

Medienmitteilung

Sperrfrist: 7.6.2018, 9.15 Uhr

10 Tourismus

Nr. 2018-0086-D

Touristische Beherbergung in der Wintersaison 2017/2018

In der Schweiz haben die Logiernächte in der Wintersaison 2017/2018 zugenommen

Neuchâtel, 7. Juni 2018 (BFS) – Die Hotellerie in der Schweiz registrierte in der touristischen Wintersaison (November 2017 bis April 2018) insgesamt 16,5 Millionen Logiernächte. Das entspricht gegenüber der Vorjahresperiode einem Anstieg um 4,6% (+724 000). Mit insgesamt 8,7 Millionen Logiernächten wuchs die ausländische Nachfrage um 5,6% (+460 000). Die inländische Nachfrage nahm um 3,5% zu (+264 000) und erreichte ein Total von 7,8 Millionen Logiernächten. Dies geht aus den provisorischen Ergebnissen des Bundesamtes für Statistik (BFS) hervor.

Die Logiernächte nahmen in allen Monaten der touristischen Wintersaison zu. Für einen aussagekräftigen Vergleich der Zahlen sind die Auswirkungen von Ostern aufzuheben, indem die Monate März und April gemeinsam betrachtet werden.

	Wintersaison 2017–2018	Veränderung in % ¹
Total Wintersaison	16 513 313	+4,6
November	1 973 338	+5,0
Dezember	2 631 626	+7,4
Januar	2 851 849	+5,2
Februar	3 176 979	+4,2
März–April	5 879 521	+3,1

¹ im Vergleich zur entsprechenden Vorjahresperiode

Steigende Nachfrage aus dem Inland wie auch aus allen Kontinenten

In der touristischen Wintersaison generierten die Schweizer Gäste eine Zunahme von 264 000 Logiernächten (+3,5%) gegenüber der entsprechenden Vorjahresperiode. Die ausländischen Gäste verzeichneten ihrerseits zusätzliche 460 000 Logiernächte (+5,6%). Diese Zunahme ist in erster Linie den Gästen aus Europa zuzuschreiben, die mit einem Plus von 246 000 Einheiten (+4,4%) den

grössten absoluten Anstieg verbuchten. Deutschland registrierte 66 000 zusätzliche Logiernächte (+3,9%) und wies damit das stärkste absolute Wachstum aller ausländischen Herkunftsländer auf. Dahinter folgen das Vereinigte Königreich (+25 000 / +3,3%) und Frankreich (+21 000 / +3,5%). Österreich verzeichnete hingegen mit einem Minus von 7100 Logiernächten (−4,4%) den stärksten Rückgang aller Herkunftsländer.

Die asiatischen Gäste registrierten mit 131 000 zusätzlichen Logiernächten (+8,7%) ebenfalls eine deutliche Zunahme. Besonders hoch war der Anstieg bei den Gästen aus China (ohne Hongkong; +36 000 / +9,0%), Indien (+14 000 / +9,2%) und der Republik Korea (+12 000 / +8,7%). Die Logiernächte der Golfstaaten nahmen ebenfalls zu (+7400 / +3,4%).

Auch der amerikanische Kontinent registrierte eine steigende Nachfrage (+64 000 / +6,8%). Die Vereinigten Staaten generierten ein Plus von 35 000 Logiernächten (+5,3%). Bei den Gästen aus Ozeanien (+13 000 / +10,8%) und Afrika (+7100 / +5,9%) ist die gleiche Entwicklung zu beobachten.

	Wintersaison 2017–2018	Veränderung in % ¹
Total Logiernächte	16 513 313	+4,6
Schweizer Logiernächte	7 837 997	+3,5
Ausländische Logiernächte	8 675 316	+5,6
– Europa (ohne Schweiz)	5 774 102	+4,4
– Asien	1 638 504	+8,7
– Amerika	1 004 183	+6,8
– übrige Kontinente	258 527	+8,3

¹ im Vergleich zur entsprechenden Vorjahresperiode

Logiernächteplus in den meisten Tourismusregionen

Elf der 13 Tourismusregionen registrierten in der touristischen Wintersaison gegenüber der entsprechenden Vorjahresperiode eine Logiernächtezunahme. Zürich Region wies mit einem Plus von 167 000 Logiernächten (+6,8%) den grössten absoluten Anstieg auf. Darauf folgten Graubünden (+146 000 / +5,6%), Wallis (+112 000 / +5,6%), Bern Region (+99 000 / +5,2%) und Luzern/Vierwaldstättersee (+82 000 / +6,1%). Den deutlichsten absoluten Rückgang verzeichnete das Tessin mit einem Minus von 61 000 Logiernächten (−9,2%).

BUNDESAMT FÜR STATISTIK
Medienstelle

Methodische Anpassung bei den Jugendherbergen

Am 1. Januar 2017 wurden 14 Schweizer Jugendherbergen, deren Merkmale den Kriterien der NOGA (Allgemeine Systematik der Wirtschaftszweige) für Hotels und ähnliche Unterkünfte entsprechen, in die Beherbergungsstatistik aufgenommen. Diesem Umstand ist bei der Interpretation der Ergebnisse der Monate November und Dezember 2017 Rechnung zu tragen.

Für einen aussagekräftigen Vergleich wurden die Daten von November und Dezember 2016 unter Berücksichtigung der 14 neu klassierten Betriebe neu berechnet. In der untenstehenden Tabelle können die aktuellen Daten 2017 mit jenen des Vorjahres, die um die 14 Betriebe für diese zwei Monate erweitert wurden, verglichen werden.

Logiernächte von November bis April (Wintersaison)

	Wintersaison 2016/17 neu berechnet	Wintersaison 2017- 2018	Veränderung in % ¹
Total	15 834 131	16 513 313	+4,3
Schweizer/innen	7 601 447	7 837 997	+3,1
Ausländer/innen	8 232 684	8 675 316	+5,4

¹im Vergleich zur entsprechenden Vorjahresperiode

Auskunft:

Yves Strauss, BFS, Sektion Tourismus, Tel.: +41 58 463 65 73, E-Mail: Info-Tour@bfs.admin.ch
Medienstelle BFS, Tel.: +41 58 463 60 13, E-Mail: media@bfs.admin.ch

Online-Angebot:

Weiterführende Informationen und Publikationen: www.bfs.admin.ch/news/de/2018-0086
Statistik zählt für Sie. www.statistik-zaehlt.ch
Abonnieren des NewsMails des BFS: www.news-stat.admin.ch

Diese Medienmitteilung wurde auf der Basis des Verhaltenskodex der europäischen Statistiken geprüft. Er stellt Unabhängigkeit, Integrität und Rechenschaftspflicht der nationalen und gemeinschaftlichen statistischen Stellen sicher. Die privilegierten Zugänge werden kontrolliert und sind unter Embargo.

Der Schweizer Tourismusverband (STV), Schweiz Tourismus (ST), hotelleriesuisse (HS), GastroSuisse (GS) und das Staatssekretariat für Wirtschaft (SECO) haben diese Medienmitteilung zwecks Erfüllung ihrer Aufgaben 48 Stunden vor der allgemeinen Veröffentlichung erhalten.

**T1 Kumulierte Logiernächte für die Wintersaison November bis April,
nach Kanton und Tourismusregion, 2016–2018**

Kanton	Hotels und Kurbetriebe						
	2015/16	2016/17	2017/18	Veränderung 2016/2017		Veränderung 2017/2018	
				absolut	in %	absolut	in %
Total	15 430 096	15 788 946	16 513 313	358 850	2,3	724 367	4,6
GR	2 556 002	2 608 406	2 754 298	52 404	2,1	145 892	5,6
ZH	2 136 031	2 200 767	2 361 394	64 736	3,0	160 627	7,3
VS	1 940 458	2 012 561	2 124 802	72 103	3,7	112 241	5,6
BE	1 916 447	1 994 226	2 094 303	77 779	4,1	100 077	5,0
GE	1 332 324	1 333 019	1 413 378	695	0,1	80 359	6,0
VD	1 182 498	1 212 975	1 233 307	30 477	2,6	20 332	1,7
LU	736 132	750 339	772 345	14 207	1,9	22 006	2,9
BS	546 589	578 508	628 814	31 919	5,8	50 306	8,7
TI	606 131	662 187	601 116	56 056	9,2	-61 071	-9,2
SG	427 808	429 292	431 437	1 484	0,3	2 145	0,5
AG	322 788	312 522	315 027	-10 266	-3,2	2 505	0,8
OW	244 432	247 151	265 612	2 719	1,1	18 461	7,5
SZ	228 685	217 063	222 178	-11 622	-5,1	5 115	2,4
SO	162 802	166 354	182 524	3 552	2,2	16 170	9,7
FR	175 796	168 547	172 361	-7 249	-4,1	3 814	2,3
TG	161 933	154 990	157 727	-6 943	-4,3	2 737	1,8
BL	128 256	119 489	123 904	-8 767	-6,8	4 415	3,7
ZG	126 675	124 007	123 682	-2 668	-2,1	-325	-0,3
NW	80 916	84 134	121 326	3 218	4,0	37 192	44,2
UR	84 247	91 771	95 977	7 524	8,9	4 206	4,6
NE	92 702	89 055	92 755	-3 647	-3,9	3 700	4,2
SH	56 458	54 541	54 489	-1 917	-3,4	-52	-0,1
GL	54 336	55 540	53 143	1 204	2,2	-2 397	-4,3
AR	49 983	46 456	46 862	-3 527	-7,1	406	0,9
JU	38 307	36 569	36 066	-1 738	-4,5	-503	-1,4
AI	41 360	38 477	34 486	-2 883	-7,0	-3 991	-10,4
Tourismusregionen	Hotels und Kurbetriebe						
	2015/16	2016/17	2017/18	Veränderung 2016/2017		Veränderung 2017/2018	
				absolut	in %	absolut	in %
Total	15 430 096	15 788 946	16 513 313	358 850	2,3	724 367	4,6
Graubünden	2 556 002	2 608 406	2 754 298	52 404	2,1	145 892	5,6
Zürich Region	2 378 128	2 434 021	2 600 683	55 893	2,4	166 662	6,8
Wallis	1 940 458	2 012 561	2 124 802	72 103	3,7	112 241	5,6
Bern Region	1 832 359	1 911 336	2 010 053	78 977	4,3	98 717	5,2
Luzern / Vierwaldstättersee	1 323 211	1 341 432	1 423 727	18 221	1,4	82 295	6,1
Genf	1 332 324	1 333 019	1 413 378	695	0,1	80 359	6,0
Genferseegebiet (Waadtland)	1 182 498	1 212 975	1 233 307	30 477	2,6	20 332	1,7
Basel Region	687 811	710 683	764 767	22 872	3,3	54 084	7,6
Ostschweiz	771 246	761 713	761 022	-9 533	-1,2	-691	-0,1
Tessin	606 131	662 187	601 116	56 056	9,2	-61 071	-9,2
Aargau Region	345 985	335 053	344 189	-10 932	-3,2	9 136	2,7
Jura & Drei-Seen- Land	298 147	297 013	309 610	-1 134	-0,4	12 597	4,2
Fribourg Region	175 796	168 547	172 361	-7 249	-4,1	3 814	2,3

T2 Jährliche Veränderung der kumulierten Ankünfte und Logiernächte der Wintersaison November bis April, nach Gästeherkunftsland, 2017–2018

Herkunftsland	Hotels und Kurbetriebe						
	Ankünfte			Logiernächte			Aufenthaltsdauer
	2016/17	2017/18	in % ¹	2016/17	2017/18	in % ¹	2017/18
Total	7 361 437	7 736 087	5,1	15 788 946	16 513 313	4,6	2,1
Schweiz	3 681 437	3 837 792	4,2	7 573 558	7 837 997	3,5	2,0
Total Ausland	3 680 000	3 898 295	5,9	8 215 388	8 675 316	5,6	2,2
Deutschland	691 901	719 441	4,0	1 707 384	1 773 822	3,9	2,5
Vereinigtes Königreich	307 889	321 204	4,3	764 406	789 436	3,3	2,5
Vereinigte Staaten / USA	283 735	293 696	3,5	651 155	685 836	5,3	2,3
Frankreich	312 119	324 867	4,1	604 652	626 092	3,5	1,9
Italien	225 925	234 689	3,9	440 732	457 280	3,8	1,9
China (ohne Hongkong)	298 316	327 960	9,9	402 833	439 142	9,0	1,3
Belgien	87 942	87 897	-0,1	294 792	296 383	0,5	3,4
Niederlande	101 551	107 138	5,5	267 749	273 842	2,3	2,6
Golf-Staaten	81 752	89 361	9,3	219 474	226 886	3,4	2,5
Russland	66 548	72 626	9,1	192 520	207 212	7,6	2,9
Spanien	87 580	95 159	8,7	182 560	198 657	8,8	2,1
Indien	61 966	68 066	9,8	150 286	164 110	9,2	2,4
Österreich	75 262	74 868	-0,5	160 187	153 127	-4,4	2,0
Korea, Republik	99 950	107 356	7,4	140 173	152 320	8,7	1,4
Australien, Neuseeland, Ozeanien	50 757	57 746	13,8	118 180	130 946	10,8	2,3
Brasilien	45 702	50 877	11,3	109 589	121 334	10,7	2,4
Thailand	68 540	72 662	6,0	100 378	108 617	8,2	1,5
Schweden	36 688	40 807	11,2	92 854	104 607	12,7	2,6
Polen	28 312	32 141	13,5	83 029	99 801	20,2	3,1
Japan	42 426	46 588	9,8	86 393	95 226	10,2	2,0
Kanada	37 052	38 147	3,0	85 556	89 085	4,1	2,3
Übriges Europa	31 649	35 820	13,2	71 221	80 791	13,4	2,3
Singapur	30 781	35 311	14,7	68 445	75 038	9,6	2,1
Israel	28 059	28 333	1,0	64 963	70 335	8,3	2,5
Portugal	29 976	31 552	5,3	63 127	68 104	7,9	2,2
Übriges Süd- und Ostasien	23 986	26 959	12,4	54 939	63 802	16,1	2,4
Übriges Afrika	16 828	16 981	0,9	55 892	58 898	5,4	3,5
Türkei	25 958	25 005	-3,7	57 243	55 748	-2,6	2,2
Hongkong	30 415	31 082	2,2	54 624	55 623	1,8	1,8
Luxemburg	17 867	19 079	6,8	50 342	51 993	3,3	2,7
Dänemark	21 479	21 869	1,8	47 300	51 360	8,6	2,3
Zentralamerika, Karibik	18 215	21 506	18,1	43 213	49 541	14,6	2,3
Griechenland	19 504	19 867	1,9	46 371	48 806	5,3	2,5
Norwegen	18 656	18 286	-2,0	48 315	47 572	-1,5	2,6
Indonesien	23 603	25 757	9,1	41 534	46 136	11,1	1,8
Tschechische Republik	17 087	18 420	7,8	43 938	45 605	3,8	2,5
Rumänien	15 482	17 070	10,3	39 606	45 506	14,9	2,7
Irland (Eire)	16 439	19 023	15,7	35 866	45 466	26,8	2,4
China (Taiwan)	29 639	32 626	10,1	39 773	44 382	11,6	1,4
Übriges Westasien	12 894	14 189	10,0	35 632	40 629	14,0	2,9
Ukraine	11 934	15 094	26,5	33 913	40 526	19,5	2,7
Malaysia	17 929	21 685	20,9	33 358	40 057	20,1	1,8
Finnland	14 512	16 078	10,8	35 920	39 266	9,3	2,4
Ungarn	13 127	12 820	-2,3	34 478	35 088	1,8	2,7
Baltische Staaten	8 896	10 159	14,2	22 815	28 534	25,1	2,8
Übriges Südamerika	10 486	11 481	9,5	25 068	28 051	11,9	2,4
Südafrika, Republik	9 393	9 998	6,4	26 557	27 786	4,6	2,8
Übriges Nordafrika	8 559	9 267	8,3	23 091	24 525	6,2	2,6
Argentinien	8 522	9 966	16,9	19 011	22 980	20,9	2,3
Slovakei	6 955	7 422	6,7	22 098	21 802	-1,3	2,9
Bulgarien	6 502	7 495	15,3	17 544	19 184	9,3	2,6
Aegypten	5 024	5 476	9,0	14 988	16 372	9,2	3,0
Philippinen	6 337	6 721	6,1	15 063	16 201	7,6	2,4
Serbien	6 145	6 289	2,3	15 332	15 284	-0,3	2,4
Kroatien	5 581	5 672	1,6	13 314	13 794	3,6	2,4
Slowenien	5 290	5 509	4,1	14 382	13 689	-4,8	2,5
Liechtenstein	6 236	6 715	7,7	12 241	12 707	3,8	1,9
Belarus (Weissrussland)	3 204	2 991	-6,6	7 836	8 020	2,3	2,7
Chile	2 803	3 105	10,8	6 712	7 356	9,6	2,4
Island	2 135	2 321	8,7	4 441	4 998	12,5	2,2

¹ Veränderungsrate in %

T3 Monatliche Entwicklung der Logiernächte während den Wintersaisons

	Logiernächte		Variation	
	2016/2017	2017/2018	in %	absolut
November	1 878 653	1 973 338	5,0	94 685
Dezember	2 449 826	2 631 626	7,4	181 800
Januar	2 709 743	2 851 849	5,2	142 106
Februar	3 049 114	3 176 979	4,2	127 865
März	3 154 642	3 308 664	4,9	154 022
April	2 546 968	2 570 857	0,9	23 889
Wintersaison	15 788 946	16 513 313	4,6	724 367

Hotels und Kurbetriebe: Entwicklung der kumulierten Logiernächte für die Wintersaisons (November bis April)

Quelle: BFS – Beherbergungsstatistik

© BFS 2018

Hotels und Kurbetriebe: Monatliche Entwicklung der Logiernächte

Quelle: BFS – Beherbergungsstatistik

© BFS 2018

Veränderung der Logiernächte nach Gästeherkunftsland (gruppiert nach Kontinent), Wintersaison 2016/17 und 2017/18

¹ ohne Schweiz, inkl. Türkei und Russland

Quelle: BFS – Beherbergungsstatistik

© BFS 2018