

Munich Oktoberfest

Zachary Bickel | Erica Cheng | Michelle Hara | Crystal Wang

A large, dense crowd of people at a festival, likely Oktoberfest. In the center, a man in a pink shirt and suspenders holds a beer aloft. The crowd is diverse in age and appearance, with many people wearing traditional Bavarian attire like lederhosen and dirndls. The atmosphere is festive and celebratory.

**It's all about having fun together,
celebrating Munich's culture and history.**

Oktoberfest by the numbers

Visitors never exceed 7 million

6 million

5 million

We need to look elsewhere.

	Munich	Sapporo	Cincinnati	Sydney
Relationship with Germany	●	●	●	◐
Local Culture	●	●	◐	◐
Profitability	○	●	◐	◐
Risk	○	◐	◐	●
Beer Consumption	●	●	◐	●
Government Support	●	●	◐	●

Hofstede Culture Dimension Scale

■ Japan ■ Germany

Why Sapporo?

Culture

Fun

History

Friends

7

Beer Tents

30

Games Station

50

Food Vendors

Target Market

19-35 year olds

All economic classes

Socially and culturally committed

Sapporo Oktoberfest Marketing

Print Campaign

Social Media

Corporate Outreach

Three glasses of beer are shown side-by-side. The leftmost glass contains a dark, reddish-brown beer with a thick, light-colored head of foam. The middle glass contains a golden, light-colored beer with a thick, light-colored head of foam. The rightmost glass contains a dark, reddish-brown beer with a thick, light-colored head of foam. The glasses are set against a blurred background of what appears to be a bar or restaurant setting.

Key Performance Index

Attendance

670K

Impressions

Online Traffic

Revenue

€81M

Oktoberfest

- ✓ Branding
- ✓ More Profits
- ✓ Quality Control
- ✓ New Market Presence

Sapporo Attendance Targets

670K

First Year

10%

YOY Growth

1.2M

8 Years

€67

Per Visitor

Over next 10 years:

NPV

€60M in Sapporo

€425M in Munich

**Adding Sapporo,
13.5% increase in NPV**

Appendix

SWOT
Analysis

Target
Calculations

Tourism in
Japan

Oktoberfest
Comparison

Estimates
Appendix

Cash Flows

Stakeholders

Games &
Food

S

- High international visibility
- Economic benefit to City of Munich
- Culturally & historically rooted
- Overall positive reputation
- Strong German economy

W

- Reached maximum capacity
- International perception varies
- Pressure on tent operators, rather than city to create experience

O

- Expand festival fairgrounds and capacity
- Offer more variety in experience – food, drinks, events, etc.
- Integrate more history and culture

T

- Distorted brand image of Oktoberfest internationally
- Limited supply of exclusive vendors
- Tent operators can drop out

Targets

- €67 Per Visitor
 - About €9 for a stein in Munich Oktoberfest
 - Beer is more expensive in Japan so we'd aim for €10 or more
 - Reasonable amount to spend
- Target 1.2 to 1.3 M visitors in Sapporo in 8 Years
 - Target 670 k in the first year
 - 10% attendance growth YOY

Tourism in Japan

Comparison

Theresienwiese

- 420,000 m²
- 35 Tents
- 114,000 Seats
- 6,500,000 Visitors
- 12,000 Directly Employed

Odori Park (Estimates)

- 78,901 m²
- 7 Tents
- 8,821 Seats
- 1,221,000 Visitors
- 2,254 Directly Employed

Estimates

<i>Metric</i>	<i>Munich (Theresienwiese)</i>	<i>Sapporo (Odori Park) Estimates</i>
Size (m ²)	420,000	78,901
Tents	35	7
Seats	114,000	21,416
Visitors	6,500,000	1,221,087
Directly Employed	12,000	2,254
Estimated Possible Total Annual Revenue	€ 435,000,000.00	€ 81,718,892.86
Estimated Possible Annual EBITDA	€ 101,377,694.47	€ 19,044,765.41
Estimated 10 Year PV Total Revenue	€ 1,823,725,357.21	€ 253,058,800.82
Estimated 10 Year PV EBITDA	€ 425,023,154.16	€ 58,975,902.97

Cash Flows

Growth Rate	10%
Discount Rate	20%

<i>Year</i>	<i>Sapporo Percent of Theoretical Capacity</i>	<i>Discount Factor</i>	<i>Sapporo (Odori Park) Estimated Total Revenue</i>	<i>Sapporo (Odori Park) Estimated EBITDA</i>
1	55.00%	0.833333333	€ 44,945,391.07	€ 10,474,620.97
2	60.50%	0.694444444	€ 49,439,930.18	€ 11,522,083.07
3	66.55%	0.578703704	€ 54,383,923.20	€ 12,674,291.38
4	73.21%	0.482253086	€ 59,822,315.52	€ 13,941,720.52
5	80.53%	0.401877572	€ 65,804,547.07	€ 15,335,892.57
6	88.58%	0.334897977	€ 72,385,001.77	€ 16,869,481.83
7	97.44%	0.279081647	€ 79,623,501.95	€ 18,556,430.01
8	100.00%	0.232568039	€ 81,718,892.86	€ 19,044,765.41
9	100.00%	0.193806699	€ 81,718,892.86	€ 19,044,765.41
10	100.00%	0.161505583	€ 81,718,892.86	€ 19,044,765.41

Stakeholders

Games & Food

Types of Games

Traditional Games

- Pachinko
- Goldfish Scooping Game
- Water Balloon
- Sudoku
- Taiko
- Hanafuda
- Renju
- Shoji
- Kancho

Types of Food

Japanese Food

- Takoyaki
- Kasutera
- Crepe
- Cotton Candy
- Taiyaki

German Food

- German Sausage
- Pretzel
- Chicken