

**AKADEMIA WYCHOWANIA FIZYCZNEGO
IM. BRONISŁAWA CZECHA W KRAKOWIE**

Analiza Rynku Turystycznego SZWAJCARII

**Mikołaj Rejman
2012/2013**

Spis treści

Wstęp:	4
I. Podstawowe uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej.	5
1. Ogólne informacje o Szwajcarii.....	5
Położenie:.....	5
Klimat:	8
Podstawowe dane gospodarcze:.....	8
Wpływ historii:	8
Ludność:.....	8
2. Atrakcje turystyczne przyciągające największą liczbę turystów:	9
3. Infrastruktura turystyczna i komunikacyjna.....	10
Hotele:.....	10
Linie lotnicze:	11
Inne środki transportu:	12
4. Podstawowe determinanty konsumpcji turystycznej:	14
5. Narodowa administracja turystyczna.	14
6. Narodowa organizacja turystyczna:	15
7. Inne uwarunkowania rozwoju turystyki.....	16
II. Rynek recepcji turystycznej	16
1. Przyjazdy i główne kraje emitujące:	16
Prognoza całkowitej liczby przyjazdów:	17
Struktura przyjazdów:	17
Kraje emitujące - top 5:.....	18
Dynamika Struktury Przyjazdów:	19
Liczba przyjazdów na tle regionu/świata.	20
Cele przyjazdów:	21
Struktura Wydatków ponoszonych przez turystów zagranicznych w Szwajcarii:.....	21
3. Dochody z turystyki przyjazdowej.	22
Dochody z turystyki przyjazdowej w mln USD.	22
Dynamika dochodów:	23
4. Główne obszary koncentracji przyjazdowego/zagranicznego ruchu turystycznego	23

Recepcja turystyczna według regionów.....	23
Recepcja turystyczna według miast.	25
III Rynek emisji turystycznej.....	26
1. Poziom aktywności turystycznej mieszkańców danego kraju/regionu w turystyce zagranicznej:	26
Stopa aktywności turystycznej / wielkość podróży	26
Motywy podróży:.....	27
Struktura podróży:	28
2. Wydatki na podróże zagraniczne	28
3. Ulubione destynacje mieszkańców analizowanego kraju/regionu.....	30
Destynacje wyjazdów:	30
Prognoza:	30
IV. Znaczenie badanego rynku dla Polski/regionu.	31
1. Analiza przyjazdów do Polski.....	31
2. WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej) dla Polski analizowanego rynku.....	33
Dynamika WUTZ	34
3. Zaangażowanie marketingowe Polski/regionu na danym rynku i zaangażowanie marketingowe danego kraju w Polsce:	36
4. Analiza wyjazdów Polaków do analizowanego kraju.....	37
V. Analiza SWOT danego rynku:	38
VI. Prezentacja przykładowej oferty dla danego segmentu demograficzno-społecznego:	39
Podsumowanie:	43
Bibliografia:	44
Netografia:	44
Spis tabel:.....	44
Spis rycin:	45

Wstęp:

Głównym celem pracy jest ukazanie znaczenia rynku turystycznego Szwajcarii na globalnym rynku turystycznym, użyteczności rynku turystycznego Szwajcarii dla Polski, perspektyw rozwoju szwajcarskiego rynku i jego przydatności dla Polski. Za główną metodę pracy przyjmuję “desk research” tj. analizę źródeł wtórnych, a podstawą analizy będą opracowania statystyczne międzynarodowych i szwajcarskich instytucji naukowych takich jak: Szwajcarska Organizacja Turystyczna, Szwajcarska Federacja Turystyczna, Światowa Organizacja Turystyczna, Światowa Rada Podróży i Turystyki itp.

Turystyka, jako efekt przemian społeczno-ekonomicznych, jest obecnie jednym z najważniejszych i z całą pewnością najbardziej dynamicznym elementem rozwoju krajów, regionów i obszarów recepcji turystycznej. Liczba podróży międzynarodowych stale wzrasta, według UNWTO na przełomie lat 1975 - 2008 liczba ta wzrosła o 680mln¹. Turystyka stanowi około 4% światowego PKB oraz stanowi jeden z największych rynków pracy na świecie. Turystyka przynosi znaczne korzyści krajom, które w nią inwestują. Przykładem takiego kraju jest Szwajcaria, będąca jedną z głównych destynacji podróży turystycznych na świecie. Rozwój turystyki w Szwajcarii oraz większość rozwiązań dotyczących turystyki stanowi bardzo dobry przykład dla pozostałych krajów jak osiągnąć turystyczny sukces. Niezwykle rozbudowana baza noclegowa tworzy kraj stanowiący ikonę luksusowego pobytu.

Wpływ na przemianę kraju, z rolniczego zaułka europy (gdzie ponad połowa kraju była terenami nieprodukcyjnymi), do turystycznej potęgi miało wiele elementów, jednak górskie położenie i naturalny krajobraz możemy uznać za podstawę.

¹Tourism Highlights 2007; UNWTO World Tourism Barometer 2008, vol. 6 nr 1.

I. Podstawowe uwarunkowania rozwoju turystyki przyjazdowej, krajowej i wyjazdowej.

1.Ogólne informacje o Szwajcarii

Położenie:

Ryc.1 Położenie Szwajcarii

Źródło:http://upload.wikimedia.org/wikipedia/commons/8/8b/Europe_location_CHE.png, (30.11.2012)

Ryc.2 Flaga Szwajcarii

Źródło: <http://www.tapeta-flaga-szwajcaria-panstwa.na-pulpit.com/zdjecia/flaga-szwajcaria-panstwa.jpeg>

Ryc. 3 Herb Szwajcarii

Źródło: http://www.rekosz.pl/blog2/images/lozanna/herb_ch.png(30.11.2012)

Szwajcaria jest republiką federacyjną o powierzchni zaledwie 41 285km², składającą się 26 kantonów. Graniczy z Francją, Niemcami, Liechtensteinem, Austrią i Włochami. Główne regiony geograficzne Szwajcarii to: Alpy (zajmujące ok 60% powierzchni kraju), Wyżyna Szwajcarska i Góry Jura. Alpy Szwajcarskie podzielone są kolejno na: Północne (Berneńskie, Retyckie, Uryjskie, Glarońskie), Wschodnie (Alpy Retyckie), Zachodnie (Alpy Walezańskie) i Południowe (Alpy Lugańskie).²

Powierzchnia: 41 290 km²

Ludność: 7 452 075

Gęstość zaludnienia: 188 osób /km²

PKB: 50 524 USD /1 mieszk.

² <http://en.wikipedia.org/wiki/Switzerland>

Stolica: Berno

Znak rejestracyjny: CH

Skrót waluty: CHF

Jednostka monetarna: 1 frank szwajcarski = 100 rappów

Największe miasta Szwajcarii:

Zurych - 372 047 mieszkańców

Genewa - 191 803 mieszkańców

Bazylea - 169 536 mieszkańców

Berno - 133 920 mieszkańców

Lozanna - 127 828 mieszkańców³

Ryc.4 Położenie miast w Szwajcarii Źródło:http://upload.wikimedia.org/wikipedia/commons/1/1c/705x466-Suisse_topog_5%C2%B0_11%C2%B0_45%C2%B0_48%C2%B0.PNG(30.11.2012)

³ <http://en.wikipedia.org/wiki/Switzerland>

Klimat:

Warunki pogodowe na Wyżynie Szwajcarskiej są z reguły umiarkowane. Temperatury poniżej zera występują tu między grudniem a marcem. Średnia temperatura wynosi tutaj 9 °C na wysokości około 500 m. Średnia wysokość opadów na Wyżynie wynosi 1000 mm. W górach Jura i Alpach na wyżej położonych terenach panują niższe temperatury, a w Alpach także występują lodowce. Na terenach tych występuje także większa ilość opadów, między 1200 a 1600 mm. W wyższych partiach Alp ilość opadów może wynieść nawet 2500 mm. Leżący na południu kanton Ticino posiada subtropikalną roślinność, a temperatura jest średnio o około 2–4 °C wyższa. Wpływ na temperaturę mają lokalne wiatry: ciepły południowy fen i zimny północny bise.⁴

Podstawowe dane gospodarcze:

Jeden z nielicznych krajów “broniących się” przed przyjęciem do Unii Europejskiej. Neutralność kraju trwająca już od 1815r. oraz stabilność utrwały wizerunek Szwajcarii jako finansowego centrum Europy i świata. Napływ kapitału umożliwił bujny rozwój rodzimego przemysłu oraz specjalizację rolnictwa i turystyki.

Szwajcaria jako jedno z najbogatszych państw świata, wykazuje PKB na poziomie 44452USD⁵. Mieszkańcy Szwajcarii wykazują duże dochody. Komunikacyjna dostępność pozostałych krajów Europy środkowej (ale nie do końca ze względu na granice z krajami UE).

Wpływ historii:

Odwieczna Neutralność Szwajcarii -Szwajcaria w 1815 roku ogłosiła się krajem neutralnym, unikając niejako wojny w XIX i XX wieku. Szwajcaria idealnym miejscem przetrzymywania środków finansowych oraz miejscem głównych siedzib wielu międzynarodowych organizacji.

Stagnacja w trakcie wojny - po II wojnie światowej rozwój i odbudowa wizerunku turystycznego.

Boom turystyczny - 1965 - 1979 (co roku 40 milionów osób w Alpach Szwajcarskich)

Rozwój infrastruktury hotelowej: 1910r - 1,2 tys. hoteli, obecnie - 4,9 tys. hoteli

Ludność:

Szwajcaria posiada małą powierzchnię kraju nadającej się do zamieszkania - tylko 11 tys. km kw, efektem tego jest stosunkowo duże zaludnienie wynoszące 186 mieszkańców na km kw.

⁴ <http://en.wikipedia.org/wiki/Switzerland>

⁵ <http://en.wikipedia.org/wiki/Switzerland>

Ludność Szwajcarii jest rozmieszczona bardzo nierównomiernie - 60% ludności kraju mieszka bezpośrednio w dużych miastach, a jedynie 10% na terenach alpejskich.

2. Atrakcje turystyczne przyciągające największą liczbę turystów:

Najwięcej turystów odwiedza kurorty górskie, następnie miejscowości nad jeziorami, potem wielkie miasta (Bazylea, Berno, Genewa, Lozanna i Zurych).

Region Jeziora Genewskiego - Genewa

Genewa - miasto należące bardziej do świata niż do Szwajcarii. W Genewie mają siedzibę międzynarodowe organizacje z europejską siedzibą ONZ i Czerwonym Krzyżem na czele. Połowa mieszkańców Genewy ma zagraniczny paszport. Część miasta przekracza granicę Szwajcarii i leży już po stronie francuskiej. Atrakcyjne pod kątem naturalnym - Jezioro Genewskie. Znajduje się tutaj najważniejszy obiekt badań w dziedzinie fizyki - CERN.

Zurych - największe miasto i główny ośrodek gospodarczy kraju. Turystów przyciąga zasobami swoich muzeów, uniwersytetem zuryskim, najlepszą na świecie akademią techniczną, atrakcyjną okolicą Jeziora Zuryskiego. Znajduje się tutaj siedziba FIFA, gdzie corocznie wybierany jest piłkarz roku.

Berno - siedziba rządu Szwajcarii. Miasto będące ważnym węzłem komunikacyjnym, siedzibą zagranicznych przedsiębiorstw oraz organizacji międzynarodowych. Główną atrakcją Berna jest średniowieczne stare miasto wraz z katedrą, wpisane na listę UNESCO. Turystów przyciągają także berneńskie muzea.

Lozanna - miasto z urokliwą starówką i nowoczesnym muzeum olimpijskim usytuowanym przy siedzibie Międzynarodowego Komitetu Olimpijskiego. Na starówce wznosi się potężna katedra. Piękne promenady nad jeziorem genewskim zachęcają do spacerów.

Alpy – region Jungfrau

Najpiękniejszy rejon szwajcarskich Alp - region Jungfrau i okolice Grindelwald. Nad doliną wznoszą się szczyty Eiger, Monch i Jungfrau. Na przełęcz Jungfrauoch można wjechać koleją, co jest równie atrakcyjną co kosztowną formą poznania okolicy. Grindelwald to urokliwa lodowcowa wioska. Łatwo dostać się stąd na dwa pobliskie lodowcowe jezora, co stanowi szczególną atrakcję regionu.

Region Zermatt i Matterhorn

Matterhorn - góra symbol. Wyrasta na 4478 metrów jak ostro ciosana piramida. Od strony szwajcarskiej wygląda na niemożliwą do zdobycia. U stóp Matterhornu rozłożył się Zermatt. Ze względów ekologicznych samochody nie mają tam wjazdu, ewentualnie tylko te napędzane elektrycznie. Po miasteczku poruszają się za to sanie i bryczki zaprzęgnięte w konie. Narty w Zermatt można uprawiać nawet latem.

Interlaken i Jezioro Czterech Kantonów

Najbardziej typowe obrazki szwajcarskie można zobaczyć w okolicy Interlaken i Jeziora Czterech Kantonów. Interlaken leży w kantonie Berno. A Jezioro Czterech Kantonów na styku kantonów Uri, Schwyz, Nidwalden, Lucerna. W obu przypadkach zachwycają głównie widoki alpejskich łąk i szczytów odbijających się w wodzie i wymuskane miasteczka. Region znany z turystyki spacerowej i rowerowej.

Sankt Moritz - jedno z najbardziej snobistycznych miejsc Europy. Miejsce przyciągające śmietankę towarzystwa z całego świata. Większość hoteli ma cztery lub pięć gwiazdek, a sporty letnie i zimowe kosztują naprawdę dużo. Okolica - Alp Grüm, gdzie z wysokości 2019 m rozciąga się wspaniała panorama doliny Poschiavo.

Bazylea - trzecie co do wielkości miasto szwajcarskie u styku granic trzech państw: Szwajcarii, Niemiec i Francji, nad rzeką Ren, u ujścia rzek Birs i Wiese. Miasto posiada chętnie odwiedzaną, atrakcyjną starówkę. Centrum miast jest wolne od ruchu samochodowego. Siedziba wielu znaczących firm oraz Banku Rozrachunków Międzynarodowych.

3. Infrastruktura turystyczna i komunikacyjna

Hotele:

Szwajcarskie hotele są dostosowane do każdej kieszeni i niezależnie od cennika oferując wysoki standard wypoczynku. Hotele klasy deluxe są drogie, ale zapewniają szczególny komfort i specjalną atmosferę. Szwajcaria dysponuje liczbą blisko 260.000 łóżek hotelowych oferowanych przez około 5800 hoteli. Najwięcej jest małych hoteli (2200), dysponujących maksymalnie 10 pokojami i do 20 łóżek, oraz średnich hoteli (1500) z maksymalnie 20 pokojami i do 50 łóżek. Z roku na rok poprawia się komfort pokoi hotelowych. Pokoje nie dysponujące własną łazienką/prysznicem to ok. 9 % wszystkich pokoi. Oferta cenowa jest dostosowana do każdego klienta. Cena poniżej 50 franków za nocleg od osoby dotyczy ponad 18.000 pokoi, czyli 13 % całej oferty hotelowej! Przedział cenowy: 50 do 100 franków - ponad 52.000 pokoi, czyli ok. 37 %. Cena powyżej 150 franków - ok. 35.000 pokoi, czyli ok. 25 % ogółu oferowanych pokoi. 3/4 wszystkich pokoi najdroższej klasy jest zajmowane przez cudzoziemców odwiedzających Szwajcarię (ponad 10 milionów noclegów rocznie).⁶ Najwięcej gości mają hotele w kantonie Gryzonia (15 %), w regionie Szwajcarii Środkowej (12 %) i Wallis (11 %), następnie region Wyżyny Berneńskiej i Zurych po ok. 10 %. Aż 35 % wszystkich łóżek jest dostępne w miejscowościach górskich, 21 % w miejscowościach nad

⁶ Swiss Federal Statistical Office(Swiss Tourism in Figures 2011)

jeziorami, a 14 % w wielkich miastach. Wykorzystanie pokoi wynosi średnio ok. 49 %, przy czym największe jest w wielkich miastach ok. 67 %.⁷

Uważa się, że Szwajcaria jest krajem turystyki zimowej, głównie z uwagi na liczne trasy narciarskie. Fakty jednak podają inne dane - Ilość noclegów w sezonie zimowym wynosi ok. 43 %, a latem aż 57 %!

Największe sieci hoteli w Szwajcarii:

Hotele o największym znaczeniu/największej ilości placówek zaznaczone pogrubieniem.⁸

Grand Hotel, Accor Hotels (Ibis), Accor Hotels (Mercury), Accor Hotels (MCGallery), Accor Hotels (Novotel), Accor Hotels (Etap), Accor Hotels (Suitehotel), ACS Hotels, Western Swiss Hotels, Choice Hotels, Club Grand Hôtel& Palace, Club Méditerranée, Fassbind Hotels, Flair Hotels, Hauenstein Hotels, Hilton, Holiday Inn, Hotels with a Bookmark, Idyll Hotels Schweiz, Manotel S.A., Marriott Hotels, Minotel Suisse, Mövenpick Hotels & Resorts, NH Switzerland, Private Selection, Ramada, Relais du Silence, Romantik Hotels & Restaurants Schweiz, Silence Hotels Schweiz, Sorell Hotels, Sunstar Hotels, Swiss Budget Hotels, Swiss Deluxe Hotels, Swiss Golf, Swiss Historic, Swiss International Hotels, Swissôtel, Swiss Premium, Swiss Quality The Rezidor Hotel Group / Radisson SAS / Park Inn, unikathotels.ch, VCH Hotels Verband Christlicher Hotels, Water & Relax, Wellness Plus, Worldhotels, zg Hotels

Linie lotnicze:

Linie lotnicze o największym znaczeniu/wykonujące połączenia do Szwajcarii z największej ilości krajów zaznaczone pogrubieniem.⁹

Swiss European Air Lines, Swiss International Air Lines, Swissair, Ad Astra Aero, Belair, Darwin Airline, EasyJet Switzerland, Edelweiss Air, Flybaboo, Heliswiss, Hello (linie lotnicze), Helvetic Airways, PrivatAir

Lotniska Szwajcarii:

Poniższa tabela przedstawia główne lotniska Szwajcarii oraz wartość ruchu samolotów oraz liczbę pasażerów.

⁷ Swiss Federal Statistical Office (Swiss Tourism in Figures 2011)

⁸ <http://www.myswitzerland.com/en/accommodation/hotels.html>

⁹ <http://www.skyscanner.pl/loty-do/ch/linie-lotnicze-ktore-lataja-do-szwajcaria.html>

Tab.1 Lotniska Szwajcarii

Lotnisko	Ruch (lądowania/starty)	Pasażerowie miejscowi	Pasażerowie tranzytowi	Całkowita liczba pasażerów
Basel-Mulhouse	81 865	3 966 014	43 632	4 009 646
Berne-Belp	51 279	113 096	4 661	117 757
Genève	176 709	9 905 426	57 561	9 962 987
Lugano	21 091	193 941	0	193 941
St. Gallen-Altenrhein	29 300	109 743	0	109 743
Zurich	260 786	12 942 023	6 114 226	19 056 249
Total	621 030	27 230 243	6 220 080	33 450 323

Source: Swiss International Airports Association, www.siaa.ch

Źródło: Swiss International Airports Association (30.11.12)

Szwajcaria posiada dwa liczące się w świecie lotniska - Kloten w Zurychu (niemal 19 mln pasażerów) i Cointrin w Genewie (prawie 10 mln pasażerów). Oprócz nich trzecim ważnym lotniskiem europejskim jest Euro Airport Bazylea (4 mln pasażerów).¹⁰

Lotnisko Kloten to jednocześnie baza hotelowo-handlowa. Lotnisko zintegrowane jest z pozostałymi środkami transportu: koleją (stacja kolejowa na dolnym poziomie lotniska), kilkoma parkingami krytymi na wiele tysięcy miejsc postojowych, dojazdem do autostrady oraz autobusami komunikacji miejskiej. Znajdują się tu liczne sklepy i punkty usługowe. Z uwagi na swoje położenie jest bardzo ważnym węzłem lotniczym, nie tylko jak punkt startowy lub docelowy, ale także tranzytowy. Miesięcznie przewijają się przez Kloten ponad pół miliona podróżnych w tranzycie.

Lotnisko Cointrin w Genewie generuje roczne obroty w wysokości 300 milionów franków, z czego połowa przypada na działalność stricte lotniczą. To nowoczesne lotnisko zintegrowane z innymi środkami transportu: stacja kolejowa ze 150 pociągami dziennie na dolnym poziomie, bezpośredni dostęp do autostrady, komunikacja miejska spod budynku lotniska, parking na ponad 4500 samochodów.

EuroAirport w Bazylei to lotnisko regionalne dla Alzacji (Francja), północno-zachodniej Szwajcarii i Badenii Wirtembergii (Niemcy).

Inne środki transportu:

Dzięki położeniu w centrum kontynentu Szwajcaria jest dostępna za pomocą szybkich kolei inter-European z przynajmniej dwunastu krajów.

¹⁰ Swiss International Airports Association

System transportowy Szwajcarii jest bardzo rozwinięty, stanowi bardzo istotny składnik europejskiego systemu transportowego.

W roku 2009 przez Alpy austriackie, francuskie i szwajcarskie przejechało:

- 36,2 mln ton towarów netto w transporcie kolejowym, z czego 20,8 mln ton (57,4 %) przejechało przez Szwajcarię. Z tej liczby aż 79,1 % wyniósł tranzyt przez Szwajcarię
- 58,4 miliony ton towarów netto w transporcie drogowym, z czego 13,4 mln ton (22,9 %) przejechało przez Szwajcarię. Z tej liczby aż 64,4 % wyniósł tranzyt przez Szwajcarię.

Z powyższych liczb wynika, że Szwajcaria jest krajem tranzytowym dla większości towarów, stąd wielka waga jaką przywiązuje się do zwiększenia tranzytu kolejowego, a ograniczenia tranzytu drogowego.

Najwięcej osób korzysta z auta (5,793mln/7,5mln)¹¹ - 76,4 %, kolei 13,6 %, roweru lub piechotą 7,2 %, autobusu lub tramwaju 4,2 %, motoroweru 2,2 %.¹²

Co do celu przejazdów to 43,9 % pasażerów podróżuje turystycznie, 23,7 % do pracy, 10,8 % na zakupy, 4,3 % do szkoły.

Aktualnie długość linii kolejowych wynosi 5.184 km, a sieć dróg ma 71.454 km, z czego 1789 km dróg narodowych.

Liczba samochodów w Szwajcarii wynosiła w 1990 - 3,998,745, w 2000 - 4,870,940, a w roku 2010 - 5,729,451 przy liczbie mieszkańców ok. 7,5 miliona.

Liczba samochodów osobowych w 2010 r. wynosiła 4,075,825 szt., motocykli 651,202 szt., ciężarówek 335,200 szt.

Transport wodny reprezentowany jest przez statki żeglugi śródlądowej (Szwajcaria nie posiada dostępu do morza, choć posiada własne statki morskie), promy samochodowe i barki rzeczne na Renie między Bazyleą, a Rheinfelden, oraz między Szafuzą i Jeziorem Bodeńskim.

Wszystkie środki transportowe działające w Szwajcarii są ze sobą zharmonizowane dla wygody wspólnego klienta. Powołano nawet do życia **Swiss Travel System**, który turystom oferuje specjalne zniżki na szwajcarskie środki transportowe.

W roku 2010 zarejestrowano 396,802 nowych samochodów, co stanowi wzrost o 8,8 % w stosunku do roku 2009.

Kolejki Górskie - Istnienie i funkcjonowanie kolejek górskich mocno warunkuje rynek turystyczny w szwajcarii, szczególnie turystyki narciarskiej w okresie zimowym.

Kolejki górskie oferują niemal 5 tysięcy miejsc pracy i napędzają lokalny rynek pracy.

¹¹ http://en.wikipedia.org/wiki/List_of_countries_by_vehicles_per_capita

¹² <http://szwajcaria.net/transport.html>

4. Podstawowe determinanty konsumpcji turystycznej:

-Szwajcarzy posługują się trzema językami:

Niemieckim - gł. w środkowo-wschodniej Szwajcarii

Francuskim - gł. w zachodniej Szwajcarii

Włoskim - w południowej Szwajcarii

Co za tym idzie podróżowanie do krajów granicznych nie stanowi dla nich żadnego problemu w postaci bariery językowej. Organizacja wyjazdów w celach turystycznych w języku ojczystym jest z pewnością dużym ułatwieniem.

-Dostępność komunikacyjna innych krajów Europy. Wysoko rozwinięta sieć infrastruktury drogowej, kolejowej, lotniczej.

-Zamożność społeczeństwa umożliwiająca wydatki na turystykę - średnie roczne wynagrodzenie 93,2 tys.¹³ (7 razy więcej niż w Polsce)

5. Narodowa administracja turystyczna.

Source: OECD, adapted from State Secretariat for Economic Affairs (SECO), 2012.

Ryc. 5 Narodowa administracja turystyczna

Źródło: OECD, Tourism Trends and Policies 2012(5.12.12)

¹³Tourism trends and policies OECD 2011

Federal Chambers - Składający się z dwóch części parlament Szwajcarii (The National Council - 200 członków, The Council of States - 46 członków, reprezentacji kantonów)

Federal Council - siedmioosobowa rada, odpowiednik polskiej rady ministrów.

Cantons . - Kantony posiadają autonomiczną władzę w sferze turystyki.

Municipalities - polityka lokalna w sprawach turystyki (jednostki miejskie, jednostki wiejskie).

SECO - rządowe centrum związane ze wszystkimi najważniejszymi kwestiami związanymi z polityką ekonomiczną. W przypadku turystyki w Szwajcarii jest to jednostka -

TourismSwitzerland

Inter-governmental organizations- między-rządowe organizacje działające w sferze turystyki.

Swiss Tourism Marketing - Organizacje i firmy zajmujące się marketingiem usług turystycznych w Szwajcarii.

Swiss Society for Hotel Credit Subsidiary Financing - Organizacja zajmująca się promocją sektoru zakwaterowania w Szwajcarii

Tourism Associations - Organizacje turystyczne (myswitzerland.com, HotellerieSuisse - Swiss Hotel Association).

6. Narodowa organizacja turystyczna:

Swiss National Tourist Office:

<http://www.myswitzerland.com>

The State Secretariat for Economic Affairs (SECO) oraz Federal Department of Economic Affairs są odpowiedzialne za wdrażania państwowej polityki z zakresu turystyki. Swiss Tourism and the Swiss Society for Hotel Credit (SGH) - 2 kompanie utworzone przez konfederację szwajcarską mające na celu promocję Szwajcarii jako regionu turystycznego oraz promocję sektoru zakwaterowania.

Cztery główne strategie rozwoju turystyki:

- realizacja i zarządzanie podstawowymi zagadnieniami turystycznymi
- wzmocnienie zadań międzybranżowych
- podniesienie atrakcyjności oferty turystycznej
- wzmocnienie wizerunku Szwajcarii jako kraju opartego na turystyce

7. Inne uwarunkowania rozwoju turystyki.

Zurych, Genewa, Lugano to największe ośrodki bankowe Szwajcarii. Wszystkie ważniejsze banki świata mają tu swoje siedziby, bądź przedstawicielstwa. Przez te banki przepływa **38 % światowych środków inwestycyjnych**. Wiąże się to z podróżami biznesowymi związanymi z zakładaniem i obsługą kont w bankach szwajcarskich.

Ośrodki badawcze:

Wielki Zderzacz Hadronów, LHC - największy na świecie akcelerator cząstek (hadronów), znajdujący się w Europejskim Ośrodku Badań Jądrowych CERN w pobliżu Genewy.

- około 6500 badaczy z 500 uniwersytetów i ponad 80 krajów,
- zatrudnienie ok. 2500 inżynierów, techników i urzędników¹⁴

II. Rynek recepcji turystycznej

1. Przyjazdy i główne kraje emitujące:

Ryc. 6 Całkowita liczba przyjazdów do Szwajcarii

Źródło: OECD Tourism Trends and Policies 2012(5.12.12)

Jak wynika z danych zawartych w OECD Tourism Trends and Policies 2012, całkowita liczba przyjazdów do Szwajcarii to 15 606 000 z czego 8 628 000 to przyjazdy czysto turystyczne. Możemy zauważyć wzrost przyjazdów z biegiem lat (wyjątkiem jest rok 2009 - spadek).

¹⁴ <http://en.wikipedia.org/wiki/CERN>

Prognoza całkowitej liczby przyjazdów:

Ryc. 7 Prognoza liczby przyjazdów turystów do Szwajcarii
Źródło: OECD TourismTrends and Policies 2012(5.12.12)

Analizując linię trendu można zauważyć że według prognozy liczba przyjazdów w celach turystycznych na rok 2011 powinny wynosić około 8 700 000, podążając dalej tym trendem na rok 2012 dane powinny wynieść niecałe 8 800 000.

Struktura przyjazdów:

Ryc.8 Struktura przyjazdów do Szwajcarii według kontynentów pochodzenia turystów
Źródło: Tourism Market Trends, 2005, Edition Europe, UNWTO, Madrit 2005(5.12.12)

Jak można zauważyć na wykresie zdecydowana większość turystów odwiedzających Szwajcarię pochodzi z Europy (/niemal 74%). Na drugim i trzecim miejscu pod względem kontynentów znajdują się Azja i Pacyfik (12,4%) i Ameryka (11,6%). Afryka i Bliski wschód odgrywają marginalną rolę.

Kraje emitujące - top 5:

Ryc. 9 Kraje emitujące według pochodzenia turystów przyjeżdżających do Szwajcarii
Źródło: OECD Tourism Trends and Policies 2012(16.12.12)

Pięć głównych krajów emitujących - Niemcy, Wielka Brytania, Francja, Stany Zjednoczone, Włochy - razem dając 4,9 mln przyjazdów, co stanowi ponad połowę (56%) wszystkich przyjazdów. Same Niemcy stanowią niemal ¼ liczby wszystkich przyjazdów.

Dynamika Struktury Przyjazdów:

Ryc. 10 Dynamika struktury przyjazdów według kraju pochodzenia w latach 2006-2010

Źródło: OECD Tourism Trends and Policies 2012(16.12.12)

Bazując na powyższym wykresie można stwierdzić, że - Niemcy po początkowym wzroście przyjazdów w latach 2006-2008, notują spadek w latach 2008-2010. Wielka Brytania po nagłym sporym spadku 2008/2009, powiększyła liczbę przyjazdów w roku 2010. Francja ma stały wzrost przyjazdów. Stany Zjednoczone po spadku liczby przyjazdów do Szwajcarii w latach 2006-2009, w roku 2010 zanotowały spory wzrost. Włochy po początkowym słabym wzroście liczby przyjazdów w latach 2006-2008, notują stały słaby spadek przyjazdów w latach 2008-2010.

Liczba przyjazdów na tle regionu/świata.

Szwajcaria w roku 2009 jest na 27 miejscu wśród odwiedzanych krajów świata. Biorąc natomiast pod uwagę wpływy z turystyki jest na miejscu 15.¹⁵

W skali całej Europy, która ogółem zanotowała 459,3 mln odwiedzin, 8,63 mln przyjezdnych do Szwajcarii to na skalę Europy przeciętny wynik.

Poniższa tabela przedstawia liczbę udzielonych noclegów z podziałem na kontynenty i państwa pochodzenia turystów w sezonie zimowym 2010/2011, w sezonie letnim 2011 oraz w całym roku 2011.

Tab.2 Liczba udzielonych noclegów według państw i kontynentów w 2011 (dane w mln.)

Kraj pochodzenia turystów	rok 2011	sezon zimowy 10/11	sezon letni 2011
Total	35.5	15.8	19.8
Switzerland	15.8	7.1	8.7
Foreign countries	19.7	8.8	11.1
Europe total (excl. Switzerland)	14.1	6.9	7.4
Germany	5.2	2.5	2.8
United Kingdom ¹	1.7	0.8	0.9
France	1.4	0.7	0.7
Italy	1.0	0.5	0.5
Netherlands	0.8	0.4	0.5
Belgium	0.7	0.3	0.3
Nordic countries ²	0.5	0.3	0.3
Russia	0.5	0.3	0.2
Spain	0.5	0.2	0.3
Austria	0.4	0.2	0.2
Other countries Europe	1.4	0.7	0.7
America total	2.1	0.8	1.3
United States	1.5	0.5	1.0
Canada	0.2	0.1	0.1
Brazil	0.2	0.1	0.1
Other countries America	0.2	0.1	0.1
Asia total	3.0	0.9	2.1
Japan	0.5	0.1	0.4
China (incl. Hong Kong)	0.7	0.2	0.5
Republic of Korea	0.2	0.1	0.1
Israel	0.2	0.1	0.1
India	0.5	0.1	0.4
Other countries Asia	1.0	0.4	0.6
Africa total	0.3	0.1	0.2
Australia, Oceania total	0.3	0.1	0.2

¹ Great Britain and Northern Ireland

² Denmark, Finland, Norway, Sweden, Iceland

Źródło: Swiss Federal Statistical Office (Swiss Tourism in Figures 2011)(20.12.12)

¹⁵UNWTO World Tourism Barometer Interim Update, August 2010 - dostępny na www.intur.com.pl

Bazując na danych umieszczonych w tabeli łatwo można zauważyć, że całkowita liczba dzielonych noclegów w 2011 to 35,5 mln. Przeważa tutaj sezon letni – 19,8mln. udzielonych noclegów nad sezonem zimowym – 15,8 mln. udzielonych noclegów.

Cele przyjazdów:

W statystykach szwajcarskich można wyszczególnić następujący podział pod względem celu podróży:

- podróż turystyczna odbywana w celu wypoczynkowym, zdrowotnym, odwiedziny krewnych - inne niebiznesowe formy odwiedzin
- podróż turystyczna w celu biznesowym
- podróż turystów jednodniowych

Na podstawie takiego podziału można wyróżnić 3 grupy turystów zagranicznych:

- turyści podróżujący w celach wypoczynkowych
- turyści podróżujący w celach biznesowych
- turyści jednodniowi.

W oparciu o *Office federal de la statistique, Neuchatel 2005*:

Niemal 50 % przyjazdów ma cel wypoczynkowy a 43% ma charakter biznesowy, głównie w prestiżowe regiony: Davos, St. Moritz, region Jeziora genewskiego, kanton Valais, miasto/region Zurych.

Struktura Wydatków ponoszonych przez turystów zagranicznych w Szwajcarii:

Ryc:11 Struktura wydatków

Źródło: Le balance touristique de la suisse en 2006 (20.12.12)

Jak widać na wykresie, całość wydatków ponoszonych przez turystów w Szwajcarii można podzielić na 3 podstawowe grupy: Noclegi, Wyżywienie oraz Inne wydatki. Noclegi stanowią 45% całości wydatków, wyżywienie 25% a pozostałe wydatki to 30%. Powodem takiego zjawiska może być wysoki poziom cen za noclegi w Szwajcarii oraz duża liczba turystów odwiedzających luksusowe hotele.

3. Dochody z turystyki przyjazdowej.

Dochody z turystyki przyjazdowej w mln USD.

Poniższa tabela przedstawia wpływy z turystyki międzynarodowej w Szwajcarii na tle wybranych krajów Europy oraz całego kontynentu, w latach 2005-2009.

Tab. 3. Wpływy z turystyki międzynarodowej w Europie (w mln USD)

	2005	2007	2008	2009
Europa Zachodnia	123,224	149,502	162,169	143,676
Austria	16,054	18,695	21,587	19,404
Belgia	9,868	10,989	11,762	9,833
Francja	44,021	54,273	56,573	49,398
Niemcy	29,173	36,038	40,021	34,709
Luksemburg	3,613	4,022	4,483	4,174
Holandia	10,475	13,305	13,342	12,368
Szwajcaria	10,020	12,180	14,401	13,789

Źródło: UNWTO World Tourism Barometer; Volume 8, No. 3, October 2010
(<http://www.intur.com.pl/trendy.htm#tab2>, (20.12.12))

Na tle Francji i Niemiec, szwajcarskie 13,7 mld dolarów dochodów nie wyglądają imponująco. Austria, o podobnym profilu turystów odwiedzających osiąga zyski większe o 6 mld, a Holandia i Belgia nie posiadając takiego zaplecza atrakcji naturalnych/przyrodniczych notują zbliżone do Szwajcarii zyski (Holandia – 12,4mld., Belgia – 9,8 mld.)

Dynamika dochodów:

Ryc. 12 Dynamika dochodów z turystyki w latach 2005-2009
Źródło: UNWTO World Tourism Barometer; Volume 8, No. 3, October 2010
(<http://www.intur.com.pl/trendy.htm#tab2>) (20.12.12)

Systematyczny wzrost dochodów zakończył się szczytem w roku 2008 a następnie spadkiem w roku 2009. Z maksymalnej wartości 14,401 mln USD z roku 2008 w ciągu roku wartość dochodów z turystyki spadła do 13,789.

4. Główne obszary koncentracji przyjazdowego/zagranicznego ruchu turystycznego

Recepcja turystyczna według regionów

Poniższa tabela przedstawia ilość pokoi, ilość łóżek, liczbę udzielonych noclegów oraz procentowe ujęcie zajętości pokoi oraz łóżek, z podziałem na regiony Szwajcarii bazując na dostępnych danych z 2011 roku.

Tab. 4 Recepcja według regionów

Region	Pojemność		Noclegi w milionach			% zajętości miejsc	
	Pokoje	Łóżka	Szwajcarzy	Tur. zagraniczni	Ogółem	Pokoje	Łóżka
Graubünden	18 887	38 767	2.9	2.5	5.4	51.4	42.7
Zurich Region	16 953	28 761	1.6	3.6	5.2	62.5	50.4
Valais	14 100	28 829	2.1	2.0	4.1	49.3	42.5
Bernese Oberland	11 844	23 678	1.7	2.0	3.6	52.9	45.7
Lucerne/Lake Lucerne	12 475	24 356	1.5	1.9	3.4	47.2	39.5
Geneva	9 034	14 798	0.6	2.2	2.8	65.1	52.7
Lake Geneva Region (Vaud)	9 328	17 744	1.0	1.6	2.6	52.5	41.2
Ticino	8 583	16 827	1.4	1.0	2.4	47.4	40.2
Eastern Switzerland	9 787	19 208	1.2	0.8	2.0	38.4	29.6
Basel Region	5 833	10 127	0.5	0.9	1.5	53.4	39.9
Bern Region	5 744	10 081	0.7	0.7	1.4	51.0	40.1
Jura & Three-Lakes	4 091	7 755	0.4	0.3	0.7	36.4	26.9
Fribourg Region	2 061	4 144	0.3	0.2	0.4	39.0	29.5
Total	128 719	245 072	15.8	19.7	35.5	51.6	41.9

Źródło: Swiss Federal Statistical Office (Swiss Tourism in Figures 2011)(20.12.12)

Jak możemy zaobserwować na podstawie przytoczonych danych - Region Graubunden wyraźnie przoduje zarówno w ilości dostępnych pokoi jak i łóżek. Kolejne 2 regiony: Region Zuryski i Region Valais posiadają niemal taką samą ilość dostępnych łóżek przy wyraźnie różnej liczbie dostępnych pokoi. Pod kątem udzielonych noclegów regiony Graubunden i Zurych łącznie mają 10,6 mln, co daje 30% całkowitej liczby dla Szwajcarii !

Recepcja turystyczna według miast.

Tab. 5 Destynacje wyjazdów – miasta o największej recepcji turystycznej

Miasto	Pojemność		Noclegi w milionach			% zajętości miejsc	
	Pokoje	Łóżka	Szwajcarzy	Tur. zagraniczni	Ogółem	Pokoje	Łóżka
Zurich	7 538	12 875	0.6	2.1	2.6	69.3	56.3
Geneva	6 195	10 067	0.3	1.7	1.9	64.7	53.1
Zermatt	3 205	6 235	0.5	0.8	1.3	66.9	61.2
Lucerne	2 925	5 521	0.3	0.8	1.1	66.9	56.5
Basel	3 730	6 304	0.3	0.8	1.1	61.7	46.8
Davos	2 858	5 494	0.4	0.4	0.8	55.2	47.7
Lausanne	2 176	3 879	0.2	0.5	0.7	67.0	51.9
St. Moritz	2 250	4 255	0.2	0.5	0.7	61.9	54.4
Bern	2 080	3 591	0.3	0.4	0.7	64.4	53.1
Interlaken	1 615	3 112	0.2	0.5	0.7	65.9	59.4
Lugano	1 620	3 042	0.2	0.3	0.5	56.6	48.3
Opfikon	1 422	2 481	0.1	0.4	0.5	69.9	57.8
Grindelwald	1 434	3 028	0.2	0.3	0.5	60.7	51.5
Lauterbrunnen	1 350	2 703	0.1	0.4	0.5	60.7	56.1
Switzerland	128 719	245 072	15.8	19.7	35.5	51.6	41.9

Źródło: Swiss Federal Statistical Office (Swiss Tourism in Figures 2011)(20.12.12)

Na podstawie tabeli można wyraźnie stwierdzić, że Zurych i Genewa ze wszystkich szwajcarskich miast mają największe znaczenie w obsłudze ruchu turystycznego. Ich potencjał przekłada się na zbliżoną liczbę łóżek i pokoi, daleko “odstawiając w tyle” pozostałe miasta Szwajcarii. Zurych jako 1 na liście posiada ponad 2 razy więcej dostępnych łóżek od trzeciego na liście z tabeli Zermatt.

III Rynek emisji turystycznej.

1. Poziom aktywności turystycznej mieszkańców danego kraju/regionu w turystyce zagranicznej:

Stopa aktywności turystycznej / wielkość podróży

Według danych z 2010 roku 85,5% spośród populacji Szwajcarii podjęło się podróży zagranicznej z przynajmniej jednym noclegiem. Całkowita liczba podróży w roku 2010 - 16,6 milionów, co daje nam średnią 2,6 podróży na jedną osobę.

10 mln to podróże zagraniczne, pozostałe 6,6 mln to podróże krajowe.¹⁶

Tab. 6 Liczba podróży

NUMBER OF TRIPS (IN 1000)

	2010	2009	2008	2003
Trips with overnight stays	16 595	17 183	20 069	17 871
Day trips	67 904	75 451	78 654	87 218

Źródło: Swiss Tourism in Figures 2011, s. 15(20.12.12)

Jak widać w powyższej tabeli liczby podróży stale maleją od roku 2008 (zarówno podróży z noclegiem jak i podróży jednodniowych).

Tab. 7 Liczba podróży na osobę

NUMBER OF TRIPS (PER PERSON)

	2010	2009	2008	2003
Trips with overnight stays	2.6	2.7	3.2	3.0
Day trips	10.7	12.0	12.7	14.8

¹ Swiss resident population aged 15 or over: 6 358 397 persons as of 31 december 2009

Source: Survey of travel behaviour 2010, Swiss Federal Statistical Office

Źródło: Swiss Tourism in Figures 2011, s. 15(20.12.12)

Bazując na powyższej tabeli łatwo można zauważyć że na jedną osobę w 2010 roku przypada 2,6 podróży z noclegiem oraz 10,7 jednodniowych podróży. Względem lat 2009 i 2008 można zaobserwować wyraźny spadek.

¹⁶Swiss Tourism In Figures 2011

Charakterystyka podróży:

Liczba podróży dłuższych niż 7 dni w 2010 roku uległa zmniejszeniu względem 2008/2009, gdzie Szwajcarzy najchętniej podróżowali w obrębie własnego kraju w przedziale 4-7 dni. Zwiększyła się natomiast liczba podróży 8 - 14 dni, głównie obierając za cel destynacje zagraniczne. Podróże 1-2 dni stanowią zdecydowaną mniejszość. Spośród dłuższych podróży większość to podróże zagraniczne. Szwajcarzy wskazują wakacje i rekreację jako główne motywy wyjazdów z noclegiem.

Motywy podróży:

Ryc.13 Motywy podróży Szwajcarów
Źródło: Swiss Tourism in Figures 2011, s. 16(20.12.12)

Zdecydowanie najczęściej podawanym przez Szwajcarów motywem podróży jest rekreacja (66%), na drugim miejscu odwiedziny u rodziny i/lub znajomych(19%), tylko 6% podróży deklarowana jest jako podróż biznesowa. Pozostałe motywy do podróżowania to tylko 6% spośród wszystkich.

Struktura podróży:

Ryc. 14 Struktura podróży Szwajcarów
Źródło. Swiss Tourism in Figures 2011, s. 16

Jak widać nieco ponad 60% wyjazdów to wyjazdy zagraniczne, niecałe 40% to wyjazdy krajowe.

2. Wydatki na podróże zagraniczne

Tab. 8 Wydatki na podróże zagraniczne (dane w mld USD)

	2000	2005	2006	2007	2008	2009
Szwajcaria	5,4	8,8	9,2	10,1	10,9	10,9

Źródło: UNWTO World Tourism Barometer; Volume 8, No. 3, October 2010(24.12.12)

Bazując na powyższych danych w tabeli łatwo można zauważyć, że wraz z biegiem czasu wzrastały wydatki Szwajcarów na podróże zagraniczne. Brak zmian w latach 2008 i 2009. Porównując do światowej potęgi w sferze wydatków na podróże - Niemiec, które w roku odnotowały 81,2 mld USD wydatków na podróże, wynik Szwajcarów będących bogatym narodem, nie jest zadowalający. Świadczyć to może tylko o tym, że Szwajcarzy w znacznym stopniu podróżują w obrębie własnego kraju.

Poniższa tabela przedstawia porównanie wydatków na podróże obywateli Szwajcarii na tle wybranych krajów świata.

Ryc. 15 Porównanie wydatków na podróże (wartości w mld USD)

Źródło: UNWTO World Tourism Barometer; Volume 8, No. 3, October 2010(20.12.12)

Jak łatwo można zauważyć na wykresie wydatki Szwajcarów wynoszą niemal 1/7 wydatków obywateli USA, niemal 1/8 wydatków Niemców oraz są bardzo zbliżone do Austriaków.

Ryc. 16 Prognoza wydatków Szwajcarów

Źródło: UNWTO World Tourism Barometer; Volume 8, No. 3, October 2010(24.12.12)

Według logarytmicznej linii trendu wydatki Szwajcarów w latach 2011, 2012 mogą przekroczyć 12 mld.

3. Ulubione destynacje mieszkańców analizowanego kraju/regionu

Destynacje wyjazdów:

Tab. 9 Liczba podróży z noclegiem według destynacji

NUMBER OF TRIPS WITH OVERNIGHT STAYS ACCORDING TO DESTINATIONS (IN 1000)				
	2010	2009	2008	2003
Switzerland	6 584	6 730	8 922	9 097
Germany	1 911	2 011	2 776	1 502
Austria	763	942	825	524
Italy	2 060	1 738	1 691	1 859
France ¹	1 267	1 764	1 870	1 773
Southeast Europe ²	864	801	688	573
Southwest Europe ³	860	721	890	685
The rest of Europe	1 000	1 239	1 123	768
The rest of the world	1 280	1 217	1 268	937
Unknown	7	20	16	152
Total	16 595	17 183	20 069	17 872

¹ Including overseas departments and Monaco

² Greece, Turkey, Croatia, Bosnia and Herzegovina, Serbia, Albania, Slovenia, Montenegro, Kosovo, Rumania, Bulgaria, Macedonia

³ Spain, Portugal, Andorra, Gibraltar

Source: Survey of travel behaviour 2010, Swiss Federal Statistical Office

Źródło: Survey of travel behaviour 2012, Swiss Federal Statistical Office (Swiss Tourism in Figures 2011) (24.12.12)

Szwajcarzy chętnie wyjeżdżają do własnego kraju - aż 6,5 mln osób deklaruje podróż z noclegiem w obrębie Szwajcarii. Ważnym faktem jest tutaj stały spadek osób podróżujących w obrębie granic Szwajcarii - z nieco ponad 9 mln w 2003 roku liczba spadła do 6,5 mln w roku 2010.

Kolejną destynacją chętnie wybieraną przez Szwajcarów są Włochy, które "przebiły" w roku 2010 Niemcy i z miejsca trzeciego znalazły się na miejscu drugim notując ponad 2 mln odwiedzających Szwajcarów.

Następnie Niemcy - prawie 2 mln zadeklarowanych podróży z przynajmniej jednym noclegiem w roku 2010 (spadek z miejsca 2-giego z roku 2009 - ponad 2mln), Francja - 1,26 mln odwiedzin, Austria - 763 tys odwiedzin.

Ciekawy jest fakt, że pozostałe kraje Europy notują zaledwie 3,7 mln odwiedzin ze strony Szwajcarów, a pozostałe kraje świata tylko 1,3 mln.

Prognoza:

Biorąc pod uwagę obecne trendy można zakładać, że liczba podróży o obrębie Szwajcarii nadal będzie spadać, osiagając w 2011 roku wartość około 6,3mln podróży.

Włochy umocnią się na pozycji lidera zagranicznych destynacji, prawdopodobnie zwiększając swój udział w podróżach Szwajcarów do 2,3 mln. Wyjazdy Szwajcarów do Niemiec po gwałtownym spadku między 2008 i 2009 wyraźnie się ustabilizowały i w danych na rok 2011 możemy się spodziewać wartości zbliżonej do danych z 2010 roku. Znaczny spadek odwiedzin we Francji na przełomie 2009 i 2010 roku, prawdopodobnie będzie oznaczał spadek danych za 2011 rok do wartości nie większych niż 1,2 mln. Pozostałe kraje świata będą nadal stanowić około 1,3 mln podróży.¹⁷

IV. Znaczenie badanego rynku dla Polski/regionu.

1. Analiza przyjazdów do Polski

Poniższa tabela przedstawia wielkość przyjazdów Szwajcarów do Polski, wielkość wydatków ponoszonych w Polsce oraz ilość osób korzystających z hoteli, na tle wybranych państwa świata.

Tab. 10 Wielkość przyjazdów/wydatków dane za 2010r na tle innych państw

Lp.	Kraj	Wielkość wydatków w Polsce		Wielkość wydatków w Polsce na 1 turystę ²		Liczba przyjazdów turystów zagr. do Polski		Korzystający z polskich hoteli		Turyści w Polsce jako % mieszkańców		Łącznie wartości standaryzowane
		w mln USD	wartość stand.	w USD	wartość stand.	W tys.	wartość stand.	w tys.	wartość stand.	w %	wartość stand.	
22	Dania	44,1	0,0117	449,5	0,2322	90	0,0166	71,2	0,0837	1,6	0,0425	0,3867
23	Szwecja	61,35	0,0168	371	0,1758	150	0,0300	88,0	0,1039	1,6	0,0425	0,3690
24	Chiny	20,55	0,0047	587	0,3317	35	0,0044	24,75	0,0280	0,003	0,0000	0,3688
25	Australia	31,5	0,0079	573	0,3211	55	0,0089	17,3	0,0191	0,25	0,0066	0,3636
26	Irlandia	31,2	0,0079	470	0,2468	60	0,0100	35,55	0,0410	1,35	0,0358	0,3415
27	Finlandia	34,15	0,0087	379,5	0,1817	90	0,0166	49,5	0,0577	1,7	0,0451	0,3098
28	Belgia	42,45	0,0112	391	0,1902	100	0,0189	53,95	0,0630	0,9	0,0239	0,3072
29	Estonia	21,55	0,0050	195	0,0488	90	0,0166	24,1	0,0272	6,7	0,1781	0,2757
30	Portugalia	30,2	0,0076	402	0,1982	75	0,0133	17,6	0,0194	0,7	0,0185	0,2570
31	Grecja	13,9	0,0027	388	0,1882	35	0,0044	11,9	0,0126	0,3	0,0079	0,2158
32	Szwajcaria	18,9	0,0042	315	0,1352	60	0,0100	30,7	0,0351	0,75	0,0199	0,2044
33	Bułgaria	23,9	0,0057	322	0,1403	70	0,0122	7,45	0,0073	0,9	0,0239	0,1894
34	Węgry	37,8	0,0098	173,5	0,0330	195	0,0400	37,6	0,0434	1,95	0,0518	0,1780
35	Chorwacja	6,6	0,0006	332	0,1471	20	0,0011	6,1	0,0056	0,45	0,0119	0,1663
36	Turcja	20,2	0,0046	289	0,1164	70	0,0122	14,2	0,0154	0,09	0,0023	0,1509
37	Kazachstan*	10,6	0,0018	303	0,1266	35	0,0044	2,2	0,0010	0,2	0,0052	0,1390
38	Rumunia	22,55	0,0053	221	0,0674	90	0,0166	20,3	0,0227	0,4	0,0106	0,1226
39	Słowenia	4,65	0,0000	232	0,0754	20	0,0011	7,25	0,0070	1,0	0,0265	0,1100
40	Mołdawia*	8,6	0,0012	192	0,0461	45	0,0067	1,4	0,0000	1,3	0,0345	0,0885

Źródła danych: wydatki ogółem i na 1 turystę – badania IT, korzystający z hoteli – GUS, liczba przyjazdów turystów – badania IT, liczba ludności w innych krajach – World's Bank, publikacja 1.07.2010 .

Źródło: WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011 - POT, s. 3 (26.12.2012)

¹⁷: Survey of travel behaviour 2012, Swiss Federal Statistical Office

Analizując tabelę możemy zauważyć, że w roku 2010 całkowita liczba przyjazdów Szwajcarów do Polski wyniosła 60 tys. co odpowiada 0,75% liczby mieszkańców Polski. Wielkość wydatków Szwajcarów w Polsce w roku 2010 wyniosła 18,9 mln USD a wydatki w Polsce na jednego turystę to 315 USD. Z polskich hoteli skorzystało 30,7 tys. Szwajcarów.

Poniżej, w sposób graficzny, przedstawiono zmianę wydatków Szwajcarów w Polsce w latach 2009-2010.

Ryc. 17 Dynamika wydatków Szwajcarów w Polsce

Źródło: WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011 - POT, s. 3 (26.12.2012)

Wydatki Szwajcarów w Polsce według ostatnich dostępnych danych – tj. w 2009 i 2010 wynoszą odpowiednio 19,55 mln USD i 18,9 mln USD. Nieznaczny ale odczuwalny spadek.

Szwajcarzy ze względu na swoją zamożność powinni wydawać w Polsce zdecydowanie więcej niż pozostałe nacje odwiedzające nasz kraj. Zaskakująco, analizując dane z tabeli, wcale tak nie jest. Australijczycy i Irlandczycy mając podobną liczbę przyjazdów do Polski wydają ponad 10 mln USD więcej !

Poniżej, w formie wykresu, przedstawiono zmianę liczby przyjazdów Szwajcarów do Polski w latach 2009-2010.

Ryc. 18 Dynamika przyjazdów Szwajcarów do Polski

Źródło: WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011 - POT, s. 3 (26.12.2012)

Przyjazdy Szwajcarów do Polski według ostatnich dostępnych danych – tj. w 2009 i 2010 wynoszą stale 60 000 przyjazdów. Porównując do całościowej liczby przyjazdów do Polski jest to wynik co najwyżej przeciętny i w mojej opinii umieszcza Szwajcarię na miejscu krajów drugoplanowym a nawet trzeciorzędnym jeśli chodzi o istotność dla Polskiego rynku turystycznego.

2. WUTZ (Wskaźnik Użyteczności Turystyki Zagranicznej) dla Polski analizowanego rynku

Poniższa tabela przedstawia Wskaźnik Użyteczności Turystyki Zagranicznej (z roku 2011 – przedstawiając dane za rok 2009) Szwajcarii dla Polski, na tle pierwszej dwudziestki krajów świata. Dane dotyczące Szwajcarii znajdują się na 20 pozycji.

Tab. 11 Wskaźnik Użyteczności Turystyki Zagranicznej 2011

WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011
Łączna wartość wskaźników cząstkowych dla obu grup; dane 2010

Lp.	Kraj	Łączna wartość standaryzowana dla obu grup wskaźników	Pozycja w grupie wskaźników cząstkowych		Pozycja wynikająca ze wskaźników dla Polski wobec pozycji wg wskaźników dla rynków emisyjnych	
			dla Polski	dla rynków emisyjnych	wyższa	niższa
1	Niemcy	4,7278	1	2	+1	
2	Chiny	2,0708	24	1		-23
3	USA	1,8952	6	4		-2
4	Norwegia	1,7212	18	3		-15
5	Francja	1,5183	8	7		-1
6	W. Brytania	1,4268	3	18	+15	
7	Kanada	1,4034	11	8		-3
8	Australia	1,3169	25	5		-20
9	Włochy	1,2731	7	15	+8	
10	Belgia	1,2454	28	6		-22
11	Rosja	1,1699	12	14	+2	
12	Holandia	1,1531	19	9		-10
13	Ukraina	1,1293	2	33	+31	
14	Dania	1,1095	22	12		-10
15	Szwecja	1,0941	23	11		-12
16	Austria	1,0912	9	17	+8	
17	Brazylia	1,0691	13	16	+3	
18	Irlandia	1,0685	26	10		-16
19	Litwa	0,9231	4	34	+30	
20	Szwajcaria	0,8901	32	13		-19
21	Białoruś	0,8537	5	39	+34	
22	Korea	0,8240	17	19	+2	
23	Hiszpania	0,7678	21	20		-1
24	Izrael	0,6673	14	24	+10	

Źródło: WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011 - POT (26.12.2012)

Biorąc pod uwagę aktualne analizy, nadal niekwestionowanym liderem wśród krajów mających znaczenie dla polskiej turystyki są Niemcy.

Według wskaźnika WUTZ Szwajcaria znajduje się na 20 miejscu według znaczenia krajów dla Polski. Zamykając pierwszą dwudziestkę Szwajcaria osiągnęła w roku 2010 wynik WUTZ 0,89.

Dynamika WUTZ

W kolejnej tabeli przedstawiono wartości wskaźnika WUTZ dla Szwajcarii w latach 2006 – 2010.

Tab. 12 WUTZ 2006 - 2010

wutz 2006	0,9776
wutz 2007	1,136
wutz 2008	0,9457
wutz 2009	0,9373
wutz 2010	0,8901

Źródło: <http://pot.gov.pl/dane-i-wiedza/badania-i-analizy/> (26.12.2012)

Poniższy wykres przedstawia zmiany wskaźnika WUTZ Szwajcarii dla Polski w latach 2006 – 2010.

Ryc. 19 Dynamika WUTZ 2006-2010

Źródło: <http://pot.gov.pl/dane-i-wiedza/badania-i-analizy/> (26.12.2012)

Wskaźnik po początkowym wzroście (2006-2007) i maksymalnej wartości w roku 2007 (1,136), w latach 2008-2010 stale spada osiągając w roku 2010 najniższą wartość – 0,89.

Poniższy wykres przedstawia zmiany miejsca Szwajcarii na tle innych krajów świata w oparciu o wskaźnik WUTZ w latach 2006-2010.

Ryc. 20 Dynamika miejsca według WUTZ

Źródło: <http://pot.gov.pl/dane-i-wiedza/badania-i-analazy/> (26.12.2012)

Wyraźnie widać, że wskaźnik WUTZ w przeciągu okresu 2006-2010 wyraźnie spadł. To samo tyczy się miejsca Szwajcarii według WUTZ, z miejsca 13 w 2007 roku, spadła na miejsce 20 w roku 2010.

Szwajcaria według powyższego wskaźnika traci na znaczeniu dla polskiego rynku turystycznego.

3. Zaangażowanie marketingowe Polski/regionu na danym rynku i zaangażowanie marketingowe danego kraju w Polsce:

Ważnym punktem we współpracy marketingowej Polski i Szwajcarii jest Szwajcarsko-Polski Program Współpracy czyli tzw. Fundusz Szwajcarski:

<http://www.programszwajcarski.gov.pl/>

Bezwrotna pomoc przyznana przez Szwajcarię Polsce, mająca na celu zmniejszenie różnic społeczno-gospodarczych między Szwajcarią a Polską

Ryc. 21 Swissstandards

Źródło: http://www.swissstandards.pl/swiss_standards_docs/press_release_rp_08_02_2012_final.pdf (30.12.12)

Polsko-Szwajcarska Izba Gospodarcza (PSIG) wprowadza na polski rynek znak jakości **swissstandards.pl**, którego celem jest propagowanie szwajcarskich standardów jakości i postępowania w obrocie gospodarczym. Swissstandards.pl gwarantuje szwajcarską jakość, niezawodność i innowacyjność. Oficjalne wprowadzenie znaku poprzedziły badania wizerunku Szwajcarii w Polsce przeprowadzone przez Ipsos Marketing.

Jak wynika z badania wizerunku Szwajcarii przeprowadzonego w Polsce w grudniu 2011 roku przez Ipsos Marketing na podstawie materiałów opracowanych przez naukowców Uniwersytetu St. Gallen, szczególnie w naszym kraju Szwajcaria cieszy się pozytywną opinią. Wizerunek Szwajcarii tworzy wyraźny, spójny i dobry obraz. Szwajcarskie produkty i usługi mają bardzo pozytywną opinię, kojarząc się z renomą, jakością, niezawodnością, ekskluzywnością i tradycją.

Organizowana we współpracy z Wydziałem Ekonomiczno-Handlowym Ambasady RP w Szwajcarii impreza promocyjna pt. **”Dzień Polski w Lugano”**. Celem imprezy było przybliżenie szwajcarskim partnerom najnowszych wiadomości na temat Polski, naszej przynależności do Unii Europejskiej, możliwości inwestowania i rozwoju turystyki biznesowej i kongresom.

Obecność Szwajcarii na **Meet Poland 2011** - wśród 35 krajów biorących udział.

4. Analiza wyjazdów Polaków do analizowanego kraju

Bazując na aktualnych danych według Instytutu Turystyki, w 2010 roku 150 000 Polaków odwiedziło Szwajcarię.¹⁸ Porównując przyjazdy Polaków do czołowej piątki krajów odwiedzających, które notują przyjazdy w wielkości 4,9 mln, 150 tysięcy przyjazdów z Polski jest niemal nieznaczące dla turystyki Szwajcarii.

¹⁸http://www.intur.com.pl/polacy_zag11.php

V. Analiza SWOT danego rynku:

Mocne strony:

- Górzysty teren, ciekawe formy terenu, urozmaicony krajobraz
- Sprzyjający sportom zimowym klimat
- Regiony posiadające mikroklimat o właściwościach leczniczych
- Duże dziedzictwo historyczno-kulturowe - Starówki miast: Bazylea, Zurych, Berno. Tradycyjna i charakterystyczna zabudowa miejscowości górskich
- Tradycyjna neutralność - Szwajcaria posiada długą historię nie angażowania się w konflikty międzynarodowe
- Śródgórskie zbiorniki wodne
- Wysoki standard usług/ Innowacyjność produktów turystycznych
- Bardzo dobrze rozwinięta sieć infrastruktury drogowej, kolejowej, lotniczej. Łatwe połączenia z resztą Europy.
- Najwyższy światowy poziom dyskrecji w usługach bankowych
- Bardzo dobrze rozwinięta sieć infrastruktury drogowej, kolejowej, lotniczej. Łatwe połączenia z resztą Europy.

Słabe strony:

- Położenie w centrum kontynentu, brak dostępu do morza
- Wysoki poziom cen za produkty turystyczne
- Odprawa graniczna
- Inna waluta niż Euro
- Postępujące zanieczyszczenie w rejonach miast
- System własnościowych apartamentów i domków wakacyjnych

Szanse:

- Wielojęzyczność szwajcarów/ Łatwość komunikacji z mieszkańcami krajów graniczących ze Szwajcarią
- Utrzymywanie jakości usług na stałym poziomie/ Stałe podnoszenie jakości usług
- Ośrodki badawcze takie jak CERN, stanowiące możliwość napływu turystów okołonaukowych
- Wysoki poziom ochrony środowiska

Zagrożenia:

- Graniczne kraje o wysokiej atrakcyjności turystycznej
- Starzenie się społeczeństwa Szwajcarii, brak chęci do kontynuowania świadczenia tradycyjnych usług turystycznych na rzecz łatwego zarobku w korporacjach
- Rozwój sieci hotelowych - Wyparcie małych hoteli i pensjonatów przez sieciowych gigantów hotelarstwa

VI. Prezentacja przykładowej oferty dla danego segmentu demograficzno-społecznego:

Oferta Biura Turystyki Sportowej JAFI Sport¹⁹ Davos Apartamenty Solaria ***

▶ Davos

Davos: jedna z bardziej znanych Szwajcarskich stacji narciarskich. Znajdziemy tutaj wykwintne restauracje, hotele, dancingi i kina. Miejscowość posiada promenadę handlową, na której można zakupić dosłownie wszystko. Co roku w lutym odbywa się w Davos Światowe Forum Gospodarcze, jednak najistotniejszym punktem Davos stanowi pięć terenów narciarskich. Davos połączone jest systemem wyciągów i tras z Klosters (jeden z największych regionów narciarskich w Szwajcarii). Oferta dla narciarzy biegowych jest równie bogata co dla narciarzy alpejskich. Po nartach warto wybrać się na tor saneczkowy, otwarte lub kryte lodowisko, jazdę konną, sannę, kręgle na lodzie, curling, korty tenisowe, basen lub po uprawiać lotniarstwo. Wieczorami miasteczko nadal tętni życiem oferując pokazy zespołów regionalnych, wieczorki taneczne, koncerty, a dla ryzykantów kasyno zaprasza do spróbowania swojego szczęścia.

▶ InfoSki

info: 320km tras obsługiwanych przez 54 wyciągi. Dla narciarzy biegowych przygotowane 75km tras. W Davos jest również 5 torów saneczkowych o długości od 2,5 do 8,6 km. Dla amatorów wędrówek na raketach przygotowano 84km szlaków.

▶ Zakwaterowanie

Rezydencja składa się z kilku budynków. Posiada recepcję czynną od pon. - sob. w godz.: 8-12, 14-18 oraz pralnię. Akceptowane są małe zwierzęta. W recepcji istnieje możliwość skorzystania z kąpki internetowej. Przestronne, dobrze wyposażone apartamenty. Odległość od: przystanku skibusu: 100m, sklepu: 200m, centrum: 800m, dyskoteki: 1,5 km, wyciągu: 800 m. Rezydencja dysponuje również busem dowożącym klientów do wyciągów.

APARTAMENTY

Apartamenty dla 2 osób (25m²) –mono2 – pokój z sofą dla 2 osób. W pokoju łazienka z WC i wanną, radio, TV, aneks kuchenny wyposażony w: mikrofalówka, piecyk, lodówka, ekspres do kawy, toster, czajnik, ściereczki, płyn do mycia naczyń, garnki, sztućce i zastawa.

Apartament dla 4 osób (60 m²) – bilo4 – pokój dzienny z 2 łózkami, sypialnia z 2 łózkami, wydzielony całkowicie wyposażony aneks kuchenny ze zmywarką do naczyń, łazienka z WC, balkon. W budynku możliwość skorzystania z pralni (na miejscu proszki, żelazko itd.)

Apartament dla 4 osób (70m²) - trilo4 - 2 poziomy, 2 sypialnie w każdej miejsce dla dwóch osób, obie sypialnie z umywalką, balkon, łazienka z prysznicem i wc, aneks kuchenny

¹⁹<http://www.jafisport.pl/> (06.01.2013)

(kuchenka elektryczna, mikrofalówka, piecyk, lodówka, zmywarka, toster, czajnik, środki czystości).

Apartamenty dla 6 osób (90m²) – trilo6 – 3 sypialnie z 2 łózkami. Łazienka z WC i oddzielnie drugie WC. Wyposażenie: jadalnia, radio, TV, zmywarka, garaż. Aneks kuchenny wyposażony w: garnki, zastawę, sztucce, patelnie, ściereczki i płyn do mycia naczyń, mikrofalówkę, piecyk, lodówkę, ekspres do kawy, toster, czajnik.

Ryc.22 Davos panorama

Źródło: <http://www.jafisport.pl/hotel,ApartamentySolaria,51,01,2013-01-26.html> (10.01.2013)

Ryc.23 Davos - Zakwaterowanie

<http://www.jafisport.pl/hotel,ApartamentySolaria,51,01,2013-01-26.html> (10.01.2013)

▶ Cena zawiera

- zakwaterowanie w wybranym typie apartamentu 7 dni
- ubezpieczenie KL, NNW rozszerzone o amatorskie uprawianie narciarstwa
- pościel
- końcowe sprzątnięcie
- korzystanie z Internetu w lobby

▶ Cena nie zawiera

- transport (szczegóły poniżej w dziale Zniżki/Dopłaty)
- wyżywienia (śniadania 15CHF/osoba/dzień)
- karnetu narciarskiego
- garaż 15CHF/doba/samochód
- parking zewnętrzny 8CHF/doba/samochód
- opłaty klimatycznej 5,90CHF/osoba/dzień (dzieci do lat 12 bez opłaty klimatycznej)
- korzystania z Internetu w pokojach
- szkoleń narciarskich
- dodatkowe ubezpieczenie od kosztów rezygnacji
- rozszerzone ubezpieczenie - VIP

Cennik		
26.01 - 02.02		
cena za osobę w app mono 2 os. płacących	1860 PLN	rezerwuj
cena za osobę w app bilo 4 os płacących	1860 PLN	rezerwuj
cena za osobę w app trilo 4 os płacących	1990 PLN	rezerwuj
cena za osobę w app quadriło 6 os płacących	1860 PLN	rezerwuj

Ryc. 24 Cennik Davos

Źródło: <http://www.jafisport.pl/hotel,ApartamentySolaria,51,01,2013-01-26.html> (10.01.2013)

▶ Zniżki/dopłaty

Ceny karnetów Davos:

Osoba dorosła (pow. 18 lat) – 324 CHF

Teen (osoba 13-17 lat) – 227 CHF

Child (osoba 06-12 lat) – 130 CHF

Dopłaty:

Parking zewnętrzny – 8 CHF/dzień

Garaż – 15/CHF/dzień

Śniadania – 15 CHF/dzień/osoba

Obligatoryjna opłata „tax” – 5,90 CHF/dzień/osoba (nie dotyczy osób poniżej 12 roku życia)

▶ Zalety

- szerokie trasy-duża różnorodność, nowoczesna infrastruktura
- ładne, przestronne apartamenty

▶ **Wady**

- stosunkowo wysokie ceny w kurorcie

▶ **Informacje dodatkowe**

- Świadczenie zaczyna się w sobotę od 15.00, a kończy w następną sobotę, wyjazd do godz. 10.00
- Uczestnicy powinni posiadać paszporty
- Rezerwacja miejsca 30% wartości imprezy a pozostała kwota płatna na 30 dni przed wyjazdem

▶ **Proponowana trasa dojazdu**

Cieszyn-Olomouc-Brno-Mikulov (Znojmo)-Wiedeń-Linz- Salzburg -Innsbruck-Landeck-Martina-Zernez-Livigno. Dojazd z Cieszyna drogą E 462 przez Olomouc do Brna, drogą E 461 przez Mikulov do Wiednia, dalej autostradą A 1 przez Linz do Salzburga, następnie przez Niemcy autostradą w kierunku na Innsbruck (Austria), dojeżdżamy do Innsbrucka kierunek Bregenz (Szwajcaria). Dalej autostradą A 12 do miejscowości Landeck, następnie zjazd na drogę nr 315 do miejscowości Martina(Szwajcaria), dalej drogą nr 27 do Susch, następnie drogą nr 28 przez Fluelapass do Davos.

▶ **Przejazd autokarem**

▶ **Przelot samolotem**

W celu wyszukania dogodnego połączenia lotniczego zapraszamy do skorzystania z naszej wyszukiwarki. Najdogodniejsze połączenia lotnicze żeby dojechać do Davos to:

Zurych - Zurich (ZRH) - 160 km

Innsbruck (INN) - 175 km

Bazylea (BSL) - 240 km

Genewa (GVA) - 420 km

Sion (SIR) - 420 km

Żeby dostać się z lotniska do Davos najlepiej skorzystać z wypożyczalni samochodów. Do wypożyczenia samochodu konieczne jest posiadanie karty kredytowej. Biuro Jafi Sport nie pośredniczy w wynajmie samochodu.

Wnioski:

Jak łatwo można zauważyć oferta wyjazdu do Davos z biura turystyki aktywnej Jafi Sport jest ofertą bardzo rozbudowaną i reklamowaną jako ofertę niemal luksusową. Bardzo szeroki zakres możliwości zakwaterowania, transportu oraz dodatkowo płatnych usług zdecydowanie pasuje do charakteru Szwajcarii.

Dużym plusem oferty w oczach klienta jest wymienienie wad i zalet Davos.

Oferta jest przejrzysta a warunki uczestnictwa i opłat są wyraźnie przedstawione.

Podstawowa oferta jest ofertą typowo rekreacyjną, wykupując pakiet szkoleń narciarskich/instruktorskich oferta nabiera charakteru sportowo-rekreacyjnego.

Podsumowanie:

Szwajcaria stanowi światową potęgę turystyczną. Nie jest nią ze względu na liczbę przyjazdów lub liczbę udzielonych noclegów ale ze względu na najwyższy światowy poziom świadczenia usług i kreowany przez ponad dwieście lat wizerunek na świecie.

Biorąc pod uwagę dostępne statystyki turystyki światowej²⁰ pod względem liczby przyjazdów turystów znajduje się na 27 a więc odległym miejscu. Biorąc natomiast pod uwagę wpływy z turystyki jest na miejscu 15. Moim zdaniem statystyki te będą zawsze znacznie zaniżone ze względu na apartamenty i domki letniskowe będące własnością obywateli innych krajów na terenie Szwajcarii. Obiekty tego typu nie biorą udziału w statystykach a stanowią w przypadku Szwajcarii poważne znaczenie w dochodach z turystów.

Bazując na WUTZ, Szwajcaria znajduje się na 20 miejscu pod względem znaczenia dla Polski. Nie jest to rynek, na którym warto skupiać uwagę pod względem promocji i aktywizacji turystów. Zamożni turyści szwajcarscy są turystami z pewnością pożądanymi, jednak ich przyjazdy do Polski są w ciągu ostatnich lat stałe i nie podlegają znacznym zmianom²¹. Szansą tutaj może być kampania europejska przedstawiająca walory Polski niespotykane w Szwajcarii, którymi z pewnością są:

- Wielkie jeziora mazurskie
- Półwysep Helski (z niespotykanymi na skalę światową warunkami do nauki windsurfingu i kitesurfingu) oraz całe wybrzeże Morza Bałtyckiego

Pięć głównych krajów odwiedzających: Niemcy, Wielka Brytania, Francja, Stany Zjednoczone, Włochy - stanowią ponad połowę wszystkich przyjazdów do Szwajcarii. Udział Polaków w przyjazdach do Szwajcarii stanowi marginalną rolę.

²⁰ <http://www.intur.com.pl/trendy.htm>

²¹ WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011 - POT, s. 3 - Dane na 2009 i 2010

Bibliografia:

K. Klimek. Turystyka w Szwajcarii, wczoraj, dziś i jutro, materiały konferencyjne Katedry Turystyki AWF w Poznaniu, czerwiec 2004

Netografia:

<http://www.myswitzerland.com> (03.11.2012)
<http://www.bfs.admin.ch/bfs/portal/de/index/themen/10.html> (10.11.2012)
http://www.wttc.org/site_media/uploads/downloads/switzerland2012.pdf (20.11.2012)
www.pot.gov.pl (10.12.2012)
<http://swissstandards.pl/pol/index.php> (26.12.2012)
http://www.programszwajcarski.gov.pl/informacje_ogolne/strony/informacjeogole_0110.aspx
(26.12.2012)
<http://www.szwajcaria.net/> (10.11.2012)
Swiss Federal Office of Statistics - <http://www.bfs.admin.ch/bfs/portal/de/index/themen/10.html>
(26.12.2012)
<http://www.jafisport.pl/> (06.01.2013)
<http://www.tapeta-flaga-szwajcaria-panstwa.na-pulpit.com/zdjecia/flaga-szwajcaria-panstwa.jpeg>
(30.11.2012)
http://www.rekosz.pl/blog2/images/lozanna/herb_ch.png (30.11.2012)
<http://en.wikipedia.org/wiki/Switzerland> (06.12.2012)
www.indexmundi.com - 2006 (10.12.2012)
www.siaa.ch (06.12.2012)
OECD, Tourism Trends and Policies 2012 (30.11.2012)
Swiss Federal Statistical Office (Swiss Tourism in Figures 2011) (30.11.2012)
www.intur.com.pl (10.12.2012)

Spis tabel:

Tab. 1 Lotniska Szwajcarii str.12
Tab. 2 Liczba udzielonych noclegów według państw i kontynentów 2011 str. 21
Tab. 3 Wpływy z turystyki międzynarodowej w Europie (w mln USD) str. 23
Tab. 4 Recepcja według regionów str. 25
Tab. 5 Destynacje wyjazdów – miasta o największej recepcji turystycznej str. 26
Tab. 6 Liczba podróży str. 27
Tab. 7 Liczba podróży na osobę str. 27
Tab. 8 Wydatki na podróże zagraniczne (dane w mld USD) str. 29
Tab. 9 Liczba podróży z noclegiem według destynacji str. 30
Tab. 10 Wielkość przyjazdów/wydatków dane za 2010r na tle innych państw str. 32

Tab. 11 Wskaźnik Użyteczności Turystyki Zagranicznej 2011 str. 34

Tab. 12 WUTZ 2006 - 2010 str. 35

Spis rycin:

- Ryc. 1 Położenie Szwajcarii str.5
- Ryc. 2 Flaga Szwajcarii str.6
- Ryc. 3 Herb Szwajcarii str.6
- Ryc. 4 Położenie miast w Szwajcarii str.7
- Ryc. 5 Narodowa administracja turystyczna str.15
- Ryc. 6 Liczba przyjazdów turystów do Szwajcarii str.17
- Ryc. 7 Prognoza liczby przyjazdów turystów do Szwajcarii str. 18
- Ryc. 8 Struktura przyjazdów do Szwajcarii według kontynentów pochodzenia turystów str.18
- Ryc. 9 Kraje emitujące według pochodzenia turystów przyjeżdżających do Szwajcarii str. 19
- Ryc. 10 Dynamika struktury przyjazdów str. 20
- Ryc. 11 Struktura wydatków str. 23
- Ryc. 12 Dynamika dochodów z turystyki w latach 2005-2009 str. 24
- Ryc. 13 Motywy podróży Szwajcarów str. 28
- Ryc. 14 Struktura podróży Szwajcarów str. 28
- Ryc. 15 Porównanie wydatków na podróże (wartości w mld USD) str. 29
- Ryc. 16 Prognoza wydatków Szwajcarów str. 30
- Ryc. 17 Dynamika wydatków Szwajcarów w Polsce str. 31
- Ryc. 18 Dynamika przyjazdów Szwajcarów do Polski str. 31
- Ryc. 19 Dynamika WUTZ 2006-2010 str. 35
- Ryc. 20 Dynamika miejsca według WUTZ str. 36
- Ryc. 21 Swisstandards str. 37
- Ryc. 22 Davos panorama str. 40
- Ryc. 23 Davos - Zakwaterowanie str. 40
- Ryc. 24 Cennik Davos str. 41

Wyrażam zgodę na opublikowanie wykonanego przeze mnie projektu na stronie AWF Kraków poświęconej realizacji przedmiotu „Rynki turystyczne i rekreacyjne”. Oświadczam, że został on wykonany zgodnie z obowiązującymi zasadami i nie narusza niczyich praw autorskich. Wszystkie zbiory danych umieszczone w projekcie są wynikiem pracy jego twórcy (chyba, że zaznaczono inaczej). Jakikolwiek kopiowanie, rozpowszechnianie i użycie ich wymaga uzyskania zgody.