

Vergleich der Alpenregionen

Wo hat Graubünden die Nase vorn?

Gerry Romanescu, PwC Schweiz
23. Mai 2019

Gerry Romanescu

Director

Beruflicher Werdegang

- Director, PwC
Global Centre of Excellence for
Hospitality and Tourism
- Director PwC
Global Organisational
Development Initiative
'PwC Experience'
- CMO
TransM AG und ISG, Schweiz
- Vice President Customer
Care/Loyalty
Orbitz.com, Chicago, USA
- Key Account
Director/Switzerland
VP Customer Care/Experience
Swissair, Zürich, Schweiz
- Managing Director
Sky Tours, Zürich, Schweiz

Ausbildung

- IMD Certified Leader for Global
Strategic Initiatives
- SKU Advanced Management
Certificate SKU/HSG, Schweiz
- Eidg. dipl. Verkaufsleiter
- Lehre in der öffentlichen
Verwaltung

Graubünden Fan (Arosa 1969)

Graubünden Tourismus

Facts & Figures

Attraktives Reiseziel dank einzigartigem Ökosystem

Wichtige Faktoren für eine erfolgreiche Destination in den Alpenregionen

Landschaft

Topographie

Klima

Saisonzyklus

2000
m ü. M.

Grösse

Skigebiete mit mehr als 1 Million Skifahrern pro Saison

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

2.5h Fahrzeit
aus der
Agglomeration ZH
mit dem Auto &
gut erschlossen
mit ÖV

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Von
1'835
Pistenkilometern
sind **38%**
beschneit

(2017)

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

1. Portes du Soleil
2. 4 Vallées
3. Zermatt
4. Davos Klosters
5. Laax
6. Samnaun
7. Arosa Lenzerheide
8. Gstaad
9. St. Moritz
10. Fribourg Region

Platz 45 im internationalen Vergleich

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Letzte Plätze
im europäischen
Vergleich

Post Office Travel
Money 2019

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Hohes Ansehen
als
Qualitäts-
destination

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Bergtourismus mit starker Marktposition

Graubündens Positionierung in den Alpenregionen

Graubünden Tourismus

Marktentwicklung

Entwicklungen, welche die bisherige Erfolgsfaktoren in Frage stellen

Eine Klimaerwärmung im Kanton Graubünden ist in den Messdaten eindeutig nachweisbar

— Steigende Temperaturen

Temperaturverlauf Chur
1887-2011

Quelle: Meteo Schweiz 2012

Entwicklungen, welche die bisherige Erfolgsfaktoren in Frage stellen

Schweiz:

Verkauftes Snowboard bzw. Paar Ski, Gesamtmarktschätzung

Quelle: GfK, NZZ 2018

Steigende Temperaturen

Rückgang im klassischen Schneesport
in der CH Bevölkerung

Entwicklungen, welche die bisherige Erfolgsfaktoren in Frage stellen

Graubünden: Durchschnittliche Aufenthaltsdauer 2008-2018

Quelle: Graubünden Ferien 2018

- Steigende Temperaturen
- Rückgang im klassischen Schneesport in der CH Bevölkerung
- Kürzere Aufenthaltsdauer

Entwicklungen, welche die bisherige Erfolgsfaktoren in Frage stellen

Schweiz und Umgebung:

Beispiel

Radius bei 3h Reisedauer

Quelle: Google Flights 2019

- Steigende Temperaturen
- Rückgang im klassischen Schneesport in der CH Bevölkerung
- Kürzere Aufenthaltsdauer
- Alternative Destinationen sind immer leichter erreichbar

Entwicklungen, welche die bisherige Erfolgsfaktoren in Frage stellen

Reisebudget: *Beispiel* **Junge Schweizer**

Kosten pro Reise

16. April 2019 16:25; Akt: 16.04.2019 21:54

Junge Schweizer zahlen 1120 Franken für Ferien

von D. Benz/R. Knecht - Das Reisebudget eines unter 25-Jährigen beträgt 1120 Franken. Damit gehts dann vor allem nach Spanien, Zypern oder Griechenland.

«Unsere Ferien kosten fast nichts.» So machen die Zürcher Passanten Ferien. (Video: 20M)

Quelle: 20 Minuten News 2019

- Steigende Temperaturen
- Rückgang im klassischen Schneesport in der CH Bevölkerung
- Kürzere Aufenthaltsdauer
- Alternative Destinationen sind immer leichter erreichbar
- Günstigere Fernreisen

Trends & neue Angebote

Tourismus-Destinationen sind in einem Innovations-Rennen

Aktuelle Trends der Bergdestinationen

Innovationsbereitschaft um zukünftig die Nase vorn zu haben

Fokusthemen der Leistungsträger

- ▶ Innovationskultur und -bereitschaft
- ▶ Nutzung von Technologien und Digitalisierung
- ▶ Bewusste Personalentscheide und -ausbildung
- ▶ Destinationsübergreifende Denkweise
- ▶ Kundenzentriertes Handeln
- ▶ Nutzung von Förderstrukturen und Shared Services

Meine Berge
Mein Potenzial

Vielen Dank!

www.pwc.ch/hospitality

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PricewaterhouseCoopers AG, its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2019 PwC. All rights reserved. Not for further distribution without the permission of PwC. "PwC" refers to the network of member firms of PricewaterhouseCoopers International Limited (PwCIL), or, as the context requires, individual member firms of the PwC network. Each member firm is a separate legal entity and does not act as agent of PwCIL or any other member firm. PwCIL does not provide any services to clients. PwCIL is not responsible or liable for the acts or omissions of any of its member firms nor can it control the exercise of their professional judgment or bind them in any way. No member firm is responsible or liable for the acts or omissions of any other member firm nor can it control the exercise of another member firm's professional judgment or bind another member firm or PwCIL in any way.

