.1	0.0	44.4	11.1	44.4	0.0	100.0
	不明	0	0	0	0	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	計	539	238	26	188	83	100.0	100.0	100.0	100.0	100.0	44.5	4.9	35.1	15.5	100.0

※1 同行者で複数回答はその他とした。

出典)観光庁「訪日外国人消費動向調査」(2015年)

各属性(訪日経験、訪日形態、同行者)クロス分析(表 1-27)

- 単純に地方部訪問者を見ると、「リピーター/個別手配/家族・親族」のシェアが最も高く、大都市圏訪問者と比較しても、そのシェアが高い。

表 1-27 大都市圏/地方部 属性クロス分析(2015年:オーストラリア・観光)

	大都市圏訪問者(N=426)	地方部訪問者(N=109)
オーストラリア N=539	ビギナー/個別手配/自分ひとり(9.4)	ビギナー/個別手配/自分ひとり(8.3)
	ビギナー/個別手配/夫婦・パートナー(20.9)	ビギナー/個別手配/夫婦・パートナー(11.9)
	ビギナー/個別手配/家族・親族(9.9)	ビギナー/個別手配/家族・親族(10.1)
	ビギナー/個別手配/友人(14.1)	ビギナー/個別手配/友人(8.3)
	リピーター/個別手配/自分ひとり(5.9)	リピーター/個別手配/自分ひとり(8.3)
	リピーター/個別手配/夫婦・パートナー(10.3)	リピーター/個別手配/夫婦・パートナー(11.9)
	リピーター/個別手配/家族・親族(7.3)	リピーター/個別手配/家族・親族(16.5)
	リピーター/個別手配/友人(5.9)	

※1 訪日経験(ビギナー/リピーター)×訪日形態(団体/個人(パック)/個人手配)×同行者(自分ひとり/夫婦・パートナー/家族・親族/職場の同僚/友人/その他)でクロス分析

※2 属性別シェアが5pt以上の属性を掲載し、「大都市訪問者」と「地方部訪問者」の差が5pt以上の属性に下線。
出典)観光庁「訪日外国人消費動向調査」(2015年)

【参考：国・地域別の国内地域分布 概要】

	訪日経験	訪日形態	滞在日数	世帯年収	日本での消費額	同行者	情報源	その他：訪問ルート
韓国	<p>【全体】 ビギナー、リピーターの比率は約 4:6。</p> <p>【地方部】 大都市圏と比較して、リピーターのシェアがより高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 2:1:7。</p> <p>【地方部】 個別手配のシェアが最も高い点では大都市圏と同じだが、団体のシェアが大都市圏と比較して高い。</p>	<p>【全体】 3日以内および 4~6 日間の滞在が大半を占める。</p> <p>【地方部】 4~6 日間のシェアが最も高い点では大都市圏と同じだが、3日間以内のシェアが大都市圏と比較して高い。</p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「2万円以上 5万円未満」「5万円以上 10万円未満」のシェアが高い。</p> <p>【地方部】 「2万円以上 5万円未満」「5万円以上 10万円未満」のシェアが最も高い点は大都市圏と同じだが、「2万円未満」のシェアが大都市圏と比較して高い。</p>	<p>【全体】 「家族・親族」「友人」のシェアが高い。</p> <p>【地方部】 大都市圏は「友人」のシェアが最も高いが、地方部では「家族・親族」のシェアが最も高い。</p>	<p>【全体】 「個人のブログ」が最もシェアが高く、次いで「旅行ガイドブック」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>「温泉九州」ルート、「美の伝説」ルート(大都市圏)の訪問率が高い。</p>
台湾	<p>【全体】 ビギナー、リピーターの比率は約 2:8。</p> <p>【地方部】 いずれもリピーターのシェアが高く、大きな違いは見られない。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 4:2:3。</p> <p>【地方部】 大都市圏は個別手配のシェアが最も高いが、地方部は団体のシェアが最も高い。</p>	<p>【全体】 4~6 日間のシェアが大半を占める。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「5万円以上 10万円未満」「2万円以上 5万円未満」「10万円以上 20万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「友人」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、「家族・親族」のシェアがより高い。</p>	<p>【全体】 「個人のブログ」が最もシェアが高く、次いで「日本政府観光局ホームページ」のシェアが高い。</p> <p>【地方部】 「個人のブログ」のシェアが最も高い点では大都市圏と同じだが、「旅行会社ホームページ」のシェアが高い。</p>	<p>「美の伝説」ルート(大都市圏)、「東京回廊」ルート(大都市圏)、「北海道」ルートの訪問率が比較的高い。</p>
香港	<p>【全体】 ビギナー、リピーターの比率は約 2:8。</p> <p>【地方部】 いずれもリピーターのシェアが高く、大きな違いは見られない。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 2:3:5。</p> <p>【地方部】 個別手配のシェアが最も高い点は大都市圏と同じだが、地方部は団体旅行のシェアが高い。</p>	<p>【全体】 4~6 日間の訪問が最も多く、次いで 7~13 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「5万円以上 10万円未満」「10万円以上 20万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、「2万円以上 5万円未満」のシェアがやや高い。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「夫婦・パートナー」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「日本政府観光局ホームページ」が最もシェアが高く、次いで「旅行専門誌」のシェアが高い。</p> <p>【地方部】 都市圏+地方部(地方部 5割超)を除き「日本政府観光局ホームページ」のシェアが最も高いが、大都市圏+地方部(地方部 5割超)では「個人のブログ」が最もシェアが高い。</p>	<p>「美の伝説」ルート(大都市圏)、「東京回廊」ルート(大都市圏)の訪問率が高い。 また、「琉球列島」ルートの訪問率も比較的高い。</p>

	訪日経験	訪日形態	滞在日数	世帯年収	日本での消費額	同行者	情報源	その他:訪問ルート
中国	<p>【全体】 ビギナー、リピーターの比率は約 7:3。</p> <p>【地方部】 大都市圏は 7 割がビギナーで、「ビギナー」のうち地方部のみを訪問するのは 1 割に満たない一方、リピーターは3割近くが地方部のみを訪問</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 5:2:3。</p> <p>【地方部】 団体のシェアが最も高い点では大都市圏と同じだが、<u>団体のシェアが大都市圏と比較してより高い。</u></p>	<p>【全体】 4~6 日間の訪問が最も多く、次いで 7~13 日間の滞在が多い。</p> <p>【地方部】 大都市圏・地方部・大都市圏+地方部(大都市圏 5 割以上)では 4~6 日間の滞在が最も多いが、<u>大都市圏+地方部(地方部 5 割超)では 7~13 日間の滞在が最も多い。</u></p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「20万円以上」「10万円以上 20万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「友人」のシェアが高い。</p> <p>【地方部】 大都市圏のみ訪問者において「家族・親族」が占めるシェアと比較して、<u>地方部のみ訪問におけるシェアがより高い。</u></p>	<p>【全体】 「旅行会社ホームページ」が最もシェアが高く、次いで「親族・知人」のシェアが高い。</p> <p>【地方部】 <u>地方部訪問のみ、「旅行会社ホームページ」に次いで、「SNS」「旅行ガイドブック」のシェアが高い。</u></p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。</p> <p>また、「昇竜道」ルート(大都市圏)、「東京回廊」ルート(地方部)の訪問率も比較的高い。</p>
タイ	<p>【全体】 ビギナー、リピーターの比率は約 4:6。</p> <p>【地方部】 大都市圏と比較してリピーターのシェアが高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 3:1:6。</p> <p>【地方部】 大都市圏と比較して、<u>個別手配のシェアが低く、団体のシェアが高い。</u></p>	<p>【全体】 4~6 日間の滞在と 7~13 日間の滞在が大半を占める。</p> <p>【地方部】 大都市圏と比較して、<u>4~6 日間の滞在がより多い。</u></p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「10万円以上 20万円未満」「5万円以上 10万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「友人」のシェアが高い。</p> <p>【地方部】 全体の 4 割が「家族・親族」、3 割が「友人」と来ており、5 割が大都市圏のみを訪問し、地方のみの訪問は 2 割程度。一方で、「職場の同僚」と来ている人の 4 割近くが地方部のみを訪問している。</p>	<p>【全体】 「日本政府観光局ホームページ」が最もシェアが高く、次いで「旅行会社ホームページ」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、<u>大きな違いは見られない。</u></p>	<p>「東京回廊」ルート(大都市圏)、「美の回廊」ルート(大都市圏)の訪問率が高い。</p> <p>また、「北海道」ルートの訪問率も比較的高い。</p>

	訪日経験	訪日形態	滞在日数	世帯年収	日本での消費額	同行者	情報源	その他:訪問ルート
マレーシア	<p>【全体】 ビギナー、リピーターの比率は約 6:4。</p> <p>【地方部】 大都市圏と比較してリピーターのシェアが高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 2:1:7。</p> <p>【地方部】 大都市圏と比較して、個別手配のシェアが低く、団体のシェアが高い。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで4~6日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「5万円以上 10万円未満」「10万円以上 20万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「友人」のシェアが高い。</p> <p>【地方部】 全体の 4 割が「家族・親族」と来ており、その 6 割が大都市圏のみ訪問。一方で、同行者が「夫婦・パートナー」「友人」の場合、それぞれ 3 割が大都市圏と併せて地方部に足を伸ばしている。</p>	<p>【全体】 「日本政府観光局ホームページ」「個人のブログ」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>「美の伝説」ルート(大都市圏)、「東京回廊」ルート(大都市圏)の訪問率が高い。 また、「昇龍道」ルート(地方部)の訪問率が比較的高い。</p>
インドネシア	<p>【全体】 ビギナー、リピーターの比率は約 6:4。</p> <p>【地方部】 大都市圏と比較してリピーターのシェアが高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 3:1:6。</p> <p>【地方部】 全体の 6 割近くは「個別手配」だが、7 割が大都市圏のみの訪問であり、地方部を訪問する割合は低い。 一方で、「個人(バック)」では大都市圏と併せて地方部を訪問する割合が 4 割、「団体」では 6 割を超える。</p>	<p>【全体】 7~13 日間の滞在が大半を占める。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「500万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「10万円以上 20万円未満」「5万円以上 10万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、「2万円未満」のシェアが高い。</p>	<p>【全体】 「家族・親族」のシェアが最も高く、次いで「友人」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「旅行会社ホームページ」「親族・友人」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。 サンプル数不足により明確な違いが確認できず。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。 また、「昇龍道」ルート(地方部)、「東京回廊」ルート(地方部)の訪問率が比較的高い。</p>

	訪日経験	訪日形態	滞在日数	世帯年収	日本での消費額	同行者	情報源	その他:訪問ルート
英国	<p>【全体】 ビギナー、リピーターの比率は約 8:2。</p> <p>【地方部】 地方部のみ訪問はビギナー・リピーターともに非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合が、ビギナーは約 5 割、リピーターは約 4 割。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 1:1:8。</p> <p>【地方部】 どの旅行形態においても地方部のみ訪問は少ないが、「個人(バック)」では大都市圏と併せて地方部を訪問する割合が 5 割、「団体」では約 7 割を占める。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで 14~20 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して 7~13 日間の滞在がより多い。</p>	<p>【全体】 「不明」の回答を除くと、「1,000 万円以上 2,000 万円未満」のシェアが最も高く、次いで「500 万円以上 1,000 万円未満」のシェアが高い。</p> <p>【地方部】 「500 万円以上 1,000 万円未満」のシェアが最も高い。</p>	<p>【全体】 「20 万円以上」「10 万円以上 20 万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「夫婦・パートナー」「自分ひとり」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「ロコミサイト」「旅行ガイドブック」「宿泊施設ホームページ」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。</p> <p>また、「せとうち」ルート(地方部)、「東京回廊」ルート(地方部)、「昇龍道」ルート(地方部)の訪問率が比較的高い。</p>
ドイツ	<p>【全体】 ビギナー、リピーターの比率は約 6:4。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合は、ビギナーは約 6 割、リピーターは約 3 割。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 1:1:8。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、大都市圏と併せて地方部を訪問する割合は「個別手配」では 4 割、「団体」では約 6 割。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで 14~20 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「1,000 万円以上 2,000 万円未満」のシェアが最も高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「20 万円以上」「10 万円以上 20 万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市と比較して、「10 万円以上 20 万円未満」「5 万円以上 10 万円未満」のシェアが最も多い。</p>	<p>【全体】 「自分ひとり」のシェアが最も高く、次いで「夫婦・パートナー」のシェアが高い。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、「夫婦・パートナー」では、大都市圏と併せて地方部まで足を伸ばす割合が 5 割近い。</p>	<p>【全体】 「旅行ガイドブック」が最も高く、次いで「ロコミサイト」「日本在住の親族・知人」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。</p> <p>また、「せとうち」ルート(地方部)、「昇龍道」ルート(地方部)、「美の伝説」ルート(地方部)、「東京回廊」ルート(地方部)の訪問率が比較的高い。</p>
フランス	<p>【全体】 ビギナー、リピーターの比率は約 7:3。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、大都市圏と併せて地方部に足を伸ばす割合は、ビギナーは約 5 割、リピーターは約 4 割。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 1:1:8。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで 14~20 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して 14~20 日間のシェアが高く、7~13 日間と 14~20 日間のシェアが 1:1。</p>	<p>【全体】 「不明」の回答を除くと、「500 万円以上 1,000 万円未満」のシェアが高く、次いで「500 万円以上 1,000 万円未満」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「20 万円以上」「10 万円以上 20 万円未満」のシェアが最も多い。</p> <p>【地方部】 サンプル数不足により明確な違いが確認できず。</p>	<p>【全体】 「夫婦・パートナー」のシェアが最も高く、次いで「自分ひとり」「友人」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「旅行ガイドブック」が最も高く、次いで「ロコミサイト」「個人のブログ」のシェアが高い。</p> <p>【地方部】 「旅行ガイドブック」のシェアが最も高く、次いで「旅行会社ホームページ」のシェアが高い。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。</p> <p>また、「せとうち」ルート(地方部)、「美の伝説」ルート(地方部)、「東京回廊」ルート(地方部)の訪問率が比較的高い。</p>

	訪日経験	訪日形態	滞在日数	世帯年収	日本での消費額	同行者	情報源	その他:訪問ルート
米国	<p>【全体】 ビギナー、リピーターの比率は約 6:4。</p> <p>【地方部】 大都市圏と比較して、リピーターのシェアが高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 1:1:8。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、「団体」では大都市圏と併せて地方部に足を伸ばす割合が約 6 割。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで 14~20 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「1,000 万円以上 2,000 万円未満」のシェアが最も高く、次いで「500 万円以上 1,000 万円未満」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「10 万円以上 20 万円未満」「5 万円以上 10 万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「自分ひとり」のシェアが最も高く、次いで「夫婦・パートナー」のシェアが高い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「口コミサイト」のシェアが最も高く、次いで「日本在住の親族・知人」「自国の親族・知人」のシェアが高い。</p> <p>【地方部】 「宿泊施設ホームページ」のシェアが最も高い。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。 また、「せとうち」ルート(地方部)、「昇龍道」ルート(地方部)の訪問率が比較的高い。</p>
オーストラリア	<p>【全体】 ビギナー、リピーターの比率は約 6:4。</p> <p>【地方部】 大都市圏と比較して、リピーターのシェアが高い。</p>	<p>【全体】 団体、個人(バック)、個別手配の比率は約 1:1:8。</p> <p>【地方部】 地方部のみ訪問は非常に少ないが、「団体」「個人(バック)」では大都市圏と併せて地方部に足を伸ばす割合が約 5 割。</p>	<p>【全体】 7~13 日間の滞在が最も多く、次いで 14~20 日間の滞在が多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「不明」の回答を除くと、「500 万円以上 1,000 万円未満」のシェアが最も高く、次いで「1,000 万円以上 2,000 万円未満」のシェアが高い。</p> <p>【地方部】 「1,000 万円以上 2,000 万円未満」のシェアが最も高い。</p>	<p>【全体】 「20 万円以上」「10 万円以上 20 万円未満」のシェアが最も多い。</p> <p>【地方部】 大都市圏と比較して、大きな違いは見られない。</p>	<p>【全体】 「夫婦・パートナー」のシェアが最も高く、次いで「家族・親族」のシェアが高い。</p> <p>【地方部】 「家族・親族」のシェアが最も高い。</p>	<p>【全体】 「口コミサイト」のシェアが最も高く、次いで「自国の親族・友人」「宿泊施設ページ」のシェアが高い。</p> <p>【地方部】 「宿泊施設ページ」のシェアが最も高く、次いで「旅行会社ホームページ」のシェアが高い。</p>	<p>「東京回廊」ルート(大都市圏)、「美の伝説」ルート(大都市圏)の訪問率が高い。 また、「せとうち」ルート(地方部)、「昇龍道」ルート(地方部)、「東京回廊」ルート(地方部)の訪問率が比較的高い。</p>

第2節 属性シェアを変更した場合の地方訪問者数の試算

最新の統計データを基に、訪日外国人旅行者の都道府県ごとの訪問者数・延べ宿泊者数の年間値を推計（この推計結果をマスターデータとする。）した上で、訪日外国人旅行者全体における各種属性シェア等を変化させた場合の地方部への分散効果（延べ宿泊者数の変化等）を試算する。

なお、本試算は、2015年時点の訪日外国人旅行者総数をコントロールトータルとし、同時点における各属性の動線は不変としつつ、同時点において属性シェア等を変化させた場合どうなるかを試算したものであり、将来値を予測するものではない。

第1項 マスターデータ作成

複数の既存統計データを整合的に組み合わせた独自のマスターデータを作成した。

(1) データ作成の基本方針⁶

具備すべき要件を満たすことを前提に以下の方針とした。

- 訪日外国人流動に係る複数の既存統計を組み合わせ作成する。
- 基礎データには、観光庁「訪日外国人消費動向調査」（以下「訪日消費」）、航空局「国際航空旅客動態調査」（以下「航空動態」）の個票データを活用する。
- 訪日経験等の情報を把握できる訪日消費をベースとするが、訪日消費が対象としていない空港に対しては、航空動態を用いる。
- コントロールトータル値には、法務省「出入国管理統計月報」（以下「出入国統計」）⁷の出国者数（短期滞在者）を活用する。
- 拡大推計は、サンプル数や誤差率の大きさに関わらず、空海港×国・地域×四半期⁸のセグメント別に、実数に対するサンプル数の逆数を拡大係数として行う。
- 周遊（＝トリップチェーン）の情報を残した訪日外国人流動データ（原データ）を作成した上で、トリップをOD単位に分割して、訪日外国人流動表（OD表）を作成。
- 延べ宿泊者数を表現する場合、観光庁「宿泊旅行統計」の値をコントロールトータルとする。

⁶ 国土交通政策研究第133号「訪日外国人旅行者の国内訪問地域分布予測手法に関する調査研究」で示された「国内訪問地域分布基礎データ」の作成方法を一部変更した。変更箇所は資料編 資料2に掲載。

⁷ 法務省「出入国管理統計」は、観光庁が採用している日本政府観光局（JNTO）「訪日外客数」とは定義・数値が若干異なるが、「空海港×国・地域×四半期」のクロスで実数が把握可能な唯一のデータであることから、定義・数値の違いを理解した上で使用する。なお、JNTOの訪日外客数とは、国政に基づく法務省集計による外国人正規入国者から、日本を主たる居住国とする永住者等の外国人を除き、これに外国人一時上陸客等を加えた入国外国人旅行者数のことである。駐在員やその家族、留学生等の入国者・再入国者は訪日外客に含まれる。なお、上記の訪日外客数には乗員上陸数は含まれない。

⁸ 基本的には四半期別に拡大係数を作成するが、航空動態のみが対象としている空港では、第1四半期と第2四半期のデータがない。そのため、第3四半期、第4四半期の拡大係数に加えて、2四半期のデータを組み合わせた年間の拡大係数を推計する。

(2) データ作成方法・手順

データの作成方法は図 1-7 の通り。

図 1-7 マスターデータの概念図

注)FK:外部キー(Foreign Key)

第2項 試算の前提

(1)現状

作成したマスターデータを用いて、属性（訪日経験×旅行形態×同行者）別の大都市圏延べ宿泊者数と地方部延べ宿泊者数を推計した（図 1-8 及び図 1-11）。

全ての国・地域の合計について(図 1-8)、延べ宿泊者数はビギナーよりもリピーターの方が多く、団体よりも個人が多い。地方部延べ宿泊者数に限っても、同様の傾向であり、訪日経験と訪日形態のクロスで見ると、リピーターかつ個人が約 900 万人泊と最も多く、次いでビギナーかつ個人の約 400 万人泊となっている。

国・地域別について(図 1-11)、延べ宿泊者数の多い韓国、台湾、香港、中国、タイ、米国をみると、地方部延べ宿泊者数の最も多い国・地域は訪日客数の最も多い中国（約 400 万人泊）である（図 1-2 も参照のこと）。訪日経験と訪日形態のクロスで見ると、リピーターかつ個人では、中国（約 170 万人泊）よりも、台湾（約 190 万人泊）、韓国（約 160 万人泊）の方が多。また、ビギナーかつ個人では、中国（約 110 万人泊）がもっとも多く、次いで韓国（約 51 万人泊）となっている。

図 1-8 訪日外国人旅行者の属性別・大都市圏/地方部別の延べ宿泊者数(現状)
注)国籍別の合計値が宿泊旅行統計と整合がとれるように調整した。

属性別のリピーター率をみると、団体旅行は 41%に対して個人旅行では 63%と、個人旅行のほうが、リピーター率が高い(図 1-9)。

団体旅行の割合をみると、ビギナーは 26%に対し、リピーターでは 13%と、ビギナーのほうが、団体旅行の割合が高い(図 1-10)。

図 1-9 訪日外国人旅行者の属性別リピーター率(現状)

図 1-10 訪日外国人旅行者の属性別団体率(現状)

図 1-11 訪日外国人旅行者の国・地域別・属性別・大都市圏/地方部別延べ宿泊者数 (現状:上位 6 力国・地域)

大都市圏延べ宿泊者数と地方部延べ宿泊者数を比較すると（図 1-12）、全ての国・地域の平均で、地方部延べ宿泊者数の割合が 30.2%となった⁹。

属性別に地方部延べ宿泊者数の割合をみると、ビギナーよりもリピーターの方が高く、また、個人よりも団体の方が高い。また、訪日経験と訪日形態のクロスで見ると、地方部延べ宿泊者数の割合が最も高い属性はリピーターかつ団体（56%）である。一方、延べ宿泊者数の多い属性であるリピーターかつ個人は 31%、次いで多いビギナーかつ個人は 23%である。

国・地域別に地方部延べ宿泊者数の割合をみると（図 1-13）、地方部延べ宿泊者数の最も多い中国は、地方部延べ宿泊者数の割合自体は 25%にとどまっており、韓国の 40%が最大である。韓国を訪日経験と訪日形態のクロスで見ると、リピーターかつ団体の地方部シェアが 81%、ビギナーかつ団体の地方部延べ宿泊者数の割合が 74%であり、団体の地方部シェアが高い。

なお、地方部延べ宿泊者数の割合が 5 割を超える国・地域及び属性は以下の 7 つである。

- 韓国： リピーターかつ団体（80.7%）、ビギナーかつ団体（74.0%）
- 台湾： リピーターかつ団体（59.2%）、ビギナーかつ団体（53.3%）
- 香港： リピーターかつ団体（64.9%）、ビギナーかつ団体（51.7%）
- タイ： リピーターかつ団体（62.1%）

⁹ リピーターかつ団体の地方部宿泊者数の割合は 5 割を超えるが、訪日外国人全体に占めるボリュームが少ない（図 1-8）ため、全体の地方部宿泊者数割合は 30.2%に留まっている。

図 1-12 訪日外国人旅行者の属性別・大都市圏/地方部別延べ宿泊者数の割合(現状)

図 1-13 訪日外国人旅行者の国・地域別・属性別・大都市圏/地方部別延べ宿泊者数の割合(現状:上位6カ国・地域)

(2) 試算ケース

観光ビジョンにおいて「外国人延べ宿泊者数の地方部比率の増加傾向を今後も維持し、2020年には50%まで高めるとともに、2030年には三大都市圏との比率を逆転させ、地方部を60%とすることを目指す」とされていることから、ここまでの分析結果を踏まえ、仮に各属性の行動様式（動線）が現状のまま維持されたとしても、以下のように単に属性シェアを操作するだけで上記目標値が達成されるかを試算した。

- ケース①： 全体的に、ビギナーよりリピーターの方が地方部延べ宿泊者数の割合が高い（ビギナー：25.2%、リピーター：33.7%）ことから、極端なケースではあるが、『リピーターシェアが現状の2倍となる場合』を想定
- ケース②： 地方部延べ宿泊者数の割合が5割を超える属性をみると、旅行形態が団体である場合が多いことを踏まえて、更に極端なケースとして、『全ての国・地域からの訪日客がリピーターかつ団体となる場合』を想定
- ケース③： 韓国からの地方部延べ宿泊者数の割合が比較的高いことから、『全ての国・地域の各属性における地方部延べ宿泊者数の割合が韓国の各属性と同等になった場合』を想定

なお、ケース①『リピーターシェアを現状の2倍』の操作を行う際には、訪日形態×同行者のセグメント別に、上限100%でリピーター率を2倍とするため、各セグメント及び合計のリピーター率の変化は2.0倍を下回ることになる（図 1-16、図 1-17）。

第3項 試算結果

(1) ケース①: リピーター率 2 倍(図 1-14、図 1-15)

リピーターの割合が 2 倍となった場合の属性（訪日経験×旅行形態×同行者）別の大都市圏シェアと地方部シェアを推計したところ(図 1-14)、全ての国・地域の平均をみると、地方部のシェアが 32.4%と、現状と比較して 2pt 上昇した。

リピーターの割合をより増加させたため、ビギナー・リピーター合計での地方部延べ宿泊者数の値が、リピーター単独での地方部延べ宿泊者数の割合（33.6%）により近づいたが、観光ビジョンにおいて目標とする地方部延べ宿泊者数の割合 50%には及ばない。

図 1-14 属性別大都市圏/地方部シェア(リピーター率 2 倍ケース)

図 1-15 属性別大都市圏/地方部別延べ宿泊者数(リピーター率 2 倍ケース)

図 1-16 国・地域別リピーター率の前提

注) 訪日形態×同行者のセグメント別に、上限 100%でリピーター率を 2 倍としているため、合計のリピーター率の変化は 2.0 倍を下回る。

図 1-17 国・地域別リピーター率の前提(中国)

注) 訪日形態×同行者のセグメント別に、上限 100%でリピーター率を 2 倍としているため、セグメント別のリピーター率の変化は 2.0 倍を下回る。

(2)ケース②:リピーター率 100%かつ団体 100%ケース(図 1-18、図 1-19)

全ての国・地域でリピーター率が 100%・団体が 100%となった場合の属性（訪日経験×旅行形態×同行者）別の大都市圏シェアと地方部シェアを推計した(図 1-18)。全ての国・地域の平均をみると、地方部のシェアが 48.2%と、観光ビジョンにおいて目標とする地方部延べ宿泊者数 50%にはわずかに達しない。

図 1-18 属性別大都市圏/地方部シェア(リピーター率・団体 100%ケース)

図 1-19 属性別大都市圏/地方部別延べ宿泊者数(リピーター率・団体 100%ケース)

(3) ケース③: 韓国並みケース(図 1-20、図 1-21)

全ての国・地域で、各属性の大都市圏／地方部延べ宿泊者数の割合が、韓国のそれと同程度となったと想定して、大都市圏シェアと地方部シェアを推計した(図 1-20)。全ての国・地域の平均をみると、地方部のシェアが 42.9%と、現状と比較して 13pt 上昇した。

図 1-20 属性別大都市圏/地方部シェア(韓国並みケース)

図 1-21 属性別大都市圏/地方部別延べ宿泊者数(韓国並みケース)

(4)まとめ

本試算では、2015年時点における各属性の行動様式（動線）を変えることなく、単に属性のシェアを操作することだけでは、地方部の延べ宿泊者数の割合を50%とすることは困難であることがわかった(表 1-28)。

加えて、地方部の延べ宿泊者数の割合が5割を超えるような特定の属性（例えば、韓国/リピーター/団体など）のみに働きかけ、当該属性の旅行者数のみを増加させることによって目標を達成することは理論上は可能かもしれないが、現実的にはとりにくい。

このため、地方部の延べ宿泊者数の割合を50%とするためには、訪日外国人旅行者の動線を抜本的に変化させる必要がある。これは、例えば、地方空港への国際線の就航数をより増加させ、地方部へのアクセスを向上させることや、観光周遊ルートを設定し、地方部宿泊をパッケージに組み込むなどといった、訪日外国人旅行者の現在の行動様式を変化させる取組みが重要であると考えられる。

他方、本研究では、旅行行動を決定する「人々の意識」に着目し、訪日外国人旅行者を地方部に誘客するためには、海外の人々に、地方部各地がどのように認知してもらえればよいのかについて、研究を進めていくこととしたい。

表 1-28 ケース別地方部延べ宿泊者数の割合

ケース	地方部シェア
現状	地方部シェア 30.2%
リピーター率 2 倍ケース	地方部シェア 32.4%(対現状+2.2pt)
リピーター率 100%かつ団体 100%ケース	地方部シェア 48.2%(対現状+18.0pt)
韓国並みケース	地方部シェア 42.9%(対現状+12.6pt)

第2章 認知度及び訪問地選択行動との関係分析

1の分析より、地方部延べ宿泊者数の割合50%を達成するためには、単純な属性（訪日経験、訪日形態）のシェアの変化では不十分であり、訪日外国人旅行者の動線を抜本的に変化させる必要があることがわかった。

旅行行動のプロセスは、「注目」「興味」「検索」「実行」「共有」の段階を経ると考えられるが（図 2-1 参照）、訪問地を選択する段階は前半の「注目」「興味」「検索」だと考えられる。そこで、本調査においては、この段階に注目し、以下を明らかにすることを目的とした。

- 来訪と認知にはどのような相関があるのか？
- 現在、地方部各地は、外国人にどのように認知されているのか？
- どのように認知してもらえば、訪問につながるのか？

図 2-1 認知と訪問地選択の関係(カスタマージャーニー)

対象市場は、現在訪日客数の多い主要10市場、及び今後の増加が期待できる有望2市場とした。

- 主要市場：韓国、台湾、香港、中国、タイ、英国、米国、オーストラリア、仏国、独
国
- 有望市場：インドネシア、マレーシア

以下ではまず、既存調査を用いて認知度と来訪との関係を整理した上で、本調査独自に認知度に関する調査を行う。

第1節 既存調査結果を活用した認知度と来訪に関する分析

第1項 分析の方針

観光地点の認知度に関する調査は既に行われており、地点別（都道府県別）、国・地域別、時点別の認知度が把握されている(表 2-1)。ここでは、これらの既存調査を活用して、認知度と訪問地選択との関係を分析し、本調査の要件を検討する。

表 2-1 利用した既存データ

対象	調査名	主体	時点	調査方法	対象地域			属性	
					都道府県	都市	観光地点	国・地域別	イメージ
認知度	DBJ・JTBF アジア8地域・訪日外国人旅行者の意向調査（以下、「DBJ/JTBF 調査」とする。）	日本政策投資銀行・日本交通公社（以下「DBJ・JTBF」という）	2012年～2015年	インターネットアンケート	○	○		○	
	広域観光周遊ルート形成促進事業における海外需要基礎調査（以下、「海外需要基礎調査」とする。）	観光庁	2015年	出国時アンケート	○	○	○	○	○
来訪	宿泊旅行統計調査	観光庁	2007年～2015年	宿泊施設対象の調査	○			○	－

(1) 認知と来訪の関係の分析方法

① 対象エリア

認知の対象として、「都道府県」「都市」「観光地点」があると考えられるため、それぞれについて分析を行った。なお、来訪を表現する宿泊者※を把握できる最小単位は都道府県であるため、定量的な相関分析は、都道府県を単位とした。

※認知度と来訪者数との関係を定量的に分析するためには来訪者数の実数を精度高く把握する必要がある。都道府県別の来訪者数に関する最も精度の高い統計は、宿泊旅行統計であることから、来訪を表現するデータとして宿泊者数を用いる。(訪日外国人消費動向調査でも訪問地を把握することはできるが、訪問地は回答者の記憶に委ねられており、精度が低いと考えられる。)

② 指標

認知度と訪問地選択との関係を明らかにするために、両者の相関係数を分析する。

単に都道府県ごとの認知度の違いと都道府県ごとの宿泊者数の違いの相関係数を国・地域別に計算した結果を示す(表 2-2)。特に DBJ・JTBF 調査では相関が高くなっているが、認知度以外の他の要素との相関が高い可能性がある。

表 2-2 国・地域別の「都道府県ごとの認知度の違い」と「都道府県ごとの宿泊者数の違い」の相関

	韓国	中国	台湾	香港	タイ	シンガポール	マレーシア	インドネシア	東南アジア	欧米豪
DBJ・JTBF「アジア8地域・訪日外国人旅行者の意向調査」	0.700	0.702	0.672	0.649	0.690	0.752	0.676	0.539	-	-
観光庁「海外需要基礎調査/空港調査」	0.628	0.498	0.481	0.522	-	-	-	-	0.451	0.480

注) 相関係数 0.5 以上: 薄赤、0.8 以上: 濃赤

注) 宿泊数が極端に大きい東京・京都・大阪等を除く

出典) 日本政策投資銀行「DBJ・JTBF アジア 8 地域・訪日外国人旅行者の意向調査」(2015 年)、観光庁「広域観光周遊ルート形成促進事業における海外需要基礎調査」(2015 年) 及び観光庁「宿泊旅行統計」(2015 年) より国土交通政策研究所作成

訪問地選択に影響を及ぼす要素として、認知度以外に「観光地としての魅力度」「国際航空ネットワーク(直行便の有無)」「国内でのアクセス利便性」などが考えられる。それぞれの要素について、「都道府県別」「国・地域別」「時点別」の変化の有無を整理した(表 2-3)。変化がある場合、宿泊者数との相関が想定されるため、認知度以外の要因となり、認知度だけの相関を分析することが難しくなる。

表 2-3 訪問地選択に影響を及ぼす要素と特徴

要素	「都道府県別」「国・地域別」「時点別」の変化の有無
認知度	<ul style="list-style-type: none"> ・都道府県によって異なる。 ・国・地域によって異なる。 ・時点によって異なる。
観光地としての魅力度	<ul style="list-style-type: none"> × 都道府県によって異なる。 △ 国・地域によって異なる可能性がある。(イスラム教徒に対する仏教寺院など、宗教上の理由で魅力を感じないケース等もある) ○ 時点によって概ね変わらない。
国際航空ネットワーク	<ul style="list-style-type: none"> × 都道府県によって異なる。 × 国・地域によって異なる。 ○ 時点によって概ね変わらない。(新規路線就航等がない前提)
国内でのアクセス利便性	<ul style="list-style-type: none"> × 都道府県によって異なる。 ○ 国・地域によって概ね変わらない。 ○ 時点によって概ねかわらない。(新幹線開業等がない前提)

注) ○、△、×は認知度と宿泊者数の相関をとる場合の評価

以上を踏まえて、以下の指標で分析した。

指標① 対象都道府県における国・地域別の認知度の違いと国・地域別延べ宿泊者率の違いの相関 (都道府県別)

指標② 時系列での都道府県ごとの認知度の違いと時系列での都道府県ごとの訪問率の違いの相関 (国・地域別)

【参考】 相関分析のイメージ

図 2-2 相関分析のイメージ

③仮説と検証方法

認知度と訪問地選択との関係について表 2-4 のとおり仮説を設定し、検証した。

表 2-4 認知度と訪問地選択との関係における仮説と検証方法

仮説	検証方法
<p>来訪には、都道府県の認知度ではなく、具体の都市や地名の認知が必要である。</p>	<p>指標①(国・地域別の認知度の違いと国・地域別訪問率の違いの相関)を用いて、都道府県名と宿泊者数の相関と、都市名と宿泊者数の相関を比較する。 →表 2-5、表 2-6</p>
<p>時系列でみた場合、認知度と来訪には一定の相関がある。</p>	<p>複数時点で調査を実施している「アジア 8 地域・訪日外国人旅行者の意向調査」について、指標②(時系列での認知度の違いと時系列での訪問率の違いの相関)を分析する。 これは、観光地としての魅力度や国際航空ネットワークの影響を排除できるというメリットがある。 →表 2-7</p>
<p>来訪につながるためには、イメージを伴う認知が必要である。</p>	<p>認知について、「いったことがある」「イメージがある」「名前のみ知っている(認知度と定義)」別に調査している「海外需要基礎調査」、「認知」(知っている)に加えて「意欲」(いきたい)を調査している「アジア 8 地域・訪日外国人旅行者の意向調査」を用いて、認知の程度による違いを分析する。 具体的には、指標①(国・地域別の認知度の違いと国・地域別訪問率の違いの相関)を用いて、認知の程度による相関を比較する。 →表 2-6、表 2-8</p>

第2項 分析の結果

(1) 国・地域の違いに着目した相関分析結果

来訪には、都道府県名の認知だけでなく都市名や地名の認知も有効と考えられる。

DBJ・JTBF 調査の結果を使った分析(表 2-5(左表))では、2015 年は全体的に相関が低いですが、2012 年では都道府県名より特定の都市名の認知の方が、外国人旅行者の都道府県別延べ宿泊者数との相関が高かった。

観光庁調査の結果を使った分析(表 2-5(右表))では、兵庫、香川、福岡では都道府県名の認知度が都道府県別延べ宿泊者数との相関が高いが、それ以外は、都市名の方が相関が高かった。

また、観光庁調査の結果を使った分析(表 2-6)では、都道府県ごとの延べ宿泊者数との相関が、都道府県名の認知(平均値)より特定の都市名・地名の認知度(平均値)の方が高い。

こうしたことから、来訪には都道府県名の認知が重要な場合もあるが、特定の都市名の方が重要である場合もあると考えられる。

表 2-5 認知度と宿泊者数シェアの相関(都道府県と都市の比較)

DBJ・JTBF 調査データを用いた分析結果					海外需要基礎調査データを用いた分析結果				
時点	都道府県	都市	相関係数			対象	相関係数		
			都道府県	都市	比較		都道府県	都市	比較
2012年	北海道	札幌	0.638	0.508	市	北海道	0.600	0.520	市
		函館		0.808		0.801			
		知床／阿寒		-		0.841			
		帯広／十勝		0.779		0.804			
		ニセコ		-0.284		0.794			
	富山	0.188	0.188	市	岩手	0.473	0.401	市	
立山／黒部	0.881	0.639							
2015年	北海道	札幌	0.263	-0.074	県	千葉	0.052	0.052	県市
		函館		0.163		-0.451			
		知床／阿寒		-0.062		-0.059			
		帯広／十勝		0.027		-0.272			
		ニセコ		-0.211		-0.435			
	富山	-0.171	-0.171	市	神奈川	-0.342	-0.272	市	
	立山／黒部	0.370	-0.435						
	長野	長野	0.354	0.354	市	長野	0.354	0.354	市
				松本		0.693			
				軽井沢		0.692			
	岐阜	岐阜	0.320	0.320	市	白馬	0.320	0.658	市
				高山		0.600			
白川郷				0.572					
静岡	静岡	0.138	0.138	市	静岡	0.138	0.138	市	
			浜名湖		-0.222				
			富士山		0.494				
			浜松		-0.629				
兵庫	神戸	0.922	0.680	県	神戸	0.922	0.680	県	
			姫路		0.356				
			有馬温泉		0.649				
和歌山	和歌山	0.961	0.961	市	和歌山	0.961	0.961	市	
			高野山		0.567				
			白浜		0.966				
広島	広島	0.704	0.704	県市	広島	0.704	0.704	県市	
			尾道		-0.304				
			宮島		0.496				
香川	高松	0.657	0.525	県	高松	0.657	0.525	県	
			小豆島		0.630				
			直島		0.403				
愛媛	松山	0.565	0.351	市	松山	0.565	0.351	市	
			道後温泉		0.919				
福岡	博多	0.653	0.069	県	博多	0.653	0.069	県	
			大宰府		0.344				
大分	別府	0.276	0.438	市	別府	0.276	0.438	市	
			湯布院		0.824				
沖縄	那覇	0.592	0.582	市	那覇	0.592	0.582	市	
			名護		0.931				
			美ら海水族館		0.064				
			恩納		0.768				
			首里城		0.719				

注) 例えば、北海道について、国・地域別の認知度の違いと宿泊シェアの違いの相関を分析

注) 相関係数 0.5 以上: 薄赤、0.8 以上: 濃赤

出典) DBJ・JTBF 調査、観光庁「海外需要基礎調査」のデータ及び観光庁「宿泊旅行統計」を基に国土交通政策研究所にて作成

表 2-6 地域別・都市別認知度と宿泊者数との相関係数(2015年)

	相関係数				相関係数		
	名前の み知って いる	イメージ がある	行ったこ とがある		名前の み知って いる	イメージ がある	行ったこ とがある
北海道	0.600	0.670	0.749	札幌	0.520	0.612	0.823
青森	0.135	0.126	0.717	小樽	0.841	0.763	0.792
岩手	0.473	0.424	0.076	函館	0.801	0.758	0.675
宮城	0.166	0.179	-0.043	登別	0.804	0.781	0.704
秋田	-0.176	0.154	0.422	洞爺	0.794	0.738	0.716
山形	0.550	0.467	0.416	仙台	0.212	0.019	0.057
福島	-0.012	0.335	0.247	盛岡	0.401	0.468	0.703
茨城	-0.659	-0.777	-0.744	蔵王	0.363	0.246	0.799
栃木	-0.344	-0.370	-0.453	花巻	0.639	0.313	0.626
群馬	0.696	0.673	0.421	山寺	0.321	0.407	0.683
埼玉	-0.853	-0.826	-0.308	箱根	-0.435	-0.418	-0.094
千葉	0.052	-0.344	-0.004	東京DL	-0.059	-0.132	-0.274
東京	0.711	0.834	0.981	成田	-0.451	-0.706	-0.685
神奈川	-0.342	-0.366	-0.269	横浜	-0.272	-0.320	-0.486
新潟	0.378	0.299	0.244	富士山	0.494	0.548	0.876
富山	0.805	0.907	0.643	金沢	0.699	0.658	0.674
石川	0.636	0.545	0.205	軽井沢	0.692	0.628	0.539
福井	0.975	0.718	0.146	立山黒部	0.895	0.915	0.880
山梨	-0.061	-0.172	0.388	松本	0.693	0.823	0.650
長野	0.354	0.268	0.312	白馬	0.658	0.792	0.867
岐阜	0.320	0.030	-0.447	名古屋	0.196	0.181	0.214
静岡	0.138	0.298	0.771	高山	0.600	0.459	0.352
愛知	0.071	0.213	0.255	白川郷	0.572	0.570	0.472
三重	0.003	-0.459	-0.087	浜名湖	-0.222	0.022	0.539
滋賀	0.406	0.341	0.489	浜松	-0.629	-0.760	-0.072
京都	0.059	0.062	-0.010	神戸	0.680	0.465	0.538
大阪	0.705	0.660	0.742	高野山	0.567	0.102	-0.489
兵庫	0.922	0.716	0.910	姫路	0.356	0.037	0.001
奈良	0.354	0.257	0.361	白浜	0.966	0.973	0.945
和歌山	0.961	0.987	0.973	有馬温泉	0.649	0.389	0.499
鳥取	0.580	0.760	0.737	宮島	0.496	0.923	0.964
島根	0.389	0.122	0.478	倉敷	0.349	0.490	0.770
岡山	0.785	0.937	0.848	松江	0.259	0.623	0.407
広島	0.704	0.960	0.926	下関	0.760	0.905	0.961
山口	-0.250	-0.026	0.792	尾道	-0.304	0.328	0.834
徳島	0.875	0.878	0.682	高松	0.525	0.630	0.598
香川	0.657	0.565	0.386	直島	0.403	0.068	0.060
愛媛	0.565	0.385	0.700	松山	0.351	0.564	0.225
高知	0.413	0.514	0.294	道後温泉	0.919	0.946	0.771
福岡	0.653	0.704	0.809	小豆島	0.630	0.511	0.207
佐賀	-0.159	0.045	0.797	湯布院	0.824	0.911	0.799
長崎	-0.216	0.305	0.812	別府	0.438	0.602	0.773
熊本	0.270	0.282	0.542	阿蘇	0.469	0.487	0.651
大分	0.276	0.296	0.455	博多	0.069	0.093	0.318
宮崎	0.211	0.359	0.585	大宰府	0.344	0.315	0.618
鹿児島	0.777	0.839	0.706	那覇	0.582	0.602	0.513
沖縄	0.592	0.636	0.718	美ら海	0.064	0.347	0.513
平均	0.322	0.328	0.412	首里城	0.719	0.857	0.685
相関0.5以上	19	18	21	名護	0.931	0.630	0.742
				恩納	0.768	0.635	0.687
				平均	0.439	0.436	0.492
				相関0.5以上	26	26	33

注)例えば、北海道について、国・地域別の認知度の違いと宿泊シェアの違いの相関を分析

注)相関係数 0.5 以上:薄赤、0.8 以上:濃赤

出典)観光庁「海外需要基礎調査」のデータ及び観光庁「宿泊旅行統計」を基に国土交通政策研究所にて作成

(2)時点の違いに着目した相関分析結果

時系列でみると、全体の約 54%において、認知度の変化と宿泊者数の変化に正の相関がみられた (表 2-7)。

表 2-7 都道府県別・地域別・都市別認知度の宿泊者数シェアの相関
(DBJ・JTBF 調査データを使った分析結果(時系列))

	時系列増減(左:認知度、右:宿泊者数シェア)						認知度(2012年/2015年)					
	韓国	中国	台湾	香港	タイ	マレーシア	韓国	中国	台湾	香港	タイ	マレーシア
北海道	増/増	減/増	減/減	増/減	減/増	減/増	54/55	74/68	86/81	76/76	63/57	60/57
青森	減/減	増/減	増/増	増/減	減/増	減/増	30/20	17/17	48/48	37/37	8/8	6/6
東京	増/減	減/減	減/減	減/減	減/減	減/減	69/70	77/68	83/81	83/79	76/68	73/68
新潟	減/減	減/減	減/増	減/増	減/減	減/増	12/9	24/18	46/37	32/30	12/8	10/6
富山	減/減	減/減	減/減	減/増	増/増	減/増	6/5	39/29	25/21	30/28	6/9	10/7
京都	減/減	減/増	減/減	増/減	減/減	増/減	67/62	69/57	79/76	64/71	62/57	49/49
大阪	増/増	減/減	減/増	増/増	減/減	減/減	67/67	71/64	80/79	74/78	64/59	63/57
奈良	減/減	減/増	増/増	増/増	減/増	減/減	39/38	50/45	58/59	50/61	24/21	11/9
鳥取	増/増	増/減	減/減	増/増	増/増	減/減	27/25	15/16	26/23	18/19	3/4	2/2
岡山	増/減	減/減	減/増	増/増	増/増	減/増	14/14	21/17	29/27	17/21	9/10	7/7
広島	減/減	減/減	減/増	増/増	減/減	減/増	42/39	51/51	56/54	42/52	45/43	44/39
高知	減/減	減/減	増/増	減/増	増/増	増/減	5/4	10/10	18/20	11/9	3/6	5/5
福岡	減/増	減/増	減/増	増/増	減/増	減/増	54/50	42/38	56/52	49/57	30/28	22/19
長崎	減/減	減/減	減/減	増/増	減/増	減/増	41/40	48/43	63/58	52/55	42/33	36/33
宮崎	減/減	減/減	減/減	増/増	増/増	減/減	25/20	40/36	44/45	45/49	13/15	14/7
鹿児島	減/減	減/増	減/増	増/増	増/増	減/減	27/23	45/39	65/62	62/65	5/6	11/6
沖縄	増/増	減/増	減/増	増/減	減/増	減/増	51/55	63/56	78/74	67/75	40/36	38/37

	時系列増減(左:認知度、右:宿泊者数シェア)						認知度(2012年/2015年)					
	韓国	中国	台湾	香港	タイ	マレーシア	韓国	中国	台湾	香港	タイ	マレーシア
札幌	減/増	減/増	減/減	増/減	増/増	増/増	64/59	50/43	75/69	68/72	40/42	24/26
函館	減/増	減/増	減/減	増/減	増/増	増/増	15/12	20/15	54/52	41/43	8/10	6/7
帯広/十勝	減/増	減/増	減/減	減/減	増/増	減/増	3/3	13/7	18/14	29/16	4/5	5/2
ニセコ	減/増	減/増	減/減	減/増	増/増	減/増	4/2	18/12	5/2	7/3	3/5	2/2
青森	減/減	増/減	増/増	増/減	減/増	減/増	30/20	17/17	48/48	37/37	8/8	6/6
日光	減/減	減/減	減/増	減/増	減/減	減/増	10/8	21/14	28/20	15/15	11/10	9/6
箱根	減/減	減/増	減/減	増/増	増/減	増/増	24/24	27/26	61/59	49/53	17/17	7/11
新潟	減/減	減/減	減/増	減/増	減/減	減/増	12/9	24/18	46/37	32/30	12/8	10/6
富山	減/減	減/減	減/減	減/増	増/増	減/増	6/5	39/29	25/21	30/28	6/9	10/7
立山/黒部	減/減	増/減	増/減	増/増	増/増	減/増	6/4	9/9	39/39	25/27	4/4	3/2
金沢	減/増	減/増	減/減	増/増	増/増	減/増	8/4	13/12	22/22	17/17	5/12	5/5
飛騨/高山	減/増	減/増	減/減	増/増	増/減	増/増	5/3	9/9	30/26	10/15	4/6	3/2
富士山	減/減	減/増	減/減	増/減	減/減	減/減	65/63	79/73	79/76	76/77	77/69	77/68
名古屋	増/減	減/増	減/減	減/減	減/減	減/増	52/53	68/53	78/70	68/68	40/37	45/39
伊勢/志摩	減/増	減/増	減/増	減/増	増/減	減/増	4/3	17/13	40/30	33/26	4/5	5/3
京都	減/減	減/増	減/減	増/減	減/減	増/減	67/62	69/57	79/76	64/71	62/57	49/49
大阪	増/増	減/減	減/増	増/増	減/減	減/減	67/67	71/64	80/79	74/78	64/59	63/57
神戸	減/増	減/増	減/増	増/増	減/増	減/増	55/49	66/59	72/72	65/70	43/35	42/39
奈良	減/減	減/増	増/増	増/増	減/増	減/減	39/38	50/45	58/59	50/61	24/21	11/9
岡山	増/減	減/減	減/増	増/増	増/増	減/増	14/14	21/17	29/27	17/21	9/10	7/7
広島	減/減	減/減	減/増	増/増	減/減	減/増	42/39	51/51	56/54	42/52	45/43	44/39
高松	減/増	減/減	増/増	減/増	増/増	減/増	4/4	14/12	10/12	8/8	4/7	6/4
松山/道後	減/減	減/減	減/増	減/増	増/増	減/増	8/4	15/13	8/8	12/10	6/7	4/3
高知	減/減	減/減	増/増	減/増	増/増	増/減	5/4	10/10	18/20	11/9	3/6	5/5
福岡/博多	減/増	減/増	減/増	増/増	減/増	減/増	54/50	42/38	56/52	49/57	30/28	22/19
長崎	減/減	減/減	減/減	増/増	減/増	減/増	41/40	48/43	63/58	52/55	42/33	36/33
熊本/阿蘇	増/減	増/増	増/減	増/増	増/増	増/減	12/15	9/20	13/41	22/46	1/5	2/4
別府/湯布院	減/増	減/増	増/増	増/増	増/増	減/増	36/32	11/10	17/19	30/40	4/6	2/1
宮崎	減/減	減/減	増/減	増/増	増/増	減/減	25/20	40/36	44/45	45/49	13/15	14/7
鹿児島	減/減	減/増	減/増	増/増	増/増	減/減	27/23	45/39	65/62	62/65	5/6	11/6

増/増 認知度、宿泊者数シェアがともに増加
減/減 認知度、宿泊者数シェアがともに減少

注)例えば、北海道(韓国)について、2012年と2015年の認知度の増減及び宿泊者数シェアの増減を比較
出典)DBJ・JTBF 調査のデータ及び観光庁「宿泊旅行統計」を基に国土交通政策研究所にて作成

(3) 来訪につながる認知度に関する検討結果

来訪には、単に名前を知っているという認知だけでなく、行ってみたいという意欲やイメージがあるといった形で認知されることも重要であると考えられる。

- DJB・JTBF 調査のデータを使った分析では、意欲度との相関のほうが認知度との相関よりも高かった（単純平均と相関係数 0.5 以上の件数が多い。（表 2-8））
- 海外需要基礎調査のデータを使った分析では、「名前のみ知っている」「イメージがある」までの認知度ともに、一定程度の相関がみられた（表 2-6）。

表 2-8 地域別・都市別認知度/訪問意欲と宿泊者数との相関係数と差分(2015 年)

	相関係数		差分
	認知度	意欲度	
北海道	0.263	0.500	0.237
青森	0.559	0.536	-0.023
岩手			-
宮城			-
秋田			-
山形			-
福島	0.412	0.529	0.117
茨城			-
栃木			-
群馬			-
埼玉			-
千葉			-
東京	-0.585	0.817	1.402
神奈川			-
新潟	-0.121	0.046	0.167
富山	-0.171	-0.369	-0.197
石川			-
福井			-
山梨			-
長野			-
岐阜			-
静岡			-
愛知			-
三重			-
滋賀			-
京都	-0.012	0.459	0.470
大阪	0.197	-0.225	-0.422
兵庫			-
奈良	0.488	0.611	0.123
和歌山			-
鳥取	0.712	0.868	0.156
島根			-
岡山	0.899	0.555	-0.344
広島	-0.620	0.092	0.712
山口	0.481	0.203	-0.277
徳島	0.186	-0.066	-0.252
香川			-
愛媛			-
高知	0.507	0.446	-0.061
福岡	0.612	0.743	0.131
佐賀			-
長崎	0.244	-0.011	-0.254
熊本	0.321	0.272	-0.049
大分			-
宮崎	0.327	0.173	-0.154
鹿児島	0.812	0.753	-0.060
沖縄	0.861	0.810	-0.051
平均	0.303	0.369	0.065
相関0.5以上	7	10	-

	相関係数		差分
	認知度	意欲度	
札幌	-0.074	-0.064	0.010
函館	0.163	0.229	0.066
知床/阿寒	-0.062	0.201	0.263
帯広/十勝	0.027	0.153	0.126
ニセコ	-0.211	-0.097	0.114
青森	0.559	0.536	-0.023
岩手/平泉	0.546	0.720	0.175
仙台			-
仙台/松島	0.223	0.248	0.025
松島			-
福島	0.412	0.529	0.117
日光	0.451	0.547	0.095
箱根	-0.424	-0.316	0.107
新潟	-0.121	0.046	0.167
佐渡	-0.499	-0.504	-0.005
富山	-0.171	-0.369	-0.197
立山/黒部	0.370	0.447	0.078
金沢	0.567	0.711	0.144
松本			-
軽井沢	0.473	0.512	0.038
白馬	-0.300	-0.300	0.000
飛騨/高山	0.014	-0.035	-0.049
富士山	0.024	0.583	0.559
名古屋	-0.181	0.093	0.274
伊勢/志摩	0.289	0.388	0.099
京都	-0.012	0.459	0.470
大阪	0.197	-0.225	-0.422
神戸	0.932	0.873	-0.059
奈良	0.488	0.611	0.123
松江/出雲	0.100	0.088	-0.012
岡山	0.899	0.555	-0.344
広島	-0.620	0.092	0.712
山口	0.481	0.203	-0.277
徳島	0.186	-0.066	-0.252
高松	0.360	-0.165	-0.525
松山/道後	0.190	0.279	0.088
高知	0.507	0.446	-0.061
福岡/博多	0.612	0.743	0.131
長崎	0.244	-0.011	-0.254
熊本/阿蘇	0.321	0.272	-0.049
別府/湯布院	0.561	0.797	0.236
宮崎	0.327	0.173	-0.154
鹿児島	0.812	0.753	-0.060
平均	0.217	0.253	0.037
相関0.5以上	9	13	-

注) 例えば、北海道について、国・地域別の認知度の違いと宿泊シェアの違いの相関を分析

注) 相関係数 0.5 以上: 薄赤, 0.8 以上: 濃赤

注) 空港調査・認知度: 「名前のみ知っている」まで含めた認知度

出所) 観光庁「海外需要基礎調査」のデータ及び観光庁「宿泊旅行統計」を基に国土交通政策研究所にて作成

(4)まとめ

既存調査のデータを活用し、認知度と都道府県ごとの述べ宿泊者数との相関を分析した結果、以下3点が示唆された。

- 来訪には、都道府県名の認知よりも、具体の都市名や地名の認知の方が重要である場合もある。
- 時系列でみると、認知度と宿泊者数には正の相関がみられる。
- 単に名前を知っているという認知だけでなく、行ってみたいという意欲やイメージがあるといった形で認知されることも重要である。

第2節 SNS等データを活用した、認知の状況及び来訪との関係に関する分析

第1項 分析の方針

(1) 分析の目的

旅行行動のプロセスは、「注目」「興味」「検索」「実行」「共有」の段階を経ると考えられるが（図 2-3）、その中でも、前半の「注目」「興味」「検索」は、旅行前に訪問地を選択する段階と分類できる（p66 参照）。

図 2-3 認知と訪問地選択の関係 (カスタマージャーニー) (再掲)

ここで、訪日外国人旅行者が「出発前に得た旅行情報源で役に立ったもの」の割合をみると（図 2-4）、twitter、facebookなどのソーシャル・メディア・ネットワーク（以下「SNS」）や日本政府観光局ホームページなど、オンラインメディア¹⁰の割合が年々増加しており、2015年時点で全体の約6割を占めている。

¹⁰ 各ホームページ（日本政府観光局等）、宿泊予約サイト、個人のブログ、SNS、動画サイト等

図 2-4 訪日外国人旅行者が出発前に得た旅行情報源で役に立ったものの割合
出典:観光庁「訪日外国人消費動向調査」(2011年～2015年)

こうした増加傾向の理由として、世界各国におけるインターネット普及率、特に、スマートフォン等モバイルインターネットの普及率の急激な高まり（図 2-5）によって、旅行者が訪問地選択を行うまでの各行程（「注目」・「興味」・「検索」）において、各種オンラインメディアに触れる機会が増加していることなどが考えられる。こうしたインターネット普及率の上昇などと併せて、「出発前に得た旅行情報源で役に立ったもの」におけるオンラインメディアの割合も、引き続き増加していくと思われる。

図 2-5 世界のインターネット普及率及びモバイルブロードバンド利用率
出典:ITU「Key ICT indicators for developed and developing countries and the world (totals and penetration rates)」

また、インバウンドにおける他国の取組の例として、アメリカ合衆国では、旅行者の行動を「Dream」、「Consider」、「Activate」、「Travel」、「Share」の5つに区分し、デジタル広告のクリック数や検索ボリューム、SNS 上でのシェア数などを用いて効果測定を行っており、オンラインメディアを意識した取組が行われている（図 2-6）。

行動 (トラベルサイクル)	効果測定の基準	測定方法	ソース	頻度
Dream	総ブランド・メディア・インプレッション	実数	・内部データ ・メディアベンダー	月次
	顧客の旅行目的地	オンライン調査	・マーケットリサーチ会社	四半期次
Consider	デジタル広告クリック数	実数	・内部データ ・メディア	月次
	ウェブサイト訪問数	実数	・内部データ	月次
	検索ボリューム	実数	・データパートナー企業 ・一般的な検索エンジン	月次
Activate	訪問意向	オンライン調査	・マーケットリサーチ会社	月次
	予約傾向	予約データ（航空チケット及び宿泊）	・複数データベンダー	月次
Travel	市場毎の訪問者数及び支出	ペーパー標本調査	・政府機関	年次
	訪問者数及び消費額に関する寄与度	広告、コンシューマーエンゲージメント及びマーケットシェアに対する消費者の反応に基づいて算出	・マーケットリサーチ会社	年次
	経済的影響	訪問者数及び支出額に基づいて算出	・マーケットリサーチ会社	年次
Share	ネット・プロモーター・スコア（顧客ロイヤリティ指標）	オンライン調査	・マーケットリサーチ会社	四半期次
	顧客によるソーシャルシェア	実数	・Facebook、Twitterなどのターゲット・ソーシャルネットワーク	月次

図 2-6 アメリカ合衆国におけるマーケティング戦略(効果測定手法など)

出典) BrandUSA「FY2016 Objectives, Summary Marketing Plan, & Budget」より国土交通政策研究所作成

こうしたことを踏まえて、改めて訪日外国人旅行者の行動を想定すると、図 2-7 のようなものが考えられる。旅行者は、多様なメディア（オフラインメディア・オンラインメディア）からの情報が起点となり、「注目」「興味」「検索」の行程を経て目的地を訪問し、その結果を「共有」する。そして、「共有」された情報そのものがメディアとなり、新たな旅行行動を生むサイクルが想定される（なお、訪問に至るまでの過程で旅行者が得た情報を「共有」することも考えられる）。従って、旅行行動の起点となるメディアに関するデータを分析することで、認知の傾向や、誘客に繋がる認知のあり方を一定程度把握することが可能と考えられる。

図 2-7 訪日外国人旅行者の旅行行動(訪問地選択)に関する仮説

出典)BrandUSA「FY2016 Objectives,Summary Marketing Plan,& Budget」より国土交通政策研究所作成

そこで、本調査研究では、旅行者が訪問地選択に至るまでの各行程において一定程度の割合でオンラインメディアに接触していると考え、オンラインメディア上におけるデータ（以下、「SNS等データ」という。）と、訪日外国人旅行者との関係を分析することを試みる。

具体的には、特に地方部への誘客を目標として、地方部の複数地域を対象に、県名・地名などの特定キーワードの件数を計測した上で、キーワードの出現傾向や、訪日外国人宿泊者数との相関関係を分析し、対象地域が「どのように認知されているか」「どのように認知してもらえば、訪問につながるのか」を分析することとした。

(2)分析項目及び対象とする都道府県について

地方部の複数地域を対象として、県名・地名などの特定キーワードの件数を計測した上で、キーワードの出現傾向や、訪日外国人宿泊者数との相関関係を分析し、対象地域が「どのように認知されているか」を分析するとともに、「どのように認知してもらえば、訪問につながるのか」の分析を試みる。

具体的には、以下の作業を実施することとした（表 2-9、図 2-8）。¹¹

表 2-9 調査項目一覧

調査項目	概要
SNS等データ収集	<ul style="list-style-type: none"> 対象都道府県を複数選定の上、ソーシャルリスニングツールを利用し、データを収集可能な2014年9月から、2016年8月までの2カ年を対象期間として、毎月15日に投稿されたソーシャルサイト・マイクロブログ等（Facebook, Twitter等）のテキストデータから、特定のキーワードを含むテキストデータを収集。 データを収集する際のキーワードは、「都道府県名」に加え、「都市名」「観光地点名」を含めることとし、観光庁「訪日外国人消費動向調査」（2015年）のデータにおいて外国人旅行者の訪問が確認された地点から選定する。
データクレンジング処理	<ul style="list-style-type: none"> 以下の3段階でクレンジング処理を行い、不要なテキストデータを除外する。 【①】旅行行動に関連するキーワードを含むテキストデータを抽出し、データ精度の向上を図る。具体的には、「見る」「食べる」「買う」「体験する」「感嘆する」に関連するキーワードを複数設定し、当該キーワードのいずれかを含むデータを抽出する。 【②】一つのテキストデータに指定キーワードが複数含まれている場合、指定キーワードごとに同一テキストを取得するため、データの重複が発生する場合がある。そこで、収集したデータを確認し、重複データを削除する。 【③】①及び②の処理を経たデータについて、データのソース種別ごとに「旅行」などのキーワード件数を確認し、当該キーワードを多く含む情報ソースを特定する。なお、ソース種別については、利用するソーシャルリスニングツールの設定に準じる。
データ分析	
対象都道府県に対する認知の状況（イメージ形成状況）確認	<ul style="list-style-type: none"> 頻出単語を整理するとともに、単語の結びつきを図示化（共起ネットワーク図を作成）し、イメージの形成状況を確認する。 共起ネットワーク図上において、旅行行動に関連するキーワードや結びつきが確認されない場合、必要に応じて頻出単語を確認し、傾向を分析する。
来訪との関係分析	<ul style="list-style-type: none"> 以下の方法で、SNS等データ件数と訪日外国人旅行者延べ宿泊者数との相関関係を分析する。 <ul style="list-style-type: none"> 単純に相関の有無を分析 月ごとのばらつきを考慮し、移動平均に対する相関の有無を分析 「注目・興味」から「実行」に至るまでに一定の期間が存在すると仮定し、タイムラグ（1ヶ月～6ヶ月）を設定した上で相関の有無を分析 SNS等データの蓄積により旅行者が触れる情報量が増加し、結果、「認知・関心」→「検索」→「実行」のサイクルが加速すると仮定し、SNS等データの累積値を用いて相関の有無を分析

¹¹ 調査に利用したソーシャルリスニングツール、データクレンジングに用いた具体的なキーワード等詳細については、本調査報告書巻末 資料編 資料3に掲載。

図 2-8 実施する作業のイメージ(SNS 等データ収集～データ分析)

また、調査対象とする都道府県については、表 2-10 に示す方針を踏まえて総合的に判断し、「北海道」「宮城県」「富山県」「三重県」「広島県」「大分県」を対象として調査を行うこととした。

表 2-10 調査対象とする都道府県

選定方針

- ・ 地方部から選定すること
- ・ 地域ブロックの偏りをなるべく無くすこと
- ・ 2015年時点で、訪日外国人旅行者延べ宿泊者数が一定以上であること
- ・ 認知の状況を比較する観点から、地方部において、「訪日外国人旅行者の延べ宿泊者数が従来から多い地域」「訪日外国人旅行者の延べ宿泊者数が近年増加している地域」のそれぞれから、1つ以上選定すること

区分	選定した都道府県	
	ブロック	都道府県
訪日外国人旅行者の延べ宿泊者数が従来から多い地域	北海道ブロック	・ 北海道
訪日外国人旅行者の延べ宿泊者数が近年増加している地域	東北・関東ブロック	・ 宮城県
	北陸ブロック	・ 富山県
	中部・近畿ブロック	・ 三重県
	中国・四国ブロック	・ 広島県
	九州ブロック	・ 大分県

第2項 分析の結果

(1) 対象都道府県における認知の状況(イメージの形成状況)

選定した6道県を対象として、SNS等データの収集及びクレンジングを行い、分析データを整理した(表2-11)。なお、分析対象とする国・地域については、調査対象道県における訪日外国人旅行者延べ宿泊者数の上位国・地域から、一定のSNS等データ量を取得することができたものを対象とした。分析に利用するデータは、使用するソーシャルリスニングツールにおいてデータ収集が開始された2014年9月から2016年8月までの2カ年分とし、合計で約25,000件のデータを用いて分析を行った。¹²

表2-11 分析対象国・地域及び分析対象データ件数

対象都道府県	対象国・地域	データ取得に用いたキーワード	データ取得期間中延べ宿泊者数	クレンジング処理後データ(分析対象データ)		
				分析対象ソース	件数	小計(国・地域ごと)
北海道	アメリカ	北海道、札幌、定山溪、小樽、登別、富良野、洞爺、函館、旭川、ニセコ、千歳	191,240	TripAdviser	746	3,129
				Twitter	2,138	
				ニュース	67	
				ブログ	138	
				メッセージボード	40	
	中国		2,709,340	blog	340	3,460
				ニュース	135	
				メッセージボード	2,985	
				その他	349	
	香港		1,288,180	ニュース	114	1,910
	台湾		2,830,950	メッセージボード	1,796	1,486
	バック客自助旅行論壇			884		
ニュース	395					
宮城県	アメリカ	宮城、仙台、松島、石巻、気仙沼、瑞巖寺	36,430	TripAdviser	41	878
				Twitter	837	
	中国		43,670	メッセージボード	541	669
				その他	128	
香港	9,910	バック客自助旅行論壇	135	135		
台湾	94,000	バック客自助旅行論壇	65	94		
富山県	中国	富山、アルペンルート、立山、黒部、五箇山	37,860	blog	100	297
				メッセージボード	197	
	香港		52,960	メッセージボード	189	189
	台湾		133,560	メッセージボード	313	313
三重県	香港	30,520	ニュース・メッセージボード	251	251	
	台湾	三重、津、伊勢志摩、伊賀上野、鳥羽、四日市、鈴鹿、桑名、松阪、ナガシマスパーランド、伊勢神宮	97,640	バック客自助旅行論壇	48	435
				ニュース	229	
その他	158					
広島県	アメリカ	広島、宮島、尾道、福山、呉、岩国、鞆の浦、厳島神社、平和記念公園、原爆ドーム	184,220	TripAdviser	312	1,837
	Twitter			1,525		
	中国		109,210	blog	2,080	2,080
	香港		70,120	メッセージボード	2,014	2,230
				その他	216	
台湾	99,260	バック客自助旅行論壇	211	3,690		
ニュース	2,943					
その他	536					
大分県	中国	大分、別府、由布院、日田、九重、ハーモニーランド、ひょうたん温泉	104,790	blog	127	1,440
	その他			1,313		
	香港		109,250	バック客自助旅行論壇	251	251
	台湾		179,900	バック客自助旅行論壇	99	147
				その他	48	
韓国	669,760	ニュース・ブログ等	22	22		
総計						24,943

¹²対象期間中の各月15日を対象にデータを収集した。データ収集には「Social Cloud」(日本オラクル(株))を、頻出単語整理・単語の結びつき図示化(共起ネットワーク図作成)にはフリーソフトウェア「KHcoder」を使用した。なお、収集データソースには中国大手マイクロブログ「Weibo」は含まれない。また、イメージを確認できた共起ネットワーク図については、本調査報告書巻末資料編資料4に掲載。

①北海道

SNS等データ件数を一定量収集できた、アメリカ・中国・香港・台湾を対象とした分析結果を表 2-12 に示す。また、分析に使用した図の一部を図 2-9 及び図 2-10 に例示する。

全体をみると、具体的な地点名、周遊、イベント・アクティビティ、景観、食など、多様な認知の状況が読み取れる。また、札幌の大通公園、温泉、夜景、ラーメンというキーワードが複数の国・地域でみられた。

国・地域別に特徴をみると、アメリカは、大沼公園や新千歳空港、特定の宿泊施設などの名称や、函館・小樽・登別・旭川の周遊のイメージがみられた。また、雪祭り、ニセコのスキー、ドライブなどの動的なアクティビティや、「忘れられない体験」などの感性表現がみられた。

中国は、洞爺湖や小樽運河といった地点名に加え、富良野のラベンダーの景観や、動物園、食（ラーメン、白い恋人）のイメージがみられる。

香港は、函館・小樽や、富良野・登別の周遊のイメージがみられた。特に、富良野・登別については、移動手段として、レンタカーを用いるイメージがあるようにみえる。また、函館の海鮮や、ラーメンに関するイメージがみられた。

台湾は、小樽・札幌・旭川の周遊や、函館の夜景、スキーリゾートなどのイメージがみられた。

表 2-12 北海道に関する認知の状況(アメリカ・中国・香港・台湾)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
アメリカ	TripAdviser	746	○	大通公園・大沼公園、新千歳空港、ニセコのスキー、函館ー小樽ー登別ー旭川、旭川ー「銀婚湯」「扇松苑」(宿泊施設)、美瑛、雪祭り	<ul style="list-style-type: none"> 具体的な地点名(大通公園、大沼公園、新千歳空港、宿泊施設名) 周遊(函館・小樽・登別・旭川) イベント、アクティビティ(雪祭り、ニセコのスキー、温泉、ドライブ) 感性表現(積丹・余市での忘れられない体験)
	Twitter	2,138	○	札幌ー雪祭り	
	ニュース	67	-	※ 頻出単語をみると、検索キーワードのほかに、「ラーメン」「サーモン」「星野」などの文言が若干みられる。	
	ブログ	138	○	小樽ー予約、積丹・余市ーパケーション・体験ー忘れられない、登別ーvimeo.com(動画サイト)	
	メッセージボード	40	○	函館ー温泉ードライブー登別・札幌、函館ーハンバーガー(ラッキービエロ)	
中国	blog	340	○	札幌ー大通、洞爺湖ー温泉、富良野ーラベンダー、白い恋人、ラーメンー味道(飲食店)、小樽ーオルゴール館	<ul style="list-style-type: none"> 具体的な地点名(札幌大通、札幌市、洞爺湖、小樽運河) イベント、アクティビティ(洞爺湖の温泉、動物園(旭川動物園)) 景観(富良野のラベンダー) 食(阿寒湖のラーメン、白い恋人、味のラーメン)
	ニュース	135	○	札幌市、阿寒湖ーラーメン、洞爺湖、動物園(旭川動物園)	
	メッセージボード	2,985	-	※ 頻出単語をみると、検索キーワードのほかに、「温泉」「ラーメン」「星野」などの文言がみられる。	
	その他	349	○	白い恋人、小樽運河、味道(飲食店)	
香港	ニュース	114	○	海鮮ー函館ー小樽ー夜景、味道(飲食店)	<ul style="list-style-type: none"> 周遊(函館・小樽、富良野・登別(レンタカー)) 食(函館の海鮮、味道)
	メッセージボード	1,796	○	函館市ー観光、富良野ーレンタカーー登別、	
台湾	背包客自助旅行論壇	884	○	カニ、函館ー夜景、小樽ー札幌ー旭川、滑雪ー雪場ー山溪	<ul style="list-style-type: none"> 周遊(小樽・札幌・旭川) 景観(函館の夜景、公園・夜景、スキーリゾート)
	ニュース	395	-	※ 頻出単語をみると、検索キーワードのほかに、「夜景」「東北」「美食」や、北海道新幹線に関連する文言がみられる。	
	その他	207	○	夜景ー公園	

注) データ取得に用いた検索キーワード: 北海道、札幌、定山溪、小樽、登別、富良野、洞爺、函館、旭川、ニセコ、千歳(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、北海道、日本、札幌(いずれかを含む)

注) 国・地域ごとの認知の状況について、特徴がみられる箇所に下線

図 2-9 単語の結びつきの例 (北海道_アメリカ (TripAdviser))

注) 35 件未満・人称代名詞を除く
 注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

図 2-10 単語の結びつきの例 (北海道_中国 (blog))

注) 25 件未満を除く
 注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

②宮城県

SNS 等データ件数を一定量収集できた、アメリカ・中国・香港・台湾を対象とした分析結果を表 2-13 に示す。また、分析に使用した図の一部を図 2-11 に例示する。

全体をみると、具体的な地名、周遊、景観、歴史的背景などの認知が読み取れる。

国・地域別にみると、アメリカは、山形・東北・東京などの周遊や、山形と城、といった景観のイメージがみられる。

中国は、蔵王のキツネや、田代島の猫といった、動物に関するイメージが読み取れる。

香港は、単語の結びつきからはイメージは読み取れなかったが、頻出単語をみると、東北・北海道に関連する都市名が若干みられた。

台湾は、具体的な地点名として松島湾・観瀾亭の名前がみられたほか、それらの歴史的な背景と思われる単語のとのつながりがみられた。

表 2-13 宮城県に関する認知の状況(アメリカ・中国・香港・台湾)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
アメリカ	TripAdviser	41	○	山形-東北-東京、山形-(山形)城、石巻-電車、仙台-松島	・ 周遊(山形・東北・東京、仙台・松島) ・ 景観(山形と城)
	Twitter	837	-	-	
中国	メッセージボード	541	○	蔵王・キツネ、田代島-猫	・ 景観(蔵王のキツネ、田代島の猫)
	その他	128	-	-	
香港	背包客様自動旅行講座	135	-	※ 頻出単語をみると、検索キーワードのほかに、「青森」「秋田」「盛岡」など東北に関する地名や、「札幌」「小樽」など北海道に関する地名が若干みられる。	
台湾	背包客様自動旅行講座	65	-	※ 頻出単語をみると、検索キーワードのほかに、「田沢湖」「平泉」「乳頭温泉」など、地名が若干みられる。	・ 具体的な地点名(松島湾、観瀾亭) ・ 歴史的背景(松島湾と伊達政宗、観瀾亭と月)
	その他	29	○	松島湾-伊達政宗、観瀾亭-京都-月	

注) データ取得に用いた検索キーワード: 宮城、仙台、松島、石巻、気仙沼、瑞巖寺(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、日本、宮城、仙台(いずれかを含む)

注) 国・地域ごとの認知の状況について、特徴がみられる箇所を下線

図 2-11 単語の結びつきの例(宮城県_アメリカ(TripAdviser))

注) 25 件未満を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

③富山県

SNS 等データ件数を一定量収集できた、中国・香港・台湾を対象とした分析結果を表 2-14 に示す。また、分析に使用した図の一部を図 2-12 に例示する。なお、中国については、具体的なイメージを確認できなかった。

全体をみると、具体的な地名、周遊、景観、歴史的背景などの認知が読み取れる。

国・地域別に特徴をみると、香港は、平湯温泉や白川郷など、具体的な地名がみられる。また、立山黒部の周遊や、黒部と温泉といったアクティビティのイメージがみられる。

台湾は、立山黒部を含む広域的な周遊や、昇龍道のイメージがみられた。また、峡谷と温泉のイメージがみられた。

表 2-14 富山県に関する認知の状況(中国・香港・台湾)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
中国	blog	100	-	-	
	メッセージボード	197	-	-	
香港	メッセージボード	189	○	黒部-温泉、立山-黒部、鉄道一周遊券-JR東日本、信濃大町-宿、金沢-平湯温泉、白川郷、名古屋-去(行く)	<ul style="list-style-type: none"> ・ 具体的な地点名(平湯温泉、白川郷) ・ 周遊(立山黒部、名古屋、JR東日本の周遊券) ・ アクティビティ(黒部と温泉、信濃大町と宿)
台湾	メッセージボード	313	○	松本-昇龍道-上高地、峡谷・温泉-名古屋市内-信濃大町、金沢・名古屋-高山-富山-立山黒部	<ul style="list-style-type: none"> ・ 周遊(松本・昇龍道・上高地、金沢・名古屋・高山・富山・立山黒部、名古屋市内・信濃大町) ・ アクティビティ(峡谷・温泉)

注) データ取得に用いた検索キーワード: 富山、アルペンルート、立山、黒部、五箇山(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、日本、富山(いずれかを含む)

注) 国・地域ごとの認知の状況について、特徴がみられる箇所に下線

図 2-12 単語の結びつきの例(富山県_台湾(メッセージ・ボード))

注) 40 件未満を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

④三重県

SNS 等データ件数を一定量収集できた、香港・台湾を対象とした分析結果を表 2-15 に示す。また、分析に使用した図の一部を図 2-13 に例示する。

香港は、具体的なイメージを読み取ることができなかった。

台湾は、伊勢・大阪、熊野・和歌山の周遊のイメージがみられる。

表 2-15 三重県に関する認知の状況(香港・台湾)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
香港	ニュース・メッセージボード	251	-	-	
台湾	背包客棧自助旅行論壇	48	○	伊勢-大阪、熊野-和歌山-チケット-トレイン	・周遊(伊勢・大阪、熊野・和歌山の電車での周遊)
	ニュース	229	-	-	
	その他	158	-	-	

注) データ取得に用いた検索キーワード: 三重、津、伊勢志摩、伊賀上野、鳥羽、四日市、鈴鹿、桑名、松阪、ナガシマスパーランド、伊勢神宮(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、日本、三重(いずれかを含む)

図 2-13 単語の結びつきの例(三重県_台湾(背包客棧自助旅行論壇))

注) 10 件未満を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

⑤広島県

SNS 等データ件数を一定量収集できた、アメリカ・中国・香港・台湾を対象とした分析結果を表 2-16 に示す。また、分析に使用した図の一部を

図 2-14 及び図 2-15 に例示する。なお、中国については、具体的なイメージを確認できなかった。

全体をみると、具体的な地点名、周遊、アクティビティ、歴史背景などの認知がみられる。

国・地域別に特徴をみると、アメリカは、アメリカは、宮島や平和記念公園といった具体的な地名や、ゴールデンルート（東京・大阪・京都・広島）に関する周遊のイメージなどがみられる。また、高山・金沢・飛騨など、中部方面も含む周遊をうかがわせるイメージもみられる。

香港は、広島・山口・京都といった、関西面での周遊に関するイメージがみられる。

台湾は、工場見学が可能な施設名や、錦帯橋などの具体的な地名や、縮景園の景観にまつわる歴史的背景に関するイメージがみられた。

表 2-16 広島県に関する認知の状況(アメリカ・中国・香港・台湾)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
アメリカ	TripAdviser	312	○	宮島-姫路-(姫路)城-博物館、宮島-広島-東京-京都-奈良-大阪、尾道-温泉-高山-金沢-飛騨-nice、尾道-日光-箱根-富士山、広島-東京-京都、JR/バス、平和記念公園	<ul style="list-style-type: none"> 具体的な地点名(宮島、平和記念公園) 周遊(宮島・姫路、宮島・広島・東京・京都・奈良・大阪、尾道・高山・金沢・飛騨、尾道・日光・箱根・富士山、広島・東京・京都、JR/バス) アクティビティ(姫路のお城と博物館、尾道と温泉)
	Twitter	1,525	-	-	
中国	メッセージボード	2,080	-	-	
香港	メッセージボード	2,014	○	広島-山口-京都 ※ 頻出単語をみると、検索キーワードのほかに、「京都」「大阪」、「北九州」「岡山」などの地名や、「温泉」などの文言がみられる。	<ul style="list-style-type: none"> 周遊(広島・山口・京都)
	その他	216	-	-	
台湾	有名客棧自助旅行論壇	211	○	WoodEggお好み焼館、岩国-錦帯橋、縮景園の景観にまつわる歴史背景に関する単語群 ※ 頻出単語をみると、検索キーワードのほかに、「大阪」「京都」、「松山」「岡山」などの地名がみられる。	<ul style="list-style-type: none"> 具体的な地点名(WoodEggお好み焼館、錦帯橋) 歴史的な背景(縮景園の景観)
	ニュース	2,943	-	-	
	その他	536	-	-	

注) データ取得に用いた検索キーワード: 広島、宮島、尾道、福山、呉、岩国、鞆の浦、厳島神社、平和記念公園、原爆ドーム(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、日本、広島(いずれかを含む)

注) 国・地域ごとの認知の状況について、特徴がみられる箇所に下線

図 2-14 単語の結びつきの例(広島県_アメリカ(TripAdviser))

注) 15 件未満、人称代名詞を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

図 2-15 単語の結びつきの例(広島県_台湾(背包客自助旅行論壇))

注) 20 件未満を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

⑥大分県

SNS 等データ件数を一定量収集できた、中国・香港・台湾・韓国を対象とした分析結果を表 2-17 に示す。また、分析に使用した図の一部を図 2-16 に例示する。

全体をみると、具体的な地点名、周遊、アクティビティ、食などの認知がみられる。また、複数の国・地域で、温泉というキーワードが確認された。

国・地域別に特徴をみると、中国は、大分と温泉のイメージがみられた。

香港は、ハーモニーランドと近隣の宿泊施設に関する周遊をうかがわせるイメージがみられた。

台湾は、九州内の周遊のイメージや、a 列車のイメージがみられたほか、稲左山の夜景に関するイメージがみられた。

韓国は、福岡・天神・太宰府に関するイメージがみられたほか、温泉、食（焼酎）といったイメージがみられた。

表 2-17 大分県に関する認知の状況(中国・香港・台湾・韓国)

国・地域	利用ソース	データ件数	単語の結びつき(共起ネットワーク図)		認知の状況
			有無	内容	
中国	blog	127	○	大分-温泉-温泉郷	・ アクティビティ(大分の温泉)
	その他	1,313	-	-	
香港	背包容積自動旅行プラン	251	○	ハーモニーランド(ハローキティ)-黒田や(宿泊施設)-自動車道 ※頻出単語をみると、検索キーワードのほかに、「熊本」「博多」「門司港」などの地名がみられる。	・ 具体的な地点名(ハーモニーランド(ハローキティ)、宿泊施設) ・ 周遊(ハーモニーランド・宿泊施設と自動車道)
	その他	1,313	-	-	
台湾	背包容積自動旅行プラン	99	○	長崎-稲左山-夜景、a列車-長崎・福岡・博多-鳥栖、黒川-鹿児島	・ 具体的な地点名(稲左山) ・ 周遊(長崎・福岡・博多・鳥栖、黒川・鹿児島) ・ アクティビティ(a列車) ・ 景観(稲左山の夜景)
	その他	1,313	-	※頻出単語をみると、検索キーワードのほかに、「鹿児島」「博多」などの地名や、「温泉」「美味」などの文言がみられる。	
韓国	ニュース・ブログ等	22	○	焼酎、福岡・天神・大宰府、温泉	・ 具体的な地点名(大宰府) ・ 周遊(福岡・天神・大宰府) ・ アクティビティ(温泉) ・ 食(焼酎)

注) データ取得に用いた検索キーワード: 大分、別府、由布院、日田、九重、ハーモニーランド、ひょうたん温泉(いずれかを含む)

注) データソースの絞込みに用いたキーワード: 旅、日本、大分(いずれかを含む)

注) 国・地域ごとの認知の状況について、特徴がみられる箇所に下線

図 2-16 単語の結びつきの例(大分県_台湾(背包客棧自助旅行論壇))

注) 15 件未満を除く

注) 濃い赤、赤、薄い赤、濃い青、青、薄い青、白の順に、他との結びつきが強い

(2) 来訪との関係分析(延べ宿泊者数との相関分析)

以下の方法で、SNS 等データ件数と訪日外国人旅行者延べ宿泊者数の月ごとの変動に関する相関関係を分析した(表 2-18)。

- 単純に相関の有無を分析
- SNS 等データの月ごとのばらつきを考慮し、移動平均に対する相関の有無を分析
- 「注目・興味」から「実行」に至るまでに一定の期間が存在すると仮定し、タイムラグ(1ヶ月~6ヶ月)を設定した上で相関の有無を分析
- SNS 等データの蓄積により旅行者が触れる情報量が増加することで、「注目・興味」→「検索」→「実行」のサイクルが加速すると仮定し、SNS 等データの累積値を用いて相関の有無を分析

高い相関を示す場合もあるものの、対象道県や国・地域、分析方法に応じた規則性はみられない。但し、中国については、イメージが確認されたソースではいずれの地域においても 0.5 以上の相関がみられる。また、広島県ではイメージが確認されたいずれの国・地域ともに 0.5 以上の相関がみられる。

一方で、年単位で SNS 等データ件数と延べ宿泊者数の増減傾向をみると(表 2-19)、概ね一致しており、一定の関係性があることがうかがえる。延べ宿泊者数の月別変動の影響を排除することで、本調査結果とは異なった結果を得られると考えられる。

表 2-18 SNS 等データ件数と訪日外国人旅行者延べ宿泊者数 相関分析結果

都道府県	国・地域	利用ソース	認知の 状況 (イメージ 有無)	相関結果				
				単純	ラグ		移動平均	累積
					最大値	ラグ月数		
北海道	アメリカ	TripAdviser	○	-0.05	0.35	5ヶ月	0.02	0.40
		Twitter	○	-0.03	-0.02	1ヶ月	-0.08	0.42
		ニュース	-	0.09	0.41	2ヶ月	0.05	0.45
		ブログ	○	0.37	0.70	5ヶ月	0.26	0.42
		メッセージボード	○	0.09	0.54	3ヶ月	0.06	0.40
		合計	○	0.02	0.12	4ヶ月	-0.04	0.42
	中国	blog	○	0.55	0.14	1ヶ月	0.48	0.26
		ニュース	○	0.60	0.33	1ヶ月	0.59	0.24
		メッセージボード	-	0.37	0.59	6ヶ月	0.43	0.32
		その他	○	0.27	0.11	1ヶ月	0.39	0.22
		合計	○	0.48	0.53	6ヶ月	0.50	0.30
	香港	ニュース	○	0.26	0.38	1ヶ月	0.52	0.25
		メッセージボード	○	0.14	0.28	2ヶ月	0.07	0.22
		合計	○	0.15	0.26	2ヶ月	0.10	0.22
	台湾	背包装束自動旅行論理	○	0.30	0.17	4ヶ月	0.24	0.07
ニュース		-	0.17	0.28	4ヶ月	0.21	0.03	
その他		○	0.46	0.04	2ヶ月	0.03	0.15	
合計		○	0.33	0.20	4ヶ月	0.21	0.07	
宮城県	アメリカ	TripAdviser	○	0.18	0.47	2ヶ月	0.11	0.24
		Twitter	-	0.11	0.30	6ヶ月	-0.04	0.25
		合計	○	0.14	0.22	4ヶ月	-0.03	0.25
	中国	メッセージボード	○	0.16	0.47	5ヶ月	0.56	0.79
		その他	-	0.16	0.61	6ヶ月	0.54	0.74
		合計	○	0.18	0.57	5ヶ月	0.61	0.79
	香港	背包装束自動旅行論理	-	-0.12	0.61	5ヶ月	0.01	0.22
	台湾	背包装束自動旅行論理	-	0.22	0.21	1ヶ月	0.32	0.03
		その他	○	0.61	0.32	6ヶ月	0.33	0.14
合計		○	0.47	0.20	6ヶ月	0.35	0.07	
富山県	中国	blog	-	-0.02	0.36	3ヶ月	0.00	0.13
		メッセージボード	-	-0.08	0.35	3ヶ月	-0.22	0.22
		合計	-	-0.06	0.39	3ヶ月	-0.13	0.19
	香港	メッセージボード	○	0.26	0.32	6ヶ月	0.17	0.24
	台湾	メッセージボード	○	-0.22	0.19	6ヶ月	-0.11	-0.08
三重県	香港	ニュース・メッセージボード	-	-0.24	0.04	3ヶ月	-0.26	-0.21
	台湾	背包装束自動旅行論理	○	0.02	0.16	4ヶ月	-0.08	-0.20
		ニュース	-	-0.07	0.14	2ヶ月	-0.06	-0.12
		その他	-	-0.41	0.42	3ヶ月	-0.40	-0.11
		合計	○	-0.19	0.13	3ヶ月	-0.20	-0.13
広島県	アメリカ	TripAdviser	○	0.56	0.43	1ヶ月	0.35	0.46
		Twitter	-	0.55	0.38	1ヶ月	0.43	0.49
		合計	○	0.54	0.43	1ヶ月	0.57	0.47
	中国	合計	-	0.63	0.70	3ヶ月	0.22	0.83
	香港	メッセージボード	○	0.88	0.86	1ヶ月	0.91	0.83
		その他	-	0.32	0.76	4ヶ月	0.46	0.94
		合計	○	0.89	0.89	1ヶ月	0.92	0.85
	台湾	背包装束自動旅行論理	○	0.33	0.64	6ヶ月	0.43	0.53
		ニュース	-	0.61	0.53	4ヶ月	0.53	0.54
		その他	-	0.51	0.54	4ヶ月	0.26	0.53
		合計	○	0.66	0.51	2ヶ月	0.50	0.54
大分県	中国	blog	○	0.69	0.63	1ヶ月	0.78	0.37
		その他	-	0.14	0.23	2ヶ月	0.34	0.14
		合計	○	0.19	0.30	2ヶ月	0.34	0.17
	香港	背包装束自動旅行論理	○	-0.27	0.09	3ヶ月	-0.23	-0.10
	台湾	背包装束自動旅行論理	○	0.17	0.43	1ヶ月	0.36	0.28
		その他	-	0.18	0.33	4ヶ月	0.11	0.17
		合計	○	0.27	0.31	3ヶ月	0.35	0.25
韓国	ニュース・ブログ等	○	0.57	0.54	1ヶ月	0.58	0.01	

表 2-19 SNS等データ件数と延べ宿泊者数の増減傾向 比較結果(年単位)

都道府県	国・地域	利用ソース	各ソース 件数増加率	データ取得期間 中 延べ宿泊者数 増加率	評価 (左:各ソース、 右:宿泊者数)	
北海道	アメリカ	TripAdviser	2.64	1.43	増/増	
		Twitter	0.65		減/増	
		ニュース	1.91		増/増	
		ブログ	2.54		増/増	
		メッセージボード	12.33		増/増	
		合計	1.01	増/増		
	中国	blog	4.96	1.23	増/増	
		ニュース	10.25		増/増	
		メッセージボード	1.16		増/増	
		その他	4.45		増/増	
		合計	1.51	増/増		
	香港	ニュース	5.00	1.18	増/増	
		メッセージボード	8.87		増/増	
		合計	8.50	増/増		
	台湾	背包客様自動旅行論壇	3.94	1.08	増/増	
ニュース		8.19	増/増			
その他		1.88	増/増			
合計		4.05	増/増			
宮城県	アメリカ	TripAdviser	1.56	1.14	増/増	
		Twitter	1.08		増/増	
		合計	1.10		増/増	
	中国	メッセージボード	2.24	1.64	増/増	
		その他	11.80		増/増	
		合計	2.78		増/増	
	香港	背包客様自動旅行論壇	44.00	1.04	増/増	
	台湾	背包客様自動旅行論壇	64.00	1.20	増/増	
		その他	3.14		増/増	
		合計	10.75		増/増	
富山県	中国	blog	6.69	1.10	増/増	
		メッセージボード	2.23		増/増	
		合計	3.01		増/増	
	香港	メッセージボード	8.45	1.23	増/増	
台湾	メッセージボード	10.18	0.94	増/減		
三重県	香港	ニュース・メッセージボード	3.92	0.89	減/増	
	台湾	背包客様自動旅行論壇	47.00	1.05	増/増	
		ニュース	9.41		増/増	
		その他	1.93		増/増	
	合計	4.65	増/増			
広島県	アメリカ	TripAdviser	2.32	1.31	増/増	
		Twitter	1.62		増/増	
		合計	2.42		増/増	
	中国	合計	1.34	1.68	増/増	
		香港	メッセージボード	5.99	5.32	増/増
			その他	2.54		増/増
		合計	5.39	増/増		
	台湾	背包客様自動旅行論壇	5.03	1.38	増/増	
		ニュース	3.70		増/増	
		その他	4.06		増/増	
合計		3.81	増/増			
大分県	中国	blog	2.63	1.57	増/増	
		その他	9.42		増/増	
		合計	7.94		増/増	
	香港	背包客様自動旅行論壇	14.69	1.08	増/増	
	台湾	背包客様自動旅行論壇	5.60	1.17	増/増	
		その他	11.00		増/増	
		合計	6.74		増/増	
	韓国	ニュース・ブログ等	10.00	1.11	増/増	

第3項 まとめ

(1) 頻出単語・単語の結びつき

単語の結びつきから対象道県の旅行に関するイメージが読み取れるかどうかを、表 2-20 のとおり整理した。

アメリカ、台湾でイメージを読み取れるケースが多い。ただし、これは、アメリカは「Trip Adviser」、台湾は「背包客棧自助旅行論壇」といった旅行に関する情報ソースのデータが多いことにも起因していると考えられることにも留意が必要である。

こうした留意点があるものの、北海道、宮城、富山、広島、大分は比較的都道府県に対するイメージとともに認識されていると考えられる。特に北海道の中国、富山の台湾は、他の都道府県と比較してイメージが形成されていると考えられる。

また、SNS 等データの活用方法として、評価対象とする地名や商品に関する認知、他地域との周遊状況など、各国で都道府県に対して抱いているイメージを一定程度推測できると考えられる。また、当初想定していないイメージが明らかになることもある。これらを購買データや訪問データと付き合わせることで、プロモーションや商品造成の方針検討の材料とすることも考えられる。

表 2-20 都道府県別の頻出単語・単語の結びつき

都道府県	確認された主なイメージ
北海道	米国: 大通り公園、大沼公園、ニセコのスキー、小樽・旭川・登別との周遊、雪祭り、新千歳空港などのイメージ 中国: 温泉と雪、富良野のラベンダー、小樽のオルゴール館、お土産の「白い恋人」などのイメージ 香港: 函館・小樽との周遊、函館の海鮮などのイメージ 台湾: カニ、函館の夜景や、雪、小樽・札幌・旭川の周遊などのイメージ
宮城県	米国: 松島、山形、石巻などのイメージ 中国: 蔵王とキツネ、田代島と猫のイメージ 台湾: 松島湾、観瀾亭などのイメージ
富山県	香港: 黒部、立山、平湯温泉、白川郷、金沢などのイメージ 台湾: 立山、黒部、昇龍道、溪谷、松本、金沢・高山・名古屋との周遊などのイメージ
三重県	台湾: 伊勢、大阪のイメージ
広島県	米国: 平和記念公園、宮島、姫路(城)、JR パス、尾道、京都・大阪・奈良との周遊などイメージ 香港: 広島・山口・京都との周遊のイメージ 台湾: 岩国の錦帯橋、縮景園などのイメージ
大分県	中国: 温泉のイメージ 香港: ハーモニーランドなどのイメージ 台湾: 長崎の夜景、黒川温泉、鹿児島・福岡・鳥栖・柳川との周遊などのイメージ 韓国: 焼酎、福岡・天神・大宰府との周遊などのイメージ

(参考) 本調査では、周遊やアクティビティ、景観や食などのイメージを一定程度推測できた一方、それらに対して各国・地域の人々がどのような印象を有しているのか(ポジティブ/ネガティブ)、あるいは、明確に目的地としてイメージされているのか、といった点までは明らかにできなかった。

この点については、例えば、「good」等のポジティブな表現や、「go」などの表現を

(2) 相関分析

月別の宿泊者数と SNS 等データ数との相関をとった結果を表 2-21 のとおり整理した。対象道県や国・地域、分析方法に応じた規則性はみられないものの、以下の傾向が読み取れた。

- 中国からの宿泊者数と、中国における日本各地についての SNS 等データ数との相関が高い。
- 広島への台湾、香港、アメリカ等からの宿泊者数と、それら各国・地域における広島についての SNS 等データ数との相関が高い。

表 2-21 都道府県別の相関分析結果

都道府県	韓国	台湾	香港	中国	アメリカ
北海道	—	※	※	相関あり	※
宮城県	—	※	※	相関あり (ラグ・移動平均・累積)	※
富山県	—	—	※	※	—
三重県	—	※	—	—	—
広島県	—	相関あり (月別・ラグ・移動平均・累積)	相関あり (月別・ラグ・移動平均・累積)	—	相関あり (月別・移動平均)
大分県	相関あり (月別・移動平均)	※	※	相関あり (月別・移動平均)	—

※年間値で増減の方向が一致

相関が高くなっている要因としては、SNS 等データ数の上昇傾向とともに、2014 年以降の宿泊者数が増えていることや、表 2-20 のようなイメージが各国・地域において一定程度明確になっていること等が想定されうる。

一方で、相関が低い地域については、訪日外国人旅行者延べ宿泊者数の月別変動の散らばりが大きく、その結果として相関係数が引き下げられていることが考えられる。

(参考) どの国・地域でもイメージが確認されているにも関わらず、相関係数の値が低い北海道を対象として、TCSI 分析¹³の手法を用いて訪日外国人旅行者延べ宿泊者数の月別変動の影響を除外した上で、SNS 等データ(アメリカ)との相関分析を試行した(表 2-22)。

分析の結果、分析に用いたいずれのソースにおいても、累積値での相関係数が 0.9 を超える結果が得られた。

¹³旅客変動を、傾向変動 (Trend)、循環変動 (Cycle)、季節変動 (seasonal)、不規則変動 (Irregular) の成分に分解し、分析する手法

表 2-22 利用ソースの相関分析結果（北海道）

年	月	TripAdviser	twitter	ニュース	ブログ	メッセージボード	合計	宿泊者数
2014	9	0	100	0	2	0	102	5,272
	10	2	57	0	0	0	59	5,418
	11	17	99	0	0	0	116	5,567
	12	7	73	0	0	0	80	5,721
2015	1	11	73	0	2	0	86	5,880
	2	7	127	0	0	0	134	6,042
	3	8	89	0	2	0	99	6,210
	4	15	90	0	2	0	107	6,381
	5	6	82	0	0	0	88	6,557
	6	8	345	17	1	3	374	6,738
	7	52	98	6	14	0	170	6,923
	8	72	59	0	16	0	147	7,113
	9	98	99	3	30	0	230	7,308
	10	89	102	0	0	11	202	7,507
	11	43	79	0	0	14	136	7,710
	12	91	78	30	14	0	213	7,918
2016	1	24	58	0	0	1	83	8,131
	2	17	72	4	40	2	135	8,348
	3	35	53	0	0	3	91	8,571
	4	44	58	0	0	0	102	8,799
	5	8	46	0	8	1	63	9,032
	6	17	52	3	0	0	72	9,272
	7	14	87	4	0	4	109	9,517
	8	61	62	0	7	1	131	9,769
2014年9月～		205	1,292	23	39	3	1,562	73,822
2015年9月～		541	846	44	99	37	1,567	101,882
相関係数	同月	0.33	-0.26	0.11	0.18	0.22	-0.02	-
	1月ずれ	0.28	-0.24	0.16	0.18	0.26	-0.02	-
	2月ずれ	0.35	-0.25	0.16	0.25	0.22	0.00	-
	3月ずれ	0.42	-0.22	0.17	0.33	0.29	0.08	-
	4月ずれ	0.54	-0.17	0.22	0.34	0.33	0.19	-
	5月ずれ	0.56	-0.12	0.28	0.43	0.41	0.26	-
	6月ずれ	0.60	-0.06	0.36	0.54	0.41	0.36	-
	移動平均	0.48	0.20	0.35	0.42	0.35	0.33	-
累積	0.97	0.98	0.96	0.97	0.94	0.99	-	
2015/2014		2.64	0.65	1.91	2.54	12.33	1.00	1.38

(3) SNS 等データの使い方

今回の調査を通じ、副次的に以下のことが明らかになった。

SNS 等データを活用する際には、ローデータを以下の視点でデータクレンジングすることは一定程度有効である。

- 情報ソースによる違いを踏まえて、関連するキーワードが含まれている情報ソースのみを用いて分析すること
- テキストマイニングによって、頻出単語や単語の結びつきを整理し、関係の小さいデータを削除して分析すること

また、今回の分析の結果、SNS 等のデータと宿泊者数とが常に相関が高いわけではなかった。そのため、単純に SNS 等件数を KPI 指標などとすることは適当ではないと考えられる。件数そのものは参考としつつも、むしろ投稿内容を見て、受け皿整備等の参考としたり、あるいは今後のプロモーション展開の際の参考にしたりといった活用の方が重要ではないかと考える。

なお、今回は「公開されているデータ」が前提となっている。また、中国最大手の SNS サービス「weibo」がデータに含まれていない。このため、通常公開されていないデータや、「weibo」データも含めた全量データ解析を行った場合、今回の結果と異なる結果が得られる可能性もあることに留意する必要がある。

第3章 ケーススタディの実施

第2章での分析により、都道府県名に加え、都市名、地点名に関する認知も重要であること、また、SNS等データから、特定地点に対する認知の状況を一定程度類推することが可能であることがわかった。

続いて、第3章では、特に地方部への誘客を目的として、旅行者が地域を訪問するまでのプロセス（注目・興味→検索→実行）を前提としながら、ケーススタディを通じて望ましいプロモーションのあり方を考察する。また、現時点では訪日外国人旅行者のシェアは低いものの、今後、急激な伸びが期待される東南アジア地域について、今後の誘客に向けたプロモーション戦略の検討材料として、イメージ・マップ手法を用いて、日本のイメージを調査・分析する。

第1節 認知度向上により誘客促進に寄与したプロモーション等の事例調査

第1項 調査の目的

旅行者が地域を訪問するまでのプロセス（注目・興味→検索→実行）を前提に、望ましいプロモーションのあり方を考察するために、訪日外国人旅行者の認知度向上により訪問者数の増加に寄与したプロモーション等の事例調査を行う。

具体的には、特定地点を対象として、以下の調査を実施することとした（表3-1）。

表3-1 調査項目一覧

調査項目	概要
対象地点における訪日外国人旅行者数の時系列変化及び国・地域別の割合	・ 公開情報またはヒアリング調査により、対象地点における訪日外国人旅行者の時系列変化及び国・地域別の割合を整理。
興味・関心を獲得するためのプロモーションの有無（主体的なプロモーション／外生的なプロモーション）	・ 対象地点におけるプロモーションの有無について、まず、対象地点を管理する組織（企業、自治体等）による主体的な取組の有無を公開情報等から確認。 ・ 必要に応じて、急増が生じた期間におけるメディア露出（報道記事等）や、旅行者による動画投稿等、意図せぬプロモーション（外生的なプロモーション）の有無を確認。
検索トレンド解析サービスを用いてプロモーションが検索ボリュームに及ぼす影響を検証	・ 検索トレンド解析サービスを用いて、外国人旅行者の訪問者数が急増した期間を対象として、当該地点に関する検索ボリュームの推移を確認。 ・ また、確認された時系列変化と、プロモーションの実施時期等を比較し、プロモーションの有無が、検索ボリュームに及ぼす影響の有無（「興味・関心」→「検索」のプロセス）を検証。
検索ボリュームの推移と、当該地点への訪問者数の推移を比較	・ 検索ボリュームの推移と訪問者数の推移を比較（月単位または年単位）するとともに、相関関係を分析。 ・ 検索ボリュームの時系列変化については、以下の仮説から、累積値で表現する。 - 旅行者は、単一または複数回の「検索」を行い、訪問地選択に足る十分な情報を蓄積したのちに、次プロセスである「実行」に至る。 - 検索ボリュームの時系列変化を累積値で表現することで、旅行者における情報の蓄積を代替的に表現する。
SNS等データを用いて、対象地点がどのように認知されているか確認	・ SNS等データを用いて対象地点に関する投稿件数の時系列変化を確認。 ・ また、投稿内容を分析（頻出単語、共起ネットワーク図）し、当該地点に対するイメージの形成状況を類推。

ケーススタディの対象地点は、原則として地方部の観光地点から選定することとし、表 3-2 に示す 3 つの観点に基づき、「大久野島（広島県竹原市）」、「宮城蔵王キツネ村（宮城県白石市）」、「白川郷（岐阜県大野郡）」、「豊岡市（兵庫県）」の計 5 地点を対象とすることとした。

表 3-2 分析対象候補の設定方法

観点	狙い	対象地点
前提：原則として地方部の観光地点から選定		
観点①：従来ほとんど訪日外国人旅行者が訪れていなかったが（年間1000人未満）、近年、訪問者数が急増している地点	プロモーション等の効果測定が比較的容易と考えられるため。	<ul style="list-style-type: none"> ・ 大久野島(広島県竹原市) ・ 宮城蔵王キツネ村(宮城県白石市)
観点②：観光地点として既に一定の外国人旅行者が訪問しており、観光地点としてのイメージが確立していると考えられる地点	観点1との比較対象として整理。	<ul style="list-style-type: none"> ・ 白川郷(岐阜県大野郡)
観点③：訪日外国人旅行者の訪問を促すために、特にデジタルマーケティングの観点から積極的な取組みを実施している地点	望ましいプロモーションのあり方を考察するため、取組み状況を整理。	<ul style="list-style-type: none"> ・ 豊岡市(兵庫県)

第2項 調査の結果

(1)大久野島

①地点の概要

大久野島は、瀬戸内海の西部に位置する諸島の一つであり、広島県竹原市に属する島である(図 3-1)。周囲約 4km の小さな島で、島全体がまるごと休暇村になっているほか¹⁴、広島県観光サイトによれば、「約 700 羽もの野生のウサギが棲息することで知られており、国内外を問わず多くの観光客が癒しを求めて訪れています。」と紹介されている。¹⁵

交通アクセスについては、瀬戸内海国立公園 休暇村大久野島のホームページ¹⁶によると、電車・バスで訪問する場合、

JR 山陽新幹線三原駅より JR 呉線で約 20 分、忠海駅下車

忠海駅から徒歩約 5 分の忠海港より休暇村客船または大三島フェリー約 12 分で大久野島桟橋

と紹介されている。

(C) OpenStreetMap contributors

図 3-1 大久野島(広島県竹原市)の所在

出典) OpenStreetMap (<http://www.openstreetmap.org/#map=11/34.3380/132.8247>)

②訪日外国人旅行者数

大久野島を訪れる訪日外国人旅行者数の時系列変化をみると(図 3-2)、2011 年から 2013 年にかけては、おおよそ 400 人程度に留まっていたが、2014 年には約 5600 人(前年比 14 倍)、2015 年では約 17000 人(前年比 3 倍。前々年比 42.5 倍)となっており、2014 年以降で大幅に外国人旅行者数が増加している。

¹⁴出典) 社団法人 竹原市観光協会ホームページ「安芸の小京都 きてみんなさい竹原」
<http://www.takeharakankou.jp/guide/amuse/kyukamura.php>

¹⁵出典) 一般社団法人広島県観光連盟・広島県商工労働局観光課「ひろしま県観光サイト ひろしま観光ナビ」
<http://www.kankou.pref.hiroshima.jp/sys/data?page-id=4304>

¹⁶瀬戸内海国立公園休暇村大久野島」ホームページ <http://www.qkamura.or.jp/ohkuno/access/>

図 3-2 訪日外国人旅行者 訪問者数の時系列変化(大久野島)

出典)竹原市プレスリリース資料「2015 年総観光客数 過去最高の 131 万 6 千 665 人」(2016 年 5 月 11 日)

また、2015 年に大久野島を訪れた訪日外国人旅行者の上位 4 カ国・地域について、それらの訪問者数の時系列変化を図 3-3 のとおり整理した。

2015 年に大久野島を訪れた訪日外国人旅行者の上位 4 カ国・地域はアメリカ (4471 人) 台湾 (3354 人)、中国 (3354 人)、韓国 (1118 人) である。各国・地域の来訪者数の時系列変化をみると、特にアメリカ・台湾の増加率が高い (2013 年から 2015 年にかけて、訪問者数が 100 倍以上増加)。

図 3-3 訪日外国人旅行者数上位 4 カ国・地域の時系列変化(大久野島)

出典)竹原市プレスリリース資料「2015 年総観光客数 過去最高の 131 万 6 千 665 人」(2016 年 5 月 11 日)

③プロモーションの取組(オンライン中心)

大久野島への訪問者数が急増した2014年における、訪日外国人旅行者誘客に関するプロモーション(オンライン中心)の有無について確認した(表3-3)¹⁷。

確認の結果、2014年時点では、訪日外国人旅行者を対象とした主体的なプロモーション(オンライン中心)は特に実施していないとのことであったが、「rabbit island」として、欧米を中心とする海外メディアに動画付きで複数露出したことが確認された。また、動画サイト「Youtube」を確認したところ、大久野島関連動画の上位10件内に、複数メディアで紹介されている動画と同一内容の動画が含まれていたほか、2014年1月～2月近辺で、急激に視聴回数が増加している動画が確認された。

表 3-3 2014年における訪日外国人旅行者誘客に関するプロモーション(オンライン中心・大久野島)

区分	確認方法	確認結果
主体的なプロモーション	公表情報の確認・ヒアリング調査など	・特に実施していない。
外生的なプロモーション	公表情報の確認・ヒアリング調査など	・2011年(干支が卯)に日本のメディアで紹介、日本の旅行会社がウサギをテーマとした旅行プランを企画したことがある。 ・2014年に、英メディアthe guardianなど、海外メディアにおいて大久野島が動画付きで紹介された。
	急増が生じた期間におけるメディア露出(報道記事等)の有無	・インターネット上で海外メディアに動画付きで大久野島が複数露出したことが確認された。 (例) － 米インターネットメディア The Huffington Post「Rabbits On Okunoshima Island Swarm Tourist」(2014年2月17日) － 英メディアDailyMail「Things are looking a bit harey! Woman flees bunny stampede on Japan's Rabbit Island」(2014年2月18日) － 英メディアthe guardian「Rabbit Island: a Japanese holiday resort for bunnies」(2014年6月2日)
	動画投稿の有無及び視聴回数の時系列変化	・大久野島に関連する動画上位10件のうち、視聴回数が100万を超える動画が4件存在(いずれも2014年以降の投稿)。 ・うち、海外メディアで紹介されている動画と同一内容の動画が2件存在。 ・一部動画で、2014年1月～2月近辺で視聴回数が増加していることを確認。 (例) － Youtube「Guy Gets Smothered by Bunnies on Japan's Rabbit Island!」(2014年6月26日) － Youtube「Rabbit Stampede (Original) - Woman Chased By Hundreds of Rabbits - Cuteness」(2014年2月21日) － Youtube「Feeding bunnies on Okunoshima, Rabbit Island in Japan」(2013年2月19日)

¹⁷ ヒアリング調査については、一般財団法人 休暇村協会にヒアリングを実施。

急増が生じた期間におけるメディア露出の有無については、検索エンジン「google」において、検索期間を「2014年1月1日～同年12月31日」と指定した上で、検索キーワード「rabbit island」を用いてニュース記事を検索。

動画投稿の有無及び視聴回数の時系列変化については、動画サイト「youtube」において、検索キーワード「rabbit island」を用いて視聴回数上位10件の動画を整理し、動画の投稿日及び視聴回数に関する統計情報を確認。

④SNS 等データの推移

(i)検索ボリューム推移と考察

旅行行動のプロセスは、「注目」「興味」「検索」「実行」「共有」の段階を経ると考えられる。そこで、メディア露出・動画投稿等により「注目」「興味」が高まり、次プロセスである「検索」への影響が生じたと想定し、検索トレンド解析サービスを用いて影響の有無を確認した。

なお、アメリカからの外国人旅行者数が最も急増していること、欧米中心にメディア露出が確認されたことから、アメリカを対象として確認を行うこととした。また、アメリカにおいて最もシェアが高い検索エンジン「google」が提供している検索トレンドサービス「google trend」を利用した。検索のキーワードは「Okunoshima」と「rabbit island」とし、人気度の推移を比較した。

まず、大久野島の検索人気度の推移をみると（図 3-4）、2014年2月16日～22日の週で急激な高まりが生じている。また、人気度は「rabbit island」のほうが多い。

表 3-3 で例示した特定海外メディア露出の時期や、動画視聴回数が高まった時期と近似していることから、海外メディアへの露出がきっかけとなり、「注目」「興味」「検索」のプロセスが進行したと考えられる。

図 3-4 google trend による検索人気度の推移(大久野島)

注) 国:アメリカ、カテゴリー:全カテゴリー

注) 週間人気度推移は、対象期間の最大検索数を 100 パーセントとして換算している

また、検索回数の多い「rabbit island」について検索人気度の累積の時系列変化と、大久野島を訪問した旅行者数の変化を図 3-5 のとおり整理した。

大久野島については、月別の訪問者数データが確認できていないため、時系列変化を年単位で整理した。検索人気度も訪問者数も右肩上がりであり、相関係数は 0.87 と高い。

図 3-5 google trend データ累積人気度×訪問者数データ(大久野島)

但し、検索人気度の急増に繋がったメディア露出以前にも、大久野島に関する内容を紹介している動画付きのメディア記事が確認されているが (The Huffington post Canada(2013年7月29日)¹⁸)、同時点では、2014年ほどの急激な検索人気度の高まりは見られない。

そこで、2013年7月29日にメディアで紹介された動画と、2014年2月17日前後で紹介された動画を比較したところ、動画の内容や、それに対する視聴者の反応に大きな違いがあることが確認された (表 3-4)。

こうしたことから、「メディアに露出しさえすれば、多くの注目・興味を得ることができる」ということではなく、露出するメディアの利用者層と、動画を含むコンテンツの内容が噛み合うことで、はじめて大きな関心を集めることになると考えられる。

なお、2013年7月に動画付きのメディアが露出したことがきっかけで、2014年に紹介された動画の撮影者が大久野島を訪問し、動画撮影、投稿、メディア露出、という流れが生まれた可能性も考えられる。

¹⁸ The Huffington Post Canada 「'Rabbit Island' Is Japan's Bunny-Filled Draw For Tourists 」(2013年7月29日)

表 3-4 メディアで紹介された動画内容比較
(The Huffington Post Canada/ Daily Mail: 大久野島)

記事名	掲載日	記事での紹介動画	動画概要	再生回数
The Huffington Post Canada 「Rabbit Island' Is Japan's Bunny-Filled Draw For Tourists」	2013年7月29日	Youtube「Okunoshima bunnies」	数匹の兔に餌を与える 内容(動画終盤では、10 数匹の兔に餌を与える 内容)	約6万回 (2017年2月時点)
DailyMail「Things are looking a bit harey! Woman flees bunny stampede on Japan's Rabbit Island」	2014年2月18日	Youtube「Rabbit Stampede (Original) - Woman Chased By Hundreds of Rabbits - Cuteness」	大量の免達が外国人旅 行者の後ろをついてくる 内容	約247万回 (2017年2月時点)

出典) The Huffington Post Canada, Daily Mail, Youtube

(ii) SNS 等データ分析と考察

続いて、アメリカを対象として、SNS 等データを用いた分析を行った(図 3-6)。取得できたデータの総件数は 236 件であり、必ずしもデータ数が十分ではないことに留意する必要がある。

図 3-6 SNS 等データ件数(大久野島)

注) 検索キーワード: Okunoshima、Ohkunoshima island、Japan かつ Rabbit かつ island

頻出単語をみると、検索キーワードとして指定した文言のほかに、「bunny」「Cute」などの文言がみられる(表 3-5)。

また、単語の結びつき(共起ネットワーク図)をみると、大久野島に関する Youtube 動画で最も再生回数が多い動画タイトル「Guy Gets Smothered by Bunnies on Japan's Rabbit Island!」¹⁹に関連する単語群が形成されており、メディア露出の影響が若干ながらうかがえる(図 3-7)。

¹⁹動画サイト「youtube」において、検索キーワード「rabbit island」を用いて再生回数を確認(2017年2月現在)

表 3-5 頻出単語(大久野島・米国)

名詞	件数	同有	有名詞	件数	その他	件数	TAG	人称代名詞	件数	形容詞	件数	副詞	件数	動詞	件数	疑問詞	件数
rabbit	176	Jan	299	san	ururai	8		I	136	popular	24	not	32	be	192	when	28
bunny	38	RABBIT	91			6		you	109	last	22	here	26	have	48	what	20
cd	35	ISLAND	54	etc		4		it	59	bad	20	too	22	visit	36	that	17
food	32	Watch	23	kinto		4		they	46	new	19	just	17	see	32	how	14
friend	31	jpn	22	aka		3		its	44	good	16	also	13	get	30	where	9
box	29	Oisii	22	cute		3		my	22	best	13	well	11	do	27	who	7
character	28	Master	20	japn		3		we	13	japanese	13	as	8	go	26	why	5
set	26	Pochi	20	kawaii		3		he	11	bento	12	instead	8	seem	24		
dialect	22	Rabbits	19	kiss		3		s	5	other	12	now	8	meet	21		
	22	White	18	line		3		she	3	cute	11	then	8	ask	20		
pet	21	Cute	17	love		3		yourself	1	greatest	9	even	7	forget	20		
name	20	A	16	ocean		3				little	9	actually	5	want	17		
time	20	Kotobuki	16	sea		3				small	9	always	5	call	15		
island	19	Bunnies	15	sun		3				big	8	away	5	make	14		
lunch	19	BVC	15	/		2				future	8	together	5	s	14		
woman	15	Guy	15	6cm		2				hot	8	again	4	buy	13		
doll	14	RT	15	im		2				more	8	irrespective	4	look	12		
import	14	Smother	15							plush	8	lot	4	please	12		
toy	12	Wild	15							quick	8	never	4	take	12		
video	12	pet	14							rid	8	right	4	eat	10		
+	11	https://t.c	12							great	7	so	4	start	10		
deal	11	J	10							hard	7	there	4	check	9		
sea	11		10							beautiful	6	alone	3	become	8		
child	10	Christmas	9							blu-ray	6	apparently	3	consider	8		

注) 青色枠囲いは検索キーワード

図 3-7 単語の結びつき(大久野島・米国)

注) 10 件未満・人称代名詞を除く

(2) 宮城蔵王キツネ村

① 地点の概要

宮城蔵王キツネ村は、白石市福岡八宮地区に位置する、キツネの飼育施設である(図 3-8)。

宮城県白石市の観光サイトによれば、「キタキツネや珍しい銀ギツネ、ホッキョクギツネなど、表情もそれぞれ違うキツネが飼育され、一番大きなエリアでは、約 100 頭ほどのキツネたちを間近で見ることができます。」と紹介されている。²⁰

交通アクセスについては、宮城蔵王キツネ村のホームページ²¹によれば、「白石蔵王駅から車で約 20 分」と紹介されている。

図 3-8 宮城蔵王キツネ村(宮城県白石市)の所在

出典) OpenStreetMap(<https://openstreetmap.jp/map#zoom=13&lat=38.01208&lon=140.58441&layers=00BFF>)

② 訪日外国人旅行者数

宮城蔵王キツネ村を訪れる外国人旅行者数をみると(図 3-9)、2015 年以前の年別データは確認できていないが、2016 年では通年で約 17,000 人も外国人旅行者が訪れている。また、2016 年 10~12 月と、前年同月の訪問者数を比較すると、いずれも 3 倍以上増加しており、外国人旅行者の訪問が急増していることがデータからも見て取れる。

²⁰ 出典) 白石市商工観光課「しろいし観光ナビサイト」<http://shiroishi-navi.jp/>

²¹ 有限会社 蔵王キツネ村「宮城蔵王キツネ村」<http://zao-fox-village.com/>

図 3-9 訪日外国人旅行者 訪問者数の時系列変化(宮城蔵王キツネ村)

出典)有限会社 蔵王キツネ村より受領

③プロモーションの取組(オンライン中心)

宮城蔵王キツネ村における、訪日外国人旅行者誘客に関するプロモーション(オンライン中心)の有無を確認した(表 3-6)²²。

確認の結果、訪日外国人旅行者を対象とした主体的なプロモーション(オンライン中心)は特に実施していないとのことであったが、「zao fox village」として、欧米を中心とする海外メディアに動画付きで複数露出したことが確認された。また、動画サイト「Youtube」を確認したところ、2015年1月～2月近辺で、急激に視聴回数が増加している動画が確認された。

²² ヒアリング調査については、有限会社 蔵王キツネ村にヒアリングを実施。急増が生じた期間におけるメディア露出の有無については、検索エンジン「google」において、検索期間を「2013年1月1日～同年12月31日」「2014年1月1日～同年12月31日」「2015年1月1日～同年12月31日」とそれぞれ指定した上で、検索キーワード「zao fox village」を用いてニュース記事を検索し、ヒット件数及び内容を確認。動画投稿の有無及び視聴回数の時系列変化については、動画サイト「youtube」において、検索キーワード「fox village japan」を用いて視聴回数上位10件の動画を整理し、動画の投稿日及び視聴回数に関する統計情報を確認。

表 3-6 訪日外国人旅行者誘客に関するプロモーション(宮城蔵王キツネ村)

区分	確認方法	確認結果
主体的なプロモーション	公表情報の確認・ヒアリング調査など	・特に実施していない。
外生的なプロモーション	公表情報の確認・ヒアリング調査など	・動画サイト「ニコニコ動画」のユーザー(日本人)が、冬の宮城蔵王キツネ村を撮影した動画を投稿したことがウェブ上での盛り上がりの契機となった。2013年頃、動画サイト「Youtube」に宮城蔵王キツネ村に関する動画が投稿され、外国人旅行者数が増加した。 ・受け入れ側としても、なぜ冬に突然入場者数が増えたのか疑問だった。
	急増が生じた期間におけるメディア露出(報道記事等)の有無	・2013年及び2014年では、インターネット上における海外メディア露出はそれぞれ1件程度であった。 ・2015年から、インターネット上における海外メディア露出が30件以上確認された。また、複数のメディアで動画付きの紹介がなされた。 (例) － 米インターネットメディア The Huffington Post「Japan's Fox Village Is Like, 'OMFG Foxes!'」(2015年2月5日) － 英メディアDailyMail「Is this the cutest place on earth? Tourists can walk with six breeds of foxes and even feed them in Japanese sanctuary (just don't put your fingers too close to their mouths)」(2015年2月8日) － 米メディアabcNEWS「Bunny Island, Fox Village, Cat Island: A Look Into Japan's Paradises for Animal Lovers」(2015年2月9日)
	動画投稿の有無及び視聴回数の時系列変化	・宮城蔵王キツネ村に関連する動画上位10件のうち、視聴回数が100万件を超える動画が2件確認された。また、7件が2015年以降に投稿されたものだった。 ・上位10件のうち、2015年以前に投稿された動画について、視聴回数の時系列変化を確認したところ、2015年1月～2月近辺で視聴回数が急増していることが確認された。 － Youtube「キツネがゲシュタルト崩壊してきた。。。U´エ´U Awww...Swarms of foxes with extremely fluffy !!」(2014年5月16日) － Youtube「キツネ100匹！ - Fox Village」(2013年10月5日)

④SNS 等データ

(i)検索ボリューム推移と考察

大久野島と同様に、メディア露出・動画投稿等により旅行行動の初期プロセスである「注目」「興味」が高まり、次プロセスである「検索」への影響が生じたと想定し、検索トレンド解析サービスを用いて影響の有無を確認した。

宮城蔵王キツネ村については、外国人旅行者数の国・地域別の割合を把握可能なデータが存在しない。そこで、露出が見られたメディアが欧米中心であることに着目し、訪日外国人旅行者のうち、宮城県に宿泊した欧米からの外国人旅行者で、最も延べ宿泊者数が多い国・地域を調査の対象とすることとし、2015年に宮城県に宿泊した、欧米からの旅行者の延べ宿泊者数を表 3-7 のとおり整理した。

その結果、アメリカ(19190人泊)が最も延べ宿泊者数が多かったため、アメリカを対象として調査を行うこととした。なお、大久野島と同様、検索トレンドサービス「google trend」を利用することとした。

表 3-7 宮城県に宿泊した欧米からの外国人旅行者 国・地域別割合(2015年)

(人泊)

アメリカ	カナダ	イギリス	ドイツ	フランス	イタリア	スペイン
19190	1400	2480	2680	2490	360	550

出典)宿泊旅行統計(観光庁)より作成

まず、宮城蔵王キツネ村の検索人気度の推移をみると（図 3-10）、2015年2月8日－14日の週で急激な高まりが生じている。表 3-6 で例示した特定海外メディア露出の時期や、動画視聴回数が高まった時期と近似していることから、海外メディアへの露出がきっかけとなり、「注目」「興味」「検索」のプロセスが進行したと考えられる。

図 3-10 google trend による検索人気度の推移(宮城蔵王キツネ村)

注) 国:アメリカ、カテゴリ:全カテゴリー

注) 週間人気度推移は、対象期間の最大検索数を 100 パーセントとして換算している

また、検索人気度の時系列変化と、宮城蔵王キツネ村を訪問した旅行者数の変化を図 3-11 のとおり整理した。宮城蔵王キツネ村については年別の訪問者数データが確認できていないため、2015 年から 2016 年時点における時系列変化（月別・累積値）を整理した。

検索人気度も訪問者数も右肩上がりだが、相関係数は 0.48 と高くない。この理由として訪問者数の月別変動が考えられる。

そこで、TCSI 分析²³により月別変動の成分を除き、トレンド成分を抽出し、図 3-12 のとおり改めて整理した。両者の相関をとると、相関係数は 0.99 となり、高い結果が示された。

²³ 旅客変動を、傾向変動 (Trend)、循環変動 (Cycle)、季節変動 (seasonal)、不規則変動 (Irregular) の成分に分解し、分析する手法

注) 2015 年は 10 月-12 月、2017 年は 1 月の訪問者数

図 3-11 google trend データ累積人気度×訪問者数データ(宮城蔵王キツネ村)

注) 2015 年は 10 月-12 月、2017 年は 1 月の訪問者数

注) 訪問者数はトレンド成分のみ

図 3-12 google trend データ累積人気度×訪問者数データ(宮城蔵王キツネ村)

(ii) SNS 等データ分析と考察

続いて、SNS 等データを用いた分析を行った。

検索ボリューム推移に関する調査と同様、調査対象については欧米圏を対象とすることとし、データ数を確保する観点から、SNS 等データの位置情報については特段指定しないこととした。

取得できたデータの総件数は 952 件であり(図 3-13)、必ずしもデータ数が十分ではないことに留意する必要がある。

図 3-13 SNS 等データ件数(宮城蔵王キツネ村)

注) 検索キーワード: Zao Fox Village、Japan かつ Fox かつ Zao

頻出単語をみると、検索キーワードとして指定した文言のほかに、「白石」「宮城」「ABC」(米メディア abcNEWS)などの文言や、宮城蔵王キツネ村を形容する言葉として、「dreamworld」「sanctuary」「cute」などの表現がみられる(表 3-8)。

一方で、単語の結びつき(共起ネットワーク図)については、明確なイメージを確認することはできなかった。

表 3-8 頻出単語(宮城蔵王キツネ村・英語)

名詞	件数	固有名詞	件数	その他	件数	称代名詞	件数	形容詞	件数	副詞	件数	動詞	件数	疑問詞	件数
fox	1056	Japan	925	i	12	you	882	different	185	not	167	be	1375	how	112
village	194	FOX	792	ecd	4	i	287	new	170	here	151	have	297	where	98
sanctuary	171	Village	275	fox	4	it	217	huge	115	then	136	get	192	what	62
place	158	Zao	236	japan	4	we	165	slurred	94	freely	94	visit	146	that	37
island	150	News	229	theatre	4	they	142	snap	94	virtually	118	see	142	why	32
mountain	131	Shiroishi	116	/	3	he	71	cute	77	nearly	116	do	133	when	27
type	122	December	98	~	3	its	59	magical	63	also	80	love	124	which	21
house	119	PM	97	???	2	my	46	best	59	too	78	enjoy	119	who	16
dreamworld	114	Brown	96	abc	2	she	34	open	49	together	67	s	119	wherever	3
grounds	114	Abe	95	cbs	2	myself	3	little	44	probably	66	go	118	whenever	1
structure	114	Johnny	95	cnr	2	one	2	free-roami	43	apparently	63	roam	118		
treat	114	Daily	94	curiosas	2	s	1	unique	41	irresistibly	63	lie	117		
food	111	Depp	94	de	2			last	40	well	63	customize	114		
election	102	Diem	94	denmark	2			various	40	as	60	die	107		
media	97	Pope	94	disponibles	2			crazy	39	so	55	make	107		
reality	97	Siasat	94	en	2			serious	39	never	51	plan	98		
army	95	Social	94	están	2			wide	39	before	39	denounce	95		
fight	95	Ukraine	94	festival	2			japanese	38	just	35	form	95		
terracotta	95	GOD	83	florida	2			good	37	back	26	buzz	94		
award	94	Mivagi	81	french	2			least	34	most	22	feed	88		
cancer	94	Associated	80	hi	2			beautiful	32	more	20	+	80		
euthanasia	94	Chaos	80	iheartradio	2			amazing	31	only	19	say	75		
speech	94	eBay	80	im	2			adorable	28	really	19	play	73		
star	94	Press	80	japanese	2			other	27	generally	16	cover	69		
animal	82	Hiroshi	66	japanmania	2			wonderful	25	mainly	16	hear	68		
journalist	82	RT	63	kiisfm	2			therealjapa	24	now	15	romp	63		
sin	81	Kris	54	kitsune	2			italian	22	there	14	ve	63		
billionaire	80	Corporation	50	lasvegas	2			next	20	totally	14	call	61		
cat	76	Video	49	london	2			major	19	even	13	want	58		
camera.littlet	75	September	46	losangeles	2			manv	19	maybe	12	kill	55		
bunny	72	STAR	43	más	2			fragile	18	originally	12	locate	49		
species	68	California	42	miami	2			red	18	reportedly	9	hit	46		
attention	65	England	40	mlb	2			big	17	somewhere	8	take	45		
battle	63	Obama	39	mtv	2			online	17	pretty	7	recommen	44		
www.boredpa	63	ABC	36	nbc	2			cool	16	already	6	purchase	43		

注) 60 件未満を除く

注) 青色枠囲いは検索キーワード

(3) 白川郷

①地点の概要

白川郷は、岐阜県大野郡に位置し(図 3-14)、1995 年に「人類の歴史上重要な時代を例証するある形式の建造物、建築物群技術の集積、または、景観の顕著な例」として世界文化遺産に登録されている。また、岐阜県観光連盟公式サイトによれば、「数百年の時を刻む合掌造り家屋を中心に、村の暮らしを育む大自然と長い歴史と現代の生活が見事に調和している“生きている世界文化財”がここにあります。」と紹介されている。

24

交通アクセスについては、白川村役場ホームページ²⁵によると、公共交通機関を利用した白川郷へのアクセスは、名古屋、金沢等の電車駅からバスの利用となり、

名古屋駅から白川郷へバスで行く場合、所用時間は約 2 時間 50 分

金沢駅から白川郷へバスで行く場合、所用時間は約 1 時間 15 分

富山駅から白川郷へバスで行く場合、所用時間は約 1 時間 25 分 等

と紹介されている。

図 3-14 白川郷(岐阜県大野郡)の所在

出典) OpenStreetMap <https://openstreetmap.jp/map#zoom=12&lat=36.27826&lon=136.96176&layers=00BFF>

²⁴ (一社) 岐阜県観光連盟 「いい旅ふた旅 ぎふの旅ガイド」 <http://www.kankou-gifu.jp/>

²⁵ 白川村役場ホームページ 「白川村役場」 <http://shirakawa-go.org/>

②訪日外国人旅行者数

白川郷を訪れる訪日外国人旅行者数の時系列変化をみると（図 3-15）、東日本大震災が発生した 2011 年に大きな落ち込みがあったものの、2013 年には東日本大震災以前の最大訪問者数を上回る約 13 万人の外国人旅行者が訪れ、2014 年には約 20 万人、2015 年には約 23 万人もの外国人旅行者が白川郷を訪問している。

図 3-15 訪日外国人旅行者 訪問者数の時系列変化(白川郷)

出典)白川村観光振興課「2015(平成 27)年 外国人入込み推計(日帰り客)」(2016 年 3 月 24 日)

訪日外国人旅行者の訪問者数が急増している 2013 年以降について、国・地域別に訪問者数の時系列変化を図 3-16 のとおり整理した。

各年とも台湾が最も大きな割合を占めているが、2013 年から 2015 年にかけて、中国が急激に増加していることがわかる。

なお、周辺地域の観光都市である高山市においても中国からの訪問者数が近年急増していることから（図 3-17）、白川郷だけでなく、広域で中国からの訪問者数が急増しているといえる。

図 3-16 訪日外国人旅行者 国・地域別訪問者数の時系列変化(白川郷)

出典)白川村観光振興課「2015(平成27年 外国人入込み推計(日帰り客)」(2016年3月24日)

図 3-17 訪日外国人旅行者 アジア4カ国・地域別訪問者数の時系列変化(高山市)

出典)高山市「平成27年観光統計」「平成26年観光統計」

③プロモーションの取組(オンライン中心)

白川郷だけでなく、周辺地域も含めた増加がみられることから、広域周遊を前提としたプロモーションが行われていることが想定される。そこで、岐阜県及び白川村に対してそれぞれ取組状況を確認することとした。また、特に訪問者数が急増している中国を中心に、白川郷におけるプロモーションの有無を確認した。

まず、岐阜県の取組状況（2013年以降）を公開情報から確認した。

岐阜県では、成長著しいアジアを中心に、官民が連携して「観光・食・モノ」を一体化させて「岐阜ブランド」として売り込み、海外からの観光誘客や海外への農産物、県産品の販路開拓を促進するために、飛騨・美濃じまん海外戦略プロジェクトが推進されている²⁶。

中国に向けた観光分野の取組は表 3-9 のとおりであり、県知事を団長としたトップセールス、中国メディアや旅行会社の招聘といったオフラインの取組に加え、中国版ツイッター「新浪微博」岐阜県アカウントフォロワーの現地交流会、中国向け web ハンドブック整備、ブロガー招聘など、オンラインメディアも意識した取組も行っている。

また、体制面では、県単独での取組だけでなく、他自治体や民間企業との連携も盛んであり、広域周遊を念頭においたプロモーションに取り組んでいることがわかった。

表 3-9 2013 年以降における訪日外国人旅行者誘客に関するプロモーション(岐阜県)

年	オフライン			オンライン		
	月	取組	体制	月	取組	体制
2013年	10月	・長野県知事を団長として北京市・上海市の政府観光関係機関、旅行者等を訪問するとともに、中部観光セミナー・商談会を実施するハイレベルミッションを派遣	中部広域連携	5月	・中国からの問い合わせ手段として「微信」を導入	県
				6月	・中国版ツイッターの新浪微博の岐阜県アカウントのフォロワーを集めた交流会を上海で開催。	県
				8月	・一元的な情報発信を目的として、「アイコン」を導入	
2014年	7月	・中国メディアを招へい(岐阜市、郡上市、白川村、高山市、下呂市、中津川市、恵那市、多治見市、美濃市)	—	5月	・中国版ツイッターの新浪微博の岐阜県アカウントのフォロワーが、1万人を突破	県
	10月	・中国成都の旅行会社(6名)及び航空会社(3名)を招へい	富山県・全日空連携	11月	・中国著名デザイナー・ブロガー招へい(白川村、高山市、下呂市、中津川市、恵那市)	東海外客岐阜県部会
	10月	・旅行会社が岐阜県を視察。昇龍道高速バスきっぷをPR。(高山市、白川村)	名古屋鉄道、石川県、愛知県観光協会、中部国際空港連携	12月	・中国版ツイッターの新浪微博の岐阜県アカウントのフォロワーを集めた交流会を上海で開催。	—
				12月	・中国向けWEB版ハンドブックを作成	県
2015年	5月	・日中観光文化交流団として天津、北京にてセールスコール	中部広域連携	1月	・中国ブロガーを招へいし、春節向けにPR(白川村、高山市、郡上市、美濃市、関市、岐阜市)	県
	6月	・著名雑誌社招へい(白川村、飛騨市、郡上市、美濃市、関市、岐阜市)	東海外客岐阜県部会	10月	・著名ブロガー(兼中国最大手旅行サイト社員)招へい(白川村、高山市、飛騨市、下呂市、岐阜市)	中部国際空港利促協連携
	7月	・中国武漢旅行社招へい(岐阜市、関市、郡上市、白川村、高山市)	石川連携			
	11月	・武漢旅行社招へい(高山市、白川村)	中部国際空港利促協連携			

出典)岐阜県公式ホームページ「清流の国 ぎふ」掲載情報より、国土交通政策研究所作成

²⁶ 岐阜県公式ホームページ「清流の国 ぎふ」

続いて、白川村の取組（2013年以降）を確認したところ²⁷、地域おこし協力隊による Facebook・Instagram 等 SNS アカウント開設・運用（2014年以降）が確認された。

特に Instagram については、2017年1月17日時点で総投稿数 340 件以上、フォロワー数 1 万人以上、獲得いいね！数が約 14 万件（日本人含む）に達している（図 3-18）。なお、「いいね！」の件数が多い投稿をみると、雪と合掌造りの建物が写った画像や動画が多くみられる。

図 3-18 Instagram の投稿件数といいね件数(白川郷)

出典)Instagram 岐阜県白河村オフィシャルアカウント「shirakawa-go」

④ SNS 等データ

(i) 検索ボリューム推移と考察

プロモーションにより旅行行動の初期プロセスである「注目」「興味」が高まり、次プロセスである「検索」への影響が生じたと想定し、検索トレンド解析サービスを用いて影響の有無を確認した。

確認の対象は、急激に訪問者数が増加している中国とし、利用する検索トレンド解析サービスについては、中国検索エンジンシェア第 2 位「Haosou」が提供する「360 指数」を利用することとした。

まず、白川郷の検索人気度の推移をみると（図 3-19）、表 3-9 で示した各種プロモーションが実施された直後に、一定の高まりが生じている。オフライン・オフラインを問わず複数プロモーションが実施されていることから、効果があったプロモーションの特定には至らないが、多様なプロモーションの実施が「検索」行動に影響を与えていると考えられる。

²⁷ 白川村へのヒアリング調査及び公開情報より確認。

図 3-19 360 指数による検索人気度の推移(白川郷)

注) 緑矢印はオフラインの取組、オレンジ矢印はオンラインの取組

また、検索人気度の時系列変化(累積)と、白川郷を訪問した中国人旅行者数の変化を整理した(図 3-20)。検索人気度も訪問者数も右肩上がりであり、特に人気度の2015年7月の高まりをうけて、来訪者数が急増しているように見え、相関係数も0.68と高い。

図 3-20 360 データ累積人気度×訪問者数データ(白川郷)

(ii) SNS 等データ分析と考察

続いて、SNS 等データを用いた分析を行った。

中国に加えて、白川郷への訪問者数が最も多い台湾と、Instagram による効果を把握するために、米国も対象として分析を行うこととした。

取得したデータは図 3-21 のとおり。取得できたデータの総件数は米国が 236 件、台湾が 228 件、中国が 102 件であり、必ずしもデータ数が十分ではないことに留意する必要がある。

図 3-21 SNS 等データ件数(白川郷)

注) 検索キーワード: Shirakawago、Gokayama

分析の結果、米国・台湾・中国ともに、五箇山や飛騨高山など、近隣観光地点との地理的な関係や、「合掌造」「世界遺産」など、観光地の特徴までのイメージが読み取れた。また、米国では「雪」に関する単語が見られた一方、台湾・中国では季節に関わる単語が特段みられなかった。

米国・台湾・中国それぞれの分析結果は以下のとおり。

- 米国について、頻出単語をみると、検索キーワードとして指定した文言のほかに、「高山」「金沢」「雪」などの文言がみられる(表 3-10)。季節性を示す単語が多いことは、Instagram で冬の投稿の人気の高いことと整合している。また、単語の結びつき(共起ネットワーク図)をみると、白川郷、五箇山、高山、黒部の近距離の周遊と、大阪、奈良を含む長距離の周遊、さらに金沢近江町市場や合掌造などの経験や地点の特徴を表現するイメージがみられる(図 3-22)。
- 台湾について、頻出単語をみると、検索キーワードとして指定した文言のほかに、「高山」「名古屋」「金沢」「富山」などの地名や、「温泉」などの文言がみられる(表 3-11)。また、単語の結びつき(共起ネットワーク図)をみると、五箇山、立山黒部、高山、金沢などの近距離の周遊と、大阪や名古屋を含む長距離の周遊がみられる。加えて、濃飛バスなど、アクセスのための具体的な交通路線名が示されている点が特徴的である(図 3-23)。
- 中国について、頻出単語をみると、検索キーワードとして指定した文言のほかに、米国や台湾と同様、「高山」「金沢」などの地名や、「温泉」などの文言がみられる(表 3-12)。また、単語の結びつき(共起ネットワーク図)をみると、白川郷、高山、金沢といった近距離の周遊に加えて、温泉のイメージや、世界遺産や合掌造などの地点の特徴を表現するイメージが読み取れる(図 3-24)。

表 3-11 頻出単語(白川郷・台湾)

名詞	件数	固有名詞	件数	その他	件数	形容詞	件数	形容詞	件数	副詞	件数	動詞	件数
高山	449	名古屋	377	b	6	大	24	白	178	不	203	可以	362
巴士	417	白川郷	222			好	23	高	75	也	104	到	351
行程	185	金澤	195			方便	22	大	64	就	102	去	207
白川郷	175	京都	191			晚	20	黒	46	再	82	要	158
山	122	川	181			有限	20	高速	44	很	67	住	132
村	107	富山	110			多	18	金	34	但	66	搭	122
作者	83	原文章	72			遊	18	新	27	都	62	引用	83
路	83	大阪	54			忙	10	原	16	太	53	想	82
行李	79	day	46			為主	10	以上	15	便	49	合掌	80
jr	78	jr	44			可行	9	自助	15	所以	45	能	80
日	64	濃飛	44			差不多	9	小	11	另外	40	建	77
議	64	搭濃飛	42			幫忙	9	老	10	直接	39	從	63
住宿	62	stay	38			好看	8	可用	9	只	37	坐	60
中心	61	宿高山	38			急	8	好	9	多	31	安排	59
古屋	55	温泉	37			不同	7	區觀	8	大概	30	回	51
時間	54	五箇山	34			便宜	7	重要	8	先	28	前往	49
票券	54	松本	31			上高	6	如上	5	如	27	玩	49
金澤	52	ist	27			俏皮	4	站前	5	是否	25	會	47
http	50	宿金澤	25			厲害	4	完整	4	不要	22	可	46
濃飛	47	從高山	24			可愛	4	正港	4	光	22	遺產	46
行	47	NR	23			夢幻	4	飛驒	4	如何	22	拍	44
機場	43	遊	23			早	4	不同	3	反正	21	看	42
部	43	飛濃	23			漂亮	4	整	3	已	21	分享	41
交通	42	日本	20			緊	4	知名	3	就是	20	出發	37
高地	42	高山市	20			少	3	顏色	3	才	20	加越	35
這樣	41	關西	19			快	3	terminal	2	真的	20	攻略	33
遊	40	日	18			許多	3	人造	2	何	15	立	33
景點	39	猴寶寶	18			高	3	光亮	2	加開	15	遊記	33
安排	38	當天來回	18			ok	2	前	2	大大	15	點燈	33
宿	38	與	18			光光	2	加購	2	好像	15	買	29
地區	37	過看這	18			厚厚	2	參加高	2	帶	15	打算	28
票	37	嵐山	17			厚重	2	另一	2	未	15	留宿	28
北	36	清水寺	16			友好	2	嘆	2	又	14	盡	27
晚	36	老街	16			有名	2	摩天	2	必	14	預約	27
澤	36	關西機場	16			溫暖	2	早	2	更	14	吃	26
班次	36	14:25	15			皚皚	2	棒	2	一定	13	覺	26
合掌	35	soulgood23	15			真的	2	直接	2	但是	13	查看	23
嗎	34	來回	15			知名	2	經驗	2	就好	12	機場	23
板	34	來回7-8	15			神啊	2	遊	2	這次	12	排	22
套票	33	先向	15			美麗	2	不貴	1	還	12	搭乘	22
鄉合掌	33	達名	15			般	2	主打	1	相	11	溫泉	22
大板	32	達白川郷	15			雪白	2	主要	1	還是	11	用	22
心齋橋	32	達高山	15			冷	1	便宜	1	一直	10	下呂	21
難波	32	郷購買輕	15			冷清	1	免稅	1	最	10	找時間過	21
座位	31	郷進發	15			奧	1	免費	1	正	10	欣賞白川郷	21
建議	31	ト	14			完整	1	加賞溫	1	那	10	玩到	21

注) 30 件未滿を除く

注) 青色枠囲いは検索キーワード

注) 30 件未満を除く

図 3-23 単語の結びつき(白川郷・台湾)

表 3-12 頻出単語(白川郷・中国)

名詞	件数	固有名詞	件数	形容詞	件数	形容詞	件数	副詞	件数	動詞	件数
温泉	66	白川郷	125	陡峭	10	新	33	就	78	合掌	68
高山	55	日本	111	温暖	9	黑	32	很	35	去	56
一	52	金泽	68	美丽	9	白	17	也	34	可以	36
屋	46	川	37	般	9	浪漫	15	只	32	能	32
世界	41	冲绳	21	一般	8	小	14	再	29	看	27
櫻花	40	九州	20	干净	8	原	11	不	28	游	26
儿子	37	伊势神宮	20	敏捷	8	高	9	最	28	回	24
游	29	关西	20	整洁	8	爽快	8	还	26	要	21
旅	27	名古屋	20	果敢	8	绿色	8	都	24	下回	20
村	27	川郷	20	有种	7	免费	6	将	17	到	19
遗产	27	day	19	痛苦	7	尖顶	6	还是	15	覆盖	18
合掌	23	中国	13	古朴	6	欧式	6	才	14	寄存	16
视频	23	桃源	10	可贵	6	穷	6	非常	13	让	16
中部	22	台	9	宁静	6	纯粹	6	好像	12	询问	16
建筑	21	联合国	9	浪漫	6	不同	5	怎么	11	会	13
boy	20	jr	8	深	6	传统	5	仿佛	10	住	13
p14	20	巴	8	美	6	佳	5	却	10	行驶	13
中部游	20	龙道	8	质朴	6	实时	4	所以	10	表示	13
人	20	????	7	多	5	热门	4	这样	10	觉得	13
冬	20	乌克	7	近	5	动人	3	没	9	升	12
増白	20	北极	7	可怕	4	图文	3	bus	8	发现	12
妻籠宿	20	北海道	7	可爱	4	天然	3	似	8	坐	12
屋顶	20	威虎山	7	生动	4	小巧	3	已经	8	来	12
村落	20	明斯克	7	画着	4	私	3	是否	8	能够	12
民宿	20	普京	7	细心	4	精彩	3	更	8	走	12
由布院	20	梦幻村	7	茫茫	4	领先	3	真	8	吃	11
阿苏	20	漠河	7	调皮	4	中	2	轻装	8	成	11
预告	20	雪村	7	高	4	冷	2	这下	8	更新	10

注) 20 件未満を除く

注) 青色枠囲いは検索キーワード

注) 20 件未満を除く

図 3-24 単語の結びつき(白川郷・中国)

(4)豊岡市

①地点の概要

豊岡市は、平成17年4月1日、兵庫県の北東部に位置する1市5町（豊岡市、城崎町、竹野町、日高町、出石町、但東町）が合併してできたまちであり（図3-25）、697.55 km²と兵庫県でもっとも広い面積を有している。「温泉街」、「高原」、「海」、「城下町」、「農村」、「市街地」とそれぞれの地域（旧町地域）が特色を持ち、観光協会も各地域に存在する。

また、豊岡市が有する観光資源の一つ、城崎温泉については、観光庁公表資料によれば、「1300年の歴史を持つ温泉地。浴衣を着て下駄を履いて、そぞろ歩きをしながら、7つの外湯めぐりが人気。昔ながらの木造3階建ての建造物が立ち並ぶ情緒ある風景が、多くの外国人観光客を集める。日本全体と比べて、欧米豪からの来訪者の割合が高いのが特徴。」とある。²⁸

交通アクセスについては、豊岡市ホームページ²⁹によると、電車で訪問する場合、

- 大阪駅から豊岡駅まで約2時間30分
 - 京都駅から豊岡駅まで約2時間20分
 - 姫路駅から豊岡駅まで約1時間30分
- 等と紹介されている。

(C) OpenStreetMap contributors

図3-25 豊岡市(兵庫県)の所在

出典) OpenStreetMap <https://openstreetmap.jp/map#zoom=9&lat=35.18083&lon=135.07357&layers=00BFF>

²⁸ 出典) 観光庁公表資料「日本版DMO形成・確立計画」

²⁹ 豊岡市ホームページ <http://www.city.toyooka.lg.jp/kankou/kankou09.html>

②訪日外国人旅行者数(宿泊者数)

豊岡市を訪れる訪日外国人旅行者数(宿泊者数)の時系列変化をみると(図 3-26)、2011年には1118人であった宿泊者数が2015年時点では34318人に拡大しており、5年間で外国人旅行者数が30倍以上に増加している。特に、2013年から2015年にかけて、外国人旅行者数が大きく増加している。

図 3-26 訪日外国人旅行者 宿泊者数の時系列変化(豊岡市)

出典)豊岡市「平成 27 年 豊岡市の外国人宿泊者数の状況」、「豊岡市の外国人宿泊者数の状況」に基づき国土交通政策研究所にて作成

訪日外国人旅行者の増加が特に著しい2013年以降について、国・地域別の外国人旅行者宿泊者数が公表されている城崎地域を対象に、訪日外国人旅行者宿泊者数の時系列変化を図 3-27 のとおり整理した。

中国に次いで欧米豪のシェア・伸び幅が大きい点が特徴であり、観光庁公表資料によると(図 3-28)、日本全体の訪日外国人旅行者数において欧米豪が占める割合が12.7%である一方、城崎区域における割合は33.4%と、日本全体と比べて欧米豪の割合が高い。

図 3-27 訪日外国人旅行者 宿泊者数の時系列変化(豊岡市城崎地域)

出典)豊岡市「平成 27 年 豊岡市の外国人宿泊者数の状況」、「豊岡市の外国人宿泊者数の状況」に基づき国土交通政策研究所にて作成

		2015年1月～12月					
	東アジア	東南アジア	豪州	北米	ヨーロッパ	その他	計
城崎	50.7 %	11.6 %	5.8 %	7.7 %	19.9 %	4.3 %	100 %
国	71.9 %	10.5 %	1.9 %	6.4 %	4.4 %	4.9 %	100 %

豪州・北米・ヨーロッパの合計
 城崎：33.4% (国：12.7%)

図 3-28 訪日外国人旅行者宿泊者数の時系列変化(豊岡市城崎地域)

出典)観光庁公表資料「日本版DMO形成・確立計画」

図 3-30 豊岡市 動画広告キャンペーン「HIDEAWAY KYOTO」

出典)一般社団法人 豊岡観光イノベーション「Visit kinosaki」³¹

なお、欧米豪の FIT 層を第一ターゲット層とする理由及びウェブサイト運用事業を展開する理由については、表 3-14 のとおりとしている。

表 3-14 欧米豪 FIT 層のターゲット設定の理由とウェブサイト運用事業の展開理由

欧米豪の FIT 層を第一ターゲット層とする理由	ウェブサイト運用事業を展開する理由
<ul style="list-style-type: none"> ・ 城崎温泉の外国人観光客の国別シェアをみると、欧米豪が日本国内全体と比較して、著しく高い(城崎 33.4%、国 12.7%)。 ・ 欧米豪については、城崎温泉の閑散期に来訪者が多く、時期による平準化を目指して、積極的に取り込んでいきたい市場。 ・ 大人数を収容できる宿泊施設が少ないため、周辺地区からバスや船などを誘致し団体客を獲得する方法が適さない。 	<ul style="list-style-type: none"> ・ 団体客が一般的な旅行代理店を通じてツアーを予約するのに対し、FIT は昨今、インターネットを通じ自由に観光地を決め、宿泊予約をする傾向が強い(例:日本政府によるとフランスは70%がインターネット予約)。 ・ 宿泊予約サイトを運営し、大手WEBサイトにはできない地域のきめ細かい情報を発信するとともに、サイトを通じて、宿泊予約を獲得する。

出典)観光庁公表資料「日本版DMO形成・確立計画」

³¹一般社団法人 豊岡観光イノベーション「Visit kinosaki」<http://visitkinosaki.com/>

ここで、豊岡市におけるオンラインメディア向けの取組の構造を整理すると、図 3-31 のとおりとなる。

一般的に、web マーケティング戦略の視点からメディアを区分すると、自ら所有・管理するメディア（オウンドメディア）、費用を支払って宣材等を露出させるメディア（ペイドメディア）、消費者やユーザーと信頼関係を醸成・獲得するメディア（アードメディア）の3つに大別される。

豊岡市は、上記3つのメディアを駆使し、オンライン上で認知獲得～実行（宿泊予約）までの流通経路を整備しているほか、広告のクリック件数、ホームページへの流入率、予約率などを測定することで、オンラインプロモーションの効果測定を可能とする環境を構築している。

図 3-31 豊岡市におけるオンラインメディア向けの取組の構造

出典)豊岡市講演、(社)豊岡観光イノベーション有識者ヒアリング内容に基づき国土交通政策研究所にて作成

また、効果測定に関する具体的な実施例として、豊岡市が2014年に実施した「リクルート、google web 調査」に着目したい。

同調査では、フランス・香港を対象として、web上にバナー広告を複数提示し、どの広告が最も訴求力があるかをフランス・香港で分析することで、対象とするターゲットや、コンテンツの内容の最適化を図る、といった取組が行われた（図 3-32）。

これは所謂「A/Bテスト」手法と呼ばれる手法であり、仮説に基づき複数のコンテンツを実際に市場に投入し、その効果を比較した上で、より効果的なコンテンツを選択する方法である。コンテンツやメディアの適正化を図る上で、非常に有効な手法と考えられる。

図 3-32 豊岡市 web 調査(2014 年)の概要

出典)豊岡市講演内容に基づき国土交通政策研究所にて作成

④SNS 等データ

(i)検索ボリューム推移と考察

プロモーション等により「注目」「興味」が高まり、次プロセスである「検索」への影響が生じたと想定し、検索トレンド解析サービスを用いて影響の有無を確認した(図 3-33)。

なお、豊岡市では、近年、欧米豪を対象にプロモーションが行われていることから、欧米豪において最も訪問者のシェアが高いアメリカを対象とした。また、アメリカにおいて最もシェアが高い検索エンジン「google」が提供している検索トレンドサービス「google trend」を利用した。検索のキーワードは「Toyooka」と「Kinosaki」とし人気度の推移を比較した。結果、人気度は「Kinosaki」のほうが多い。また、2016 年 2 月から累積の傾きが大きくなっている。

図 3-33 google trend による人気度の推移(豊岡市)

注)国:アメリカ、カテゴリー:全カテゴリー

注)週間人気度推移は、対象期間の最大検索数を 100 パーセントとして換算している

また、検索回数の多い「Kinosaki」について人気度の累積の時系列変化と、旅行者数

の変化を図 3-34 のとおり整理した。

検索回数も訪問者数も右肩上がりであり、相関係数は 0.98 と高く、最近のプロモーションの効果を表現しているとみることもできる。

図 3-34 google trend データ累積人気度 × 訪問者数データ(豊岡市)

(ii) SNS 等データ分析と考察

英語圏を対象として SNS 等データの収集を試みたが、十分な件数を収集することができなかった。そこで、収集したデータから、豊岡市に関する投稿の一部を、旅マエ／旅ナカ／旅アトの3つの区分に分類して紹介する(図 3-35)。

旅マエでは、城崎温泉を口コミで知った様子の投稿が、旅ナカでは城崎温泉で浴衣体験等を楽しむ様子が、旅アトでは城崎温泉を含む国内広域を楽しんだ様子が、それぞれ確認された。

図 3-35 SNS 等データ 投稿内容例(豊岡市)

第3項 まとめ

本章では、旅行者が地域を訪問するまでのプロセス（注目・興味→検索→実行）を前提として、望ましいプロモーションのあり方を考察するために、訪日外国人旅行者の認知度向上により訪問者数の増加に寄与したプロモーション等の事例調査を行った。

(1)旅行者が地域を訪問するまでのプロセス(注目・興味→検索→実行)について

調査を実施した各地点で確認されたプロモーション（主体／外生）と、検索ボリューム・訪問者数等の推移を表 3-15 のとおり整理した。

調査の結果、プロモーション（主体／外生）の実施時期が確認可能であった地点においては、いずれもプロモーション等の実施に伴い、対象国・地域における検索ボリュームの増加傾向が確認された。また、検索ボリュームの増加と併せて、訪問者数等の増加も確認され、いずれも高い相関がみられた。

表 3-15 各地点で確認されたプロモーション及び検索ボリューム・訪問者数等の推移

地点	確認されたプロモーション(主体/外生)	検索ボリューム及び訪問者数等遷移
大久野島 宮城蔵王キツネ村	・旅行者による動画コンテンツの投稿 ・当該動画がメディアに露出	・メディア露出に伴い検索ボリュームが急激に上昇 ・検索ボリューム上昇に伴い訪問者数も増加
白川郷	・県知事を団長としたトップセールス等オフライン向けプロモーション ・中国SNS「新浪微博」岐阜県アカウントユーザー現地交流会、ブLOGGER招聘等オンライン向けプロモーション	・各種プロモーションが実施された翌月以降に検索ボリュームも一定の上昇 ・検索ボリュームの上昇と前後して、訪問者数も増加
豊岡市	・旅行博出展等オフライン向けプロモーション ・宿泊予約サイト運用、動画広告配信等オンライン向けプロモーション	・検索ボリュームの上昇と宿泊者数の増加に高い相関があることを確認 (各種プロモーション実施時期と検索ボリュームの関係は未確認)

従って、旅行者が地域を訪問するまでのプロセスについては、仮説のとおり、「注目・興味」→「検索」→「実行」のプロセスを経るのではないかと考えられる。

すなわち、旅行者は、主体的、あるいは外生的なプロモーションにより「注目」「興味」が高まると「検索」行動を行い、十分な情報量を蓄積した上で、現地を訪問する（「実行」）といった行動パターンが考えられる。

なお、本説は、旅行者全般の行動パターンをくまなく調査した結果導き出されたものではなく、あくまで、今回の調査で得たデータから想定されるものである。

(2)望ましいプロモーションのあり方に関する考察

本調査で確認された事例から、望ましいプロモーションのあり方について考察する。

まず、プロモーションの効果を最大化するためには、

- 「観光地点の魅力を伝える適切なコンテンツ」の作成
- ターゲットとなる国・地域の人々はそのコンテンツに触れるための適切なメディア選定

の2点が重要であると考えられる（図 3-36）。

この二つが噛み合えば、大久野島や、宮城蔵王キツネ村の事例のように、従来ほとんど外国人旅行者が訪れていなかった地域に、一定量の外国人旅行者を呼び込むことができる可能性がある。

但し、大久野島の事例でみられたように、「コンテンツ（動画）をメディアに露出させさえすれば、多くの注目・興味を得ることができる」わけではないことから、コンテンツ作成・メディア選定ともに、Plan→Do→Check→Action のサイクル（PDCA サイクル）を継続的に回し、ターゲットとする国・地域の人々の嗜好や、それらの人々に効果的に訴えかけることができるメディアを見極め続けることが重要である。

図 3-36 プロモーション効果最大化のための要素 イメージ

例えば、適切なコンテンツの作成にあたっては、豊岡市のような A/B テストを用いることも有効である。

また、作成後の改善にあたっては、旅行につながるまでの各フェーズで流通経路を整備し、オンライン型プロモーションの効果測定を可能とする環境を整備することにより、コンテンツ作成・露出メディア選定に関する PDCA を回し続けることが重要である。

このように、より着実に、ターゲットとなる国・地域の人々に訴求できるプロモーションを実施するためには、効果測定を可能とする環境を備えて、PDCA を回し続けることが肝要であると考えられる。

なお、本調査は、オンライン型のプロモーションに着目したが、オフライン型のプロモーションも重要であり、互いのメリット・デメリットを組み合わせ、使い分けながら総合的プロモーションを行っていく必要があると考えられる。

第2節 イメージ・マップ手法を用いた日本のイメージ調査(東南アジア地域)

現時点では訪日外国人旅行者のシェアは低いものの、今後、急激な伸びが期待される東南アジア地域について、今後の誘客に向けたプロモーション戦略の検討材料として、イメージ・マップ手法を用いて、日本のイメージを調査・分析した。

第1項 分析の方針

(1) 対象国・地域の選定

ビザ緩和、GDP成長の影響もあり直近の訪日数が急増し、かつ今後の伸びが期待できる有望2市場マレーシア、インドネシアを対象とした(図 3-37、図 3-38)。

図 3-37 マレーシアからの訪日客数の推移と GDP 推移、ビザ緩和状況

出典)「World Economic Outlook Database, April 2016」(IMF)「World Tourism Organization 2016」(UNWTO)、外務省 HP(外務省)より

図 3-38 インドネシアからの訪日客数の推移と GDP 推移、ビザ緩和状況

出典)「World Economic Outlook Database, April 2016」(IMF)「World Tourism Organization 2016」(UNWTO)、外務省 HP(外務省)より

(2) 旅行代理店の設定

調査対象国のいずれも、団体ツアーに参加するよりも、個人向けパッケージ商品や個別手配の割合が高く、店頭手配よりもWEBサイトでの手配が多い(表 3-16 対象国における訪日旅行の旅行手配/申込方法)。

WEBサイト手配は、旅行代理店のうち、オンライントラベルエージェントが多く取り扱っていると考えられる一方で、取引がオンライン上で完結していることから、顧客が日本に対して持つイメージ等について回答を得づらいことが考えられる。そこで、商品造成・販売双方を手がけるホールセラーやテラーメイドを対象とし、うち訪日旅行の取扱い実績がある企業を対象に、調査を実施した。

対象国における民族の比率は表 3-16 のとおりだが、マレーシアにおいては、訪日旅行者は比較的富裕層の割合が高い中国系が多い。一方で、近年マレー系の旅行者数も増えているため、中国系、マレー系それぞれに販売チャネルの強みを持つ旅行代理店を調査対象に含めることとした。

調査先の選定時および調査実施前には、独立行政法人 国際観光振興機構の現地オフィス（インドネシア）および日本側の担当者（マレーシア）を訪問し、調査先選定や調査実施にかかるアドバイスを得た上で、調査を実施した。

表 3-16 対象国における訪日旅行の旅行手配/申込方法

旅行手配/申込方法		マレーシア		インドネシア	
		回答数	構成比(%)	回答数	構成比(%)
旅行手配方法 (単一回答)	団体ツアーに参加	132	24.2	94	31.2
	個人旅行向けパッケージ 商品を利用	50	8.5	38	11.9
	個別手配	398	67.3	176	56.9
申込方法 (複数回答)	店頭	168	30.7	164	53.9
	ウェブサイト	378	65.6	120	40.0
	電話等その他の方法	22	3.8	20	6.1

出典)：観光庁「訪日外国人消費動向調査」(2015年)

表 3-17 対象国における民族の比率

マレーシア	インドネシア
マレー系 (約 67%) 中国系 (約 25%) インド系 (約 7%)	大半がマレー系

出典) 外務省「外務省 HP 国別・地域別 一般事情」より

(3) 現地調査の実施

調査対象国の訪日旅行に対するイメージ、およびそのイメージから連想されるコンテンツ・価値を把握するために、表 3-18 の項目について調査を実施した。

調査の際、旅行代理店の担当者個人の見解ではなく、顧客が持っているイメージについて回答を得られるように質問した。具体的には、①調査実施前に「回答者個人のイメージでなく、顧客が認知しイメージしうることについて回答すること」を依頼し、②調査中、回答内容について都度「旅行代理店の担当者であるあなた個人のイメージか、それとも顧客のイメージか」という質問を行った。

表 3-18 調査対象国における日本のイメージに関する調査項目

①旅行先としての日本と云えば何をイメージするか？	②回答したイメージから連想するものは何か？	③どのような魅力、価値を感じるか？
1) 地名や場所を回答 例：東京、北海道	○「東京（例）」のイメージとして、何が思い浮かぶか？ (※コンテンツやアクティビティ、魅力等の回答を想定)	1) 「▲▲」の魅力、価値は何か？
2) コンテンツやアクティビティを回答 例：自然・四季、食事、文化体験	○「自然・四季」から連想するものは何か？ (※地域名や詳細なアクティビティの回答を想定)	2) 「●●」の魅力、価値は何か？
3) イメージを回答 例：安全・安心、憧れ、リラックス	○ 何故、そのようなイメージを持っているのか？	※左記で、地名や場所、コンテンツやアクティビティの回答があった場合には、1) 2)に準ずる。

(4)イメージ・マップの作成

①イメージ・マップ(調査対象機関別)の作成

次の手順に従い、調査対象機関におけるイメージの全体像を把握するためのイメージ・マップを作成した。

- ✓ 手順1：最初に回答のあったキーワードの整理
- ✓ 手順2：最初のキーワードから連想されたキーワードの整理
- ✓ 手順3：連想関係にあるキーワードの連結

各作業の具体的な内容は、以下のとおりである。

(i)手順1:最初に回答のあったキーワードの整理

真っ先に回答のあったキーワードは全て、中心の枠内にプロットした。

(ii)手順2:最初のキーワードから連想されたキーワードの整理

手順1でプロットしたキーワードから連想されたものについて、該当するカテゴリーにプロットした。例えば「東京」というキーワードについて、連想関係から「東京」→「東京タワー」、「東京」→「明治神宮」などキーワードが複数のカテゴリーと関連する場合には、カテゴリーごとにキーワードをプロットした。

なお、連想関係について回答がなかったキーワードも、該当するカテゴリー内に配置した。

(iii)手順3:連想関係にあるキーワードの連結

最初に回答のあったキーワードと、連想されたキーワード、更に連想されたキーワードについて線で結んだ。

(iv)留意点

ヒアリング先の旅行代理店には、「顧客の意見を意識して回答すること」を要求したが、ヒアリングへの回答内容には「顧客のイメージにはあまりないが、紅葉に力を入れてプロモーションしている」などの旅行会社としての意見も含まれている。このような場合においては、調査対象機関別マップに反映しない。

②イメージマップ(国別)の作成

次の手順に従い、調査対象国におけるイメージの全体像を把握するためのイメージ・マップを作成した。

- ✓ 手順1：イメージ・マップ（調査対象機関別）キーワードのプロット
- ✓ 手順2：マップのレイアウト調整

(i)手順1：イメージ・マップ(調査対象機関別)キーワードのプロット

真っ先に回答のあったキーワードは全て、中心の枠内に、連想されたキーワードについて、該当するカテゴリーにプロットした。

(ii)手順2：マップのレイアウト調整手

手順1～2に従い作成したマップを、見やすいものとするために、次の点からレイアウトを調整した。

- キーワードの連想が内側から外側に広がるように配置
- カテゴリーの枠の大きさをキーワード数に併せて拡大・縮小
- 複数の旅行代理店・メディアから回答が得られたキーワードは、他のキーワードより大きく表示

(iii)留意点

同じキーワードで、いくつかのカテゴリーで連想された場合には、複数カテゴリーに同一キーワードを配置する。

統合に際し、「ホールセラーのパッケージツアー商品で定番スポットを取り扱っている場合」「ムスリム系の取扱いがある場合」等、調査対象機関の取扱商品の種類の違いや、旅行代理店担当担当者の知識レベルの差が、対象機関別イメージ・マップの特徴を形成している一つの要因となることに留意が必要。

第2項 分析の結果

(1) インドネシアのイメージ・マップ

① イメージ・マップ

インドネシアの旅行会社 10 社を対象にヒアリングを行った結果を元にイメージ・マップを作成した(図 3-39、表 3-19)。

図 3-39 インドネシアの訪日観光に対するイメージ・マップ

表 3-19 インドネシアのコア・イメージと各カテゴリーに該当するイメージの連想関係の整理

コア・イメージ	連想関係の整理
雪	北海道、アルペンルートといった地名や、スキー、雪遊びといったアクティビティ、冬といったイメージが連想されている。
富士山	桜と共に、日本の象徴として認識されている。 河口湖といった周辺の地名から、温泉へとイメージが広がっている。 世界的に有名な山、世界遺産として認識されている。
桜	富士山と共に、日本の象徴として認識されている。 上野公園・公園や、お城・お寺・神社といった、桜をスポットに関する語が連想されている。 「花見が連想されているが、それ以上の文化的な背景等への広がりはない。 「写真を撮る」「SNS」といった行動が連想されている。
景色	伝統的な景色として白川郷が認識されている。
日本文化	日本独自のもの(似ているものがないユニークなもの)と認識されている。 着物について連想されているが、観る対象ではなく、着付け体験の対象として認識されている。

コア・イメージ	連想関係の整理
	京都からお寺・城、そこから京都・近畿地方の歴史的建造物の具体名称が連想されている。
食事・食べ物	食事・食べ物からは寿司・刺身が連想されている。
安全	特に連想は無い。
丁寧	ホテルやお店、といった場所での対応が丁寧と認識されている。 挨拶やおじぎといった所作に丁寧さを連想している。
清潔	ホテルが清潔であると認識されている。
ルールを守る	行列にきちんと並ぶことを例として、日本の一般の方の態度が評価されている。
ディズニーランド・ディズニー	特に連想は無い。
買い物	銀座、新宿、原宿といった東京都内のエリア名や、大阪、御殿場といった地名が先行して連想されている。 買うものとしてはお土産が連想されている。
東京	大都会と認識されており、多くの人々がいる様子等が連想されている。

②分析と考察

- 他国と比較して、自然、中でも季節の景色に対するイメージの広がり大きい。
- 自然の中では、桜、雪、富士山というキーワードの頻度と、それぞれから連想されるイメージの広がり大きい点は、イギリス・フランス・シンガポールと共通。
- 他国と比較して、都市・現代的なイメージの広がり大きい。
- 都市から直接イメージが派生していくのではなく、「買い物」が起点となって、そこから連想する街や、モノが広がっている点がインドネシアおよびシンガポール、タイに共通する特徴。
- ヨーロッパや東南アジアの各国ではほとんどマップ上に現れてこなかった「テーマパーク」に関する言及が多く、かつ発言の優先順位（1番か、または早い段階で言及される）点も大きな特徴。
- 自然、歴史・伝統文化について、その魅力・価値をつきつめて行くと、最終的に「写真に撮って共有したい」に帰着する点は、他の都市にはない特徴といえるが、調査年次にも関係している可能性がある。

【参考：インタビューより】

- 日本の各県がそれぞれプロモーションをしている点がユニーク。情報収集しやすくてうれしい。特に立山アルペンルート、北海道に関してはよく目にする。白川郷はコンテンツの強さで勝っていて、自治体のプロモーションにおいてはキラーコンテンツの有無が重要。
- インドネシアの初めての訪日客は必ずメジャーなところに行きたいと思うものだが、リピーターが増えれば地方へ足を運ぶようになるだろう。

- 写真を撮るといふ行動がキーワードとなっているが、若者だけでなく全ての人に言えること。スマホを持っていれば全員が対象。
- 紅葉は、今は認知度が低いが徐々に認知され始めている。10-11月は一般的にはオフシーズンだが、インセンティブは多い。
- 温泉の水着NG、タトゥーNGが多いのはインドネシア人の特に男の人にとっては厳しい条件である。
- 今後、さらなるビザ緩和が行われるとFIT化が一気に広がる見込み。
- SNSが発達した現在は、情報発信者＝旅行者。彼らに情報発信してもらい、モニタリングすることが有効と考える。一般の人向けのFAMトリップ等。
- 予算感に応じた販売オプションとして、日本と比較の末、韓国が選ばれるケースがある。（安い場合→韓国、高い場合→日本）

(2) マレーシアのイメージ・マップ

① イメージ・マップ

マレーシアの旅行会社 10 社を対象にヒアリングを行った結果を元にイメージ・マップを作成した(図 3-40、表 3-20)。

図 3-40 マレーシアの訪日観光に対するイメージ・マップ

表 3-20 マレーシアのコア・イメージと各カテゴリーに該当するイメージの連想関係の整理

コア・イメージ	連想関係の整理
観光	● 富士山、桜などの自然と清水寺、浅草寺などの寺院が連想されている。
文化	● お祭り、寿司が連想されている。
温泉	● リラックス、会席料理が連想されている。
伝統	● ゴールデンルート、金閣寺、清水寺などの自演、忍者、着物が連想されている。
伝統的な建物	● 金閣寺、伏見稲荷が連想されている。
シーフード	● カニ、鮮魚が連想されている。
食事	● カニ、鮮魚、寿司などのシーフード、神戸牛、体験型の食事(りんご狩り等)が連想されている。 ● マレー人に関してはハラールが連想されている。
丁寧	● 親切な案内、英語の不案内が連想されている。
勤勉	● 特に連想はない。

コア・イメージ	連想関係の整理
清潔	● 空気のきれいさ、見た目のきれいさなどが連想されている。
システマチック	● 電車の定刻運行、行列が連想されている。
安全	● 夜の外出の安全さ、金額表示の統一が連想されている。
近代的	● 新幹線、自動車、ゲームが連想されている。
コスメティック	● ドンキホーテ、化粧品が連想されている。
雪	● 札幌が連想されている。
北海道	● 札幌、小樽、函館が連想されている。また魚市場も連想されている。
桜	● 京都、大阪が連想されている。
四季	● 春の桜、夏のラベンダー、秋の紅葉冬の雪が連想されている。
伝統的な景色	● 富士山、白川郷、嵐山の竹林などが連想されている。

②分析と考察

- 常夏の国であることから、四季のイメージが強い。中でもマレーシアにはない冬の雪のイメージが強い。それと連想して、北海道をイメージする。
- 伝統的な景色、建物としては、富士山や金閣寺などがイメージされている。これらの歴史的な背景にはあまり興味がなく、写真うつりのよい画像が求められている。
- 食事については、新鮮な魚介類がイメージされている。また、スポーツ狩りなどの体験がイメージされ、その場で食べられるということで、オーガニックが連想されている。マレー人については宗教上の関係から、ハラールや野菜料理についての連想が多い。
- マレーシアでは、直接旅行と結びつかないような、清潔、安全、丁寧、システマチックといったイメージが最初に挙げられることが多い。なお、日本旅行が隣国の韓国と比較して高額となる要因として、この安全や清潔であることが挙げられるなど、旅行と関係はしている。

【参考：インタビューより】

- 日本は訪問したい国の No1 である。特にビザが不要となり行きやすくなった。ただし、為替の影響で円が高いので、日本よりも欧州を選ぶ人も多い。
- 日本は四季があり、同じ場所であっても季節によって異なる体験ができるため、同じ場所を異なる時期に訪問するリピーターにつながる。なお、リピーターとしては、東京・大阪・北海道と訪問する場所を変更する場合もある。この場合、ビギナーはゴールデンルート（東京・大阪）の訪問、リピーターになると北海道や白川郷などの地方に訪問することが多い。
- 香港のドラマに使われると人気がある傾向がある。白川郷に加えて、北海道の小樽の運河、沖縄の海などの事例がある。
- 富士山は写真を撮ることが目的である。マレーシアの方は運動が得意ではないの

で、登山をすることはない。

- 日本のおもてなしはよい。例えば英語でのホームページを開設しており、ビジュアルで魅力的である。一方、予約をしようとする、コミュニケーションに問題があり、英語で電話しても通じない。特に、旅館、地方、公共交通（電車等）で問題となることが多い。
- 日本に関する情報源としては、テレビやガイドブックではなく、トラベルフェアや旅行代理店のウェブサイトを利用することが多い。最近では、SNS を用いることが多い。特に若い方はインスタグラムの利用が多く、写真がきっかけとなり、写真を撮るためにリピーターになることもある。
- マレー人（ムスリム）に関しては、お祈りの場所と食事に留意する必要がある。そのため、観光のスケジュールを短くして、祈りの時間を確保したり、食事の準備の時間を長く用意している。

図 3-43 シンガポールの訪日観光に対するイメージ・マップ(2013年)

図 3-44 タイの訪日観光に対するイメージ・マップ(2013年)

第3項 まとめ

本章では、現時点では訪日外国人旅行者のシェアは低いものの、今後、急激な伸びが期待される東南アジア地域について、今後の誘客に向けたプロモーション戦略の検討材料として、イメージ・マップ手法を用いて、日本のイメージを調査・分析した。

(1)インドネシア・マレーシアの両国で共通する特徴及び各国個別の特徴

調査の結果を踏まえ、インドネシア・マレーシアの両国で共通する特徴と、各国個別の特徴を表 3-21 のとおり整理した。

両国とも、季節のイメージが強く、特に「冬」のイメージが強い点や、「写真を撮って共有する」という行動が特徴的である。

前者については過年度調査で実施したシンガポール・タイにおいても同様の傾向がみられることから、東南アジア地域で共通している可能性が高い。一方で、後者については今回調査した地域に限らず、世界の各国・地域で同様の傾向が生じている可能性もあり、調査年次に関係していると思われる。

国・地域ごとにみると、インドネシアは他国と比較して都市・現代的なイメージの広がり大きい。また、テーマパークに関する言及が多い点が他国・地域にない特徴といえる。

マレーシアをみると、食事について、「ぶどう狩り」などアクティビティとしての連想がみられ、その場で食べられるということでオーガニックというキーワードが連想されている点が興味深い。

表 3-21 インドネシア・マレーシアのイメージ・マップで確認された主な特徴

	インドネシア	マレーシア
共通	<ul style="list-style-type: none">・ 季節のイメージが強く、特に「冬」のイメージが強い。・ 寿司、刺身といったイメージが連想されている。・ 「写真を撮って共有する」という行動が共通している。	
個別	<ul style="list-style-type: none">・ 他国と比較して、都市・現代的なイメージの広がり大きい。・ テーマパークに関する言及が多い。(他国では見られない。)	<ul style="list-style-type: none">・ 食事について、「ぶどう狩り」などアクティビティとしての連想がみられ、その場で食べられるということでオーガニックというキーワードが連想されている。

また、連想されるキーワードのうち地方部の地名に関係するものに着目すると、「富士山」「北海道」「白川郷」「軽井沢」「九州」などが確認できる。いずれも、両国からの訪日外国人旅行者延べ宿泊者数上位の都道府県に含まれており（図 3-45）、イメージされる地名と、実際の訪問との関連がうかがえる。

図 3-45 訪日外国人旅行者延べ宿泊者数 地方部上位 5 県
(マレーシア・インドネシア:2015 年)

出典:観光庁「宿泊旅行統計」

(2) イメージ・マップの活用方策案

イメージ・マップの活用の仕方として、地方部への外国人旅行者誘客を目指す上で、例えば、「雪」「桜」など、既に認知が進んでおり、かつ地名と結びつきがあるキーワードを活用することなどが考えられる。

一例として、「雪」「スキー」というキーワードから、「湯沢」など名前が挙がっている地名と、「白馬」など名前が挙がっていないスノーリゾートを結びつけ、『雪質の変化を体感する』といったテーマで周遊ルートを新たに形成する、といったことが考えられる(図 3-46)。

図 3-46 イメージ・マップ活用案

第4章 まとめ

本調査研究において実施した各調査の結果を表 4-1 に示す。地方部への外国人旅行者誘客を目指す上で、本調査研究から得られた示唆として、

- 現時点では、地方部といえども訪日外国人旅行者の偏りがある。また、地方部への訪日外国人旅行者をより一層増やしていくためには、訪日外国人旅行者の動線を抜本的に変化させる必要がある。
- 認知と来訪には一定の相関もみられ、来訪には「都道府県名」だけでなく、「具体的な都市名」「地名」の認知も重要である。また、名称だけでなく、行ってみたいという意欲や、イメージを伴う認知も重要である。
- SNS 等データを活用して、どのように認知されているかといったイメージを一定程度推測することも可能である。
- 地域のことを知ってもらうためには、コンテンツとメディアが適切に噛み合うことが重要であり、成功すれば、従来全く外国人旅行者が訪れていなかった地域にも外国人旅行者を誘客することが可能である。
- 現時点においては十分に SNS 等データを集めることが出来ないが、今後成長が期待される市場については、イメージ・マップ手法を用いることで、認知の状況を把握することが可能である。

などといった点が挙げられる。更に、地方部誘客に向けて、特にオンラインメディアを中心としたプロモーションを行う上では、効果測定可能な環境のもと、PDCA サイクルを回し続けることが重要だと考えられる。

表 4-1 本調査研究において実施した各調査の結果

項番	調査事項	調査結果 概要
(1)	実態分析 (既存統計)	<ul style="list-style-type: none"> ● 既存統計を活用し、訪日外国人旅行者の国内訪問地域分布の状況について以下を確認。 <ul style="list-style-type: none"> - 訪日外国人旅行者は、地方部訪問においても特定地域への偏りが生じている。 - 訪日外国人旅行者延べ宿泊者数における地方部の割合が5割を超えるためには、訪日外国人旅行者の動線を抜本的に変化させる必要がある。
(2)	認知と来訪との関係性分析 (既存統計)	<ul style="list-style-type: none"> ● 既存統計を活用し、認知と来訪の関係について、以下を確認。 <ul style="list-style-type: none"> - 来訪には、都道府県名の認知だけでなく、具体の都市名や地名の認知も重要である。 - 行ってみたいという意欲やイメージがあるといった形で認知されることも重要である。
	SNS等データを 活用した、 認知の状況 (イメージ形成状 況) + 来訪との関 係性分析	<ul style="list-style-type: none"> ● SNS等データを活用し、特定地域（北海道、宮城県、富山県、三重県、広島県、大分県）について以下を確認。 <ul style="list-style-type: none"> - SNS等データから、評価対象とする地名や商品に関する認知、他地域との周遊状況など、各国で都道府県に対して抱いているイメージを一定程度推測することも可能 ⇒購買データや訪問データと付き合わせ、プロモーションや商品造成の方針検討の材料とすることも考えられる。 - 来訪との関係については、SNS等データ件数と宿泊者数とが常に相関が高いわけではなかった。 ⇒単純にSNS等の件数をKPIとするのではなく、件数そのものは参考としつつも、むしろ投稿内容を見て、受け皿整備等の参考したり、あるいは今後のプロモーション展開の際の参考にしたりといった活用の方が重要と考える。
(3)	ケーススタディ (認知度向上に よる誘客促進に寄 与したプロモーション 等の事例)	<ul style="list-style-type: none"> ● 近年、訪日外国人旅行者の来訪が急増している地点等を対象とした事例調査を通じて、以下を確認。 <ul style="list-style-type: none"> - 旅行者が地域を訪問するまでのプロセスについて、今回の調査で得たデータからは、旅行者は、主体的、あるいは外生的なプロモーションにより「注目」「興味」が高まると「検索」行動を行い、十分な情報量を蓄積した上で、現地を訪問する（「実行」）といった行動パターンが考えられる。 - プロモーションに用いるコンテンツとメディアが適切に噛み合えば、従来全く外国人旅行者が訪れていなかった地域にも誘客することは可能。 - オンライン型プロモーションでは、効果測定が可能な環境のもと、PDCAサイクルを継続的に回し続けることが重要である。
	ケーススタディ (インドネシア・マ レーシア)	<ul style="list-style-type: none"> ● イメージ・マップ手法を活用し、ヒアリング調査を通じて以下を確認。 <ul style="list-style-type: none"> - 連想されるキーワードのうち、地方部の地名に着目すると、「北海道」「白川郷」等の地名が確認でき、地方部述べ宿泊者数上位の都道府県と整合する。 ⇒イメージされる地名と、実際の訪問との関連性がうかがえる。調査の活用方法として、地名に紐づくイメージ（雪、桜など）と関連する資源を有する地点と、今回の調査で名前が確認された地点を結びつけ、周遊ルートを形成するといった展開も考えられる。 - インタビューから、2カ国の旅行者とも「写真を撮ってSNSで共有」という行動が共通点として確認された。

以上を踏まえて、訪日外国人旅行者の認知～訪問までの取組を、「コンテンツ作成」、「情報発信」、「外国人による認知」、「外国人の地方訪問」というステップで整理した場合、図 4-1 のとおり整理できる。

コンテンツ作成においては、第 3 章第 2 節のイメージ・マップや、の第 2 章第 2 節の SNS 等データを用いたテキストマイニングによるイメージ分析等を参考にしながら、地域の観光資源のうち、訪日外国人のイメージやニーズにあった資源を発見することが第一歩となる。

持続的な情報発信においては、情報発信の場を構築するとともに、発信する資源及びメディアがターゲットに的確にリーチしているかをデータに基づいて確認し、PDCA サイクルを回し続けることが重要である。

図 4-1 訪日外国人の地方への誘導のプロセスと本研究による示唆

なお、図 4-2 に示すとおり、本調査研究は、既存統計、SNS 等データ、検索トレンドデータ等、旅行行動の各フェーズにおける多様なデータを用いて、相関関係の有無等をマクロ的な視点で分析したものであり、全体の大きな傾向を読み取ることができたとしても、旅行行動に関する詳細な分析を行うことには限界があった。

また、本調査研究で用いたデータはいずれも独立しており、データの紐付けがなされていないことから、例えば、特定の旅行者による認知・検索、来訪、SNS 投稿、といった旅マエ・旅ナカ・旅アトにおける一連の旅行行動を精緻に把握することはできない。

この点において、近年、国際的に活用が急速に進んでいるデジタル・マーケティングがより積極的に活用され、旅行者の旅マエ・旅ナカ・旅アトまでを含む、旅行行動に関する一貫したデータが測定されること、そして、当該データに基づき、旅行者の行動や意思決定のプロセスに係る分析がより精緻に実施可能となることが期待される。

図 4-2 旅行行動と、本調査研究 調査項目との関係イメージ

最後に、本調査研究では、限られた期間で各国・地域に関するデータを大量に収集・分析するため、既存統計の活用はもちろんのこと、民間企業が提供するクラウド・サービス、web 上で無償利用が可能なサービスや閲覧・収集が可能なデータ、学術事例が豊富なフリーソフトウェア等を積極的に利用した。

これは、ハイエンドな設備や環境がなくとも、本調査研究で示したような分析は可能であるということであり、本調査研究の取組そのものが、デジタルデータ等を取り入れた分析を行うにあたってのスマール・スタートの一例とも考えられる。

インバウンドの分野において、これからデジタル・マーケティングに取り組まれる方々や、取組を検討しておられる方々も含め、本調査研究がインバウンドの取組に関わる様々な方々の目に触れ、今後の取組に少しでも貢献できれば幸いである。

謝辞

本調査研究を進める上で、清水哲夫氏（首都大学東京大学院都市環境科学研究科観光科学域 教授）、安藤和代氏（千葉商科大学サービス創造学部 准教授）には調査研究全般にわたり非常に有益なご助言をいただいた。ここに記して感謝の意を表したい。

参考文献

- 1 観光庁「宿泊旅行統計（2010年～2015年）」
- 2 観光庁「訪日外国人消費動向調査（2015年）」
- 3 国土交通省航空局「国際航空旅客動態調査（2015年）」
- 4 法務省入国管理局「出入国管理統計年報（2015年）」
- 5 日本政策投資銀行・日本交通公社「DBJ・JTBF アジア 8 地域・訪日外国人旅行者の意向調査」
- 6 観光庁「広域観光周遊ルート形成促進事業における海外需要基礎調査」
- 7 Youtube ホームページ（平成 29 年 2 月時点）<https://www.youtube.com/>
- 8 The Huffington Post ホームページ（平成 29 年 2 月時点）
<http://www.huffingtonpost.com/>
- 9 Daily Mail ホームページ（平成 29 年 2 月時点）<http://www.dailymail.co.uk>
- 10 The guardian ホームページ（平成 29 年 2 月時点）
<https://www.theguardian.com/>
- 11 社団法人 竹原市観光協会ホームページ「安芸の小京都 きてみんなさい竹原」
<http://www.takeharakankou.jp/>
- 12 一般社団法人広島県観光連盟・広島県商工労働局観光課「ひろしま県観光サイト ひろしま観光ナビ」（平成 29 年 2 月時点）
<http://www.kankou.pref.hiroshima.jp/>
- 13 瀬戸内海国立公園休暇村大久野島」ホームページ（平成 29 年 2 月時点）
<http://www.qkamura.or.jp/>
- 14 竹原市プレスリリース資料「2015 年総観光客数過去最高の 131 万 6 千 665 人」
- 15 OpenStreetMap ホームページ（平成 29 年 2 月時点）
<http://www.openstreetmap.org/>
- 16 Google trend（平成 29 年 2 月時点）<https://www.google.co.jp/trends/>
- 17 The Huffington Post Canada ホームページ（平成 29 年 2 月時点）
<http://www.huffingtonpost.ca/>
- 18 白石市商工観光課「しろいし観光ナビサイト」（平成 29 年 2 月時点）
<http://shiroishi-navi.jp/>
- 19 宮城蔵王キツネ村ホームページ（平成 29 年 2 月時点）<http://zao-fox-village.com/>
- 20 岐阜県観光連盟「いい旅ふた旅 ぎふの旅ガイド」（平成 29 年 2 月時点）
<http://www.kankou-gifu.jp/>
- 21 白川村役場ホームページ「白川村役場」（平成 29 年 2 月時点）
<http://shirakawa-go.org/>
- 22 白川村観光振興課「2015（平成 27）年 外国人入込み推計（日帰り客）」
- 23 高山市「平成 27 年観光統計」「平成 26 年観光統計」

- 24 岐阜県公式ホームページ（平成 29 年 2 月時点）<http://www.pref.gifu.lg.jp/>
- 25 360 指数（平成 29 年 2 月時点）<http://index.haosou.com/>
- 26 Instagram（平成 29 年 2 月時点）<https://www.instagram.com/>
- 27 観光庁「日本版DMO形成・確立計画」
- 28 豊岡市ホームページ（平成 29 年 2 月時点）
<http://www.city.toyooka.lg.jp/>
- 29 豊岡市「平成 27 年 豊岡市の外国人宿泊者数の状況」、「豊岡市の外国人宿泊者数の状況」
- 30 PRTimes「NY 発 GlassView か、2020 年に向けて、インバウンドビジネスに特化した 海外向け動画広告配信ソリューション “INBOUND VIDEO GvE(TM)” ローンチ! [GlassView Japan 合同会社]」（2017 年 2 月 3 日）
<http://www.jiji.com/jc/article?k=000000002.000021475&g=prt>
- 31 一般社団法人 豊岡観光イノベーション「Visit kinosaki」
<http://visitkinosaki.com/>
- 32 IMF「World Economic Outlook Database, April 2016」
- 33 UNWTO「World Tourism Organization 2016」
- 34 外務省ホームページ（平成 29 年 2 月時点）
<http://www.mofa.go.jp/>