
1

2

Om marknadsprofilen 3

Generell landsprofil 4

Land, befolkning & ekonomi 4

Helgdagar och semester 4

Kulturella egenskaper 5

Kulturella dimensioner 5

Medieprofil 7

Framsteg inom teknik 7

Delningssamhället................................ 7

Mediekonsumtion i Kina 7

Kineser söker på Baidu 7

Visit Swedens integrerade kommunikation 9

Landets turistprofil 10

Kinesernas utlandsresande 10

Sverige i fokus 11

Tillgänglighet i Sverige 15

Målgruppsprofil 16

Introduktion 16

Tillväxtpotentialen i Kina är stor 17

När under året 17

Resesällskap 17

Summering 18

3

Marknadsprofilen är en kortare sammanställning av

resultaten av de analyser vi gör. Den har tagits fram för Kina

och alla övriga Visit Swedens utlandsmarknader.

För övriga marknadsprofiler, se här 1

¶ Land, befolkning, ekonomi

¶ Helgdagar och semester

¶ Kulturella egenskaper

¶ Framsteg inom teknik

¶ Moderna resenärer är online

¶ Delningssamhället

¶ Mediekonsumtion i Kina

¶ Digitalt beteende

¶ Visit Swedens integrerade kommunikation

¶ Kinesernas utlandsresande

¶ Inkommande besökare i Sverige

¶ Övernattningar i Sverige

¶ Tillgänglighet till Sverige

¶ Sverige i den globala resenärens ögon

¶ Topp 5 aktiviteter

¶ Topp 5 källor till information

¶ När under året

¶ Resesällskap

1 Marknadsprofiler 2017 finns för följande 9 länder: Danmark, Frankrike, Kina, Nederländerna, Norge, Spanien, Storbritannien, T yskland och USA.
2 http://corporate.VisitSweden.com/marknader/

I ett samarbete med Visit Sweden ingår marknads -,

målgrupps-, omvärlds- samt mediaanalys för de vald a

segmenten som en naturlig del 2.

Kontakt:

Visit Sweden

Sveav. 21, Box 3030

103 61 Stockholm

4

Tillväxten avtog under augusti 2017 med anledning av

minskad export som tyder på att den globala efterfrågan

sjunkit . Handelsrelationen med USA påverkar i hög grad

exporten för Kina s del och det återstår att se hur det

utvecklas. Hushållskonsumtionen minskade också, vilket kan

ha att göra med att matpriserna höjt s.3 Under kvartal 2,

2017 minskade kinesernas konsumentförtroende med 4

procentenhet jämfört med kvartal 4 , 2016. En sådan liten

förändring innebär ett oförändrat konsumentförtroende

mellan de två kvartalen .4 BNP förväntas växa i genomsnitt

med 6,8 procent under 2017 men långsammare under 2018

med 6,2 procent .

Folkmängd5 1, 4 milj arder,
tillväxttakt: +0,4%

Åldersstruktur 6 0ð24 år: 30%
25ð64 år: 59%
65+ år: 11%
Genomsnittsålder: 37 år

Demografisk utveckling 1990-
20207

0ð14 år: -28%
65+ år: 175%

3 Country Economic Forecast China, September 2017, Oxford Economics.
4 Consumer Confidence Index omfattar förtroendet för ekonomin bland hushållen i landet och statistiken är internationell jämför bar. Indexnivåer över/under 100 indikerar grader av
optimism/pessimism. En förändring på +/ -5 procent indikerar ett fö rändrat konsumentförtroende . Globalt medelvärde :104 Källa: Nielsen, Consumer confidence
5 CIA World Factbook, www.cia.gov (2017-06-01). Anmärkning: Alla siffror avser estimering för 2017
6 Ibid.
7 Tourism Economics, 2017, http://www.oxfordeconomics.com (2017-03-31).
8 CIA World Factbook, www.cia.gov (2017-07-09). Anmärkning: Alla siffror avser estimering för 2016
9 Riksbankens snittkurs (1 USD = 8,06 SEK), www.riksbank.se (2017-08-25)
10 CIA World Factbook, www.cia.gov (2017-07-09). Anmärkning: Alla siffror avser estimering för 2016
11 Riksbankens snittkurs 2010-2016 (avser 1 CNY), www.riksbank.se (2017-08-29).
12 Consumer Confidence Index omfattar förtroendet för ekonomin bland hushållen i landet och statistik en är internationell jämförbar. Indexnivåer över/under 100 indikerar grader av
optimism/pessimism. En förändring på +/ -5 procent indikerar ett förändrat konsumentförtroende . Globalt medelvärde :104 Källa: Nielsen, Consumer confidence
13 http://www.chinalawblog.com/2017/05/china -employment -law-eight -tips-for -achieving-bliss.html
14 http://www.ibtimes.com/china -golden-week-travel -record-numbers-brave-crowds-gridlock-punishment-bad-behavior-2130340
15 https://www.nytimes.com/2016/10/05/world/a sia/china -holiday-travel -golden-week.html
16 http://www.holiday -times.com/public -holidays-china/

Kina är ett svårt land att få grepp om när det gäller betald

semester till sina anställda. Anställda som har arbetat för ett

företag under ett sammanhängande år har rätt till fem

dagars semester. Antalet dagar efter det kan variera mellan

5 upp till 25 -30 dagar beroende på vilket företag man

arbetar på , kompetens och hur länge man arbetat 13.

Utländska företag i Kina har mer flexibla regler och erbjuder

normalt mer betald semester till sina anställda . "Golden

Week" som infaller under Nationaldagen har blivit hög säsong

för resor och turism .14 15

De vanligaste nationella helgdagarna under 2018 visas i

tabellen nedan:

Nyårsdagen 1/1

Vårfestivalen 15/2 -21/2

Qing Ming Jie 5/4

Första maj-ledigt 1/5

Drakbåtsfestivalen 18/5

Höstfestivalen 24/9

Nationaldagen 1-7/10 (Golden Week)

BNP per capita8 $15 400 = 124 124 SEK9
världsrank: 104

BNP-tillväxt 2016 10 6,6%, världsrank:13

Valuta & växelkurs
(medelvärde)

Renminbin (CNY) har stärkts under
2010ð2016 (+21%). 2010ð2016 har
valutakursen skiftat mellan 1,06 SEK
2010, 1,34 SEK 2015 och 1,29 SEK
augusti 2017 (avser 1 CNY). 11

Konsumentförtroende 12 Kvartal 2, 2017: 98 (-4 jfr kvartal 4
2016)

http://www.oxfordeconomics.com/

5

Hur vi människor tänker och agerar i olika situationer skiljer

sig många gånger mellan olika länder. Oftast handlar det

bara om små diffusa skillnader, ibland om mer påtagliga

olikheter. Turism förutsätter kontakter med andra männi -

skor, kulturer och språk, men att veta hur vi alla tänker och

agerar i olika sociala situationer är en konst som man

knappast kan kräva av någon att behärska till fullo. En god

bit på väg är dock den som är medveten om att skillnader

finns, som är lyhörd, flexibel och inser att det finns många

sätt som är rätt. Här presenterar vi några av de olikheter

som förekommer mellan kinesisk och svensk kultur.

Genomgången beskriver vanliga upplevda skillnader men

gäller självklart inte alla eller alltid.

Den kinesiska kulturen uppvisar en högre grad av hårda

värden jämfört med den svenska

Sveriges och Kinas kulturer skiljer sig åt. I Kina är det

vanligare och mer accepterat med hierarkier och man anser

att status och prestationer är viktigare än vad svenskar

generellt gör. Kina kan sägas ha en något mer

relationsbaserad kultur, inom vilken man sätter större tilltro

till familjen och respekterar den äldre generationen till

högre grad än vad svenskar generellt gör. Vidare anses

kinesen vara bekväm med ambiguitet, vilket märks i det

kinesiska språket bland annat.

I detta avsnitt jämförs Kina oc h Sverige utifrån sex kulturella

dimensioner som den holländske kulturforskaren Geert

Hofstede har introducerat. De undersökningar som ligger till

grund för värdena i figuren nedan genomfördes mellan 1967

och 1973, med vissa kompletteringar och uppdatering ar

under 2001 och 2010. Men de används och refereras

fortfara nde till i olika sammanhang och enligt Hofstede

förändras kultur väldigt långsamt, därför anser vi att de

fyller sin funktion även här.

Dimensionerna enligt Hofstede är som följer:

ς Liten resp. stor maktdistans som visar på hur individer
uppfattar skillnader i samt accepterar ojämlik fördelning
av makt. Generellt gäller att länder med lägre
maktdistans är mer demokratiska.

ς Individualism resp. kollektivism som visar på i vilken
utsträckning individ en interagerar i grupper, såsom familj
och släkt. Västerländska samhällen tenderar att vara mer
individualistiska.

ς Hårda resp. mjuka värden, eller som Hofstede kallar
dimensionen: maskulinitet -femininitet, som refererar till

graden av traditionella skillna der mellan könsrollerna,
men även vilken vikt man lägger vid prestation och
konkurrens i motsats till relation.

ς Osäkerhetsundvikande, som anger i vilken utsträckning
man försöker undvika osäkra situationer, exempelvis
genom att vara tydlig med vad man tyck er och tänker,
vilket kan leda till lägre grad av konflikträdsla. Ju lägre
värde, se figuren på nästa sida, desto mer försöker man
undvika konflikter.

ς Pragmatisk resp. normativ: Denna dimension beskriver
hur människor relaterar till det faktum att mycket s om
händer runt omkring oss inte kan förklaras. I samhällen
med en normativ inriktning har de flesta människor en
stark önskan att förklara så mycket som möjligt.
Människor i dessa samhällen har en stark önskan om att
upprätta den absoluta sanningen och ett behov av
personlig stabilitet. De uppvisar stor respekt för sociala
konventioner och traditioner, en liten benägenhet att
spara för framtiden och en fokusering på att uppnå
snabba resultat. I samhällen med en pragmatisk
inriktning, har de flesta människor inte ett behov av att
förklara allt, eftersom de anser att det är omöjligt att
helt förstå komplexiteten i livet. I samhällen med en
pragmatisk inriktning tror människorna att sanningen
beror mycket på situationen, sammanhanget och tid. De
visar en förmåga att acceptera motsägelser, anpassa sig
efter omständigheterna och har en stark benägenhet att
spara och investera, samt visa uthållighet i att uppnå
resultat.

ς Tillfredsställelse resp. återhållsamhet: Denna dimension
definieras som i vilken utsträckning m änniskor försöker
kontrollera sina begär och impulser, baserat på hur de
har blivit uppfostrade. Tillfredsställelse beskriver ett
samhälle som tillåter relativt fritt tillfredsställande av
grundläggande och naturliga mänskliga drifter som är
relaterade til l att njuta av livet och ha kul.
Återhållsamhet står för ett samhälle som undertrycker
tillfredsställande av behov och reglerar dett a genom
strikta sociala normer.

6

I figuren ovan framgår att Sverige och Kina uppvisar olika

värden på framförallt fyra av de sex aspekterna (makt -

distans, individualism, hårda värden och tillfredsställelse).

Dvs i Kina är det vanligare och mer accepterat med

maktdistans och hierarkier. Dessutom har kineserna en lägre

nivå av individualism än vi svenskar, vilket bland annat tar

sig till uttryck i en mer relationsbaserad kultur inom vilken

de sätter större tilltro till familjen och andra sociala

grupper.

Vidare är Kina definitivt ett land med en mycket pragmatisk

attityd. Den kinesiska återhållsamheten är väl synlig genom

sitt mycket låga poäng (24). Det innebär att de är mer

återhållsamma, lägger inte så stor vikt vid fritid och har

uppfattningen att deras handlingar är knutna till sociala

normer.

Precis som svenskarna är kineserna benägna att undvika

osäkra situationer och säger inte rakt ut vad de tycker och

tänker.

17 Geert HofstedeÊ Cultural Dimensions, 1967-73 med uppdatering 2001 och 2010, www.geert -hofstede.com/hofstede_dimensions.php (2015-07-03)

0 20 40 60 80 100

Maktdistans

Individualism

Hårda värden

Osäkerhetsundvikande

Pragmatism

Återhållsamhet

Sverige Kina

Kªlla: Geert HofstedeÊ Cultural Dimensions17

http://www.geert-hofstede.com/hofstede_dimensions.php

7

¶ Människor spenderar mer tid framför skärmar och i

genomsnitt använder vi mobilen 76 gånger under en

dag. Nästan hälften av alla dagliga in teraktioner

med mobilen är väldigt kort. Vi använder allt färre

appar men spenderar längre tid i dem. Detta skapar

utmaningar för nya tjänster som levereras genom

egna appar och det kan då vara bättre att finnas

tillgänglig i redan etablerade appar.

¶ Artificiell intelligens väntas ligga till grund för fler

reserelaterade tjänster inom några år. Redan idag

finns tjänster som kan förstå en röst och svara på

frågor och som översätter tal till ett annat språk.

¶ Förutom Apple, Google, Facebook, Amazon och

Microsoft finns också Kinas óBAT- företagó: Baidu

(den kinesiska motsvarigheten till Google), Alibaba

(den kinesiska motsvarigheten till Amazon) och

Tencent, som äger WeChat, Kinas Facebook.18

¶ WeChat har tillämpat ett alternativ att boka resor i

appen, vilket gör det enkelt och bekvämt att boka

på mobilen. Över 80% av utländska kinesiska

resenärer har WeChat-konton. 19 WeChat har 963

miljoner aktiva användare per månad . 20

Privatpersoner som köper varor och tjänster av varandra är

inget nytt fenomen, men växer nu snabbt både generellt och

inom resor. Privat boende som hyrs ut på kortare tid brukar

uppmärksammas mest när det gäller delningsekonomi, men

utgör samtidigt endast tre procent av transaktionerna för

alla utlandsresor i Europa. Ak törer som driver utvecklingen,

exempelvis Airbnb, väntas växa ekonomiskt och utveckla

affärsmodeller och fler tjänster inom närliggande områden. 21

Airbnb, som heter òAibiyingó i Kina, konkurrerar med Tujia .

Tujia fokuserar på den kinesiska marknaden, vilke t betyder

att de fokuserar på kinesiska resenärer, oavsett om de reser

hemma eller utomlands .22

18 Visit Swedens Trendrapport 2016
19 Global Mobile Market Sizing, Phocuswright 2017
20 World Economic Forum 2017 https://www.weforum.org/agenda/2017/09/meet -china-s-social-media-giant-everything -you-need-to-know-about-tencent
21 IPK World Travel Trends Report 2016
22 https://skift.com/2016/08/23/interview -airbnbs-china-rival -tujia -and-the-power-of-home-field -advantage/
23 Freedom House, Freedom of the press: China, http://freedomhouse.org
24 Wearesocial, 2017 digital yearbook (2017-08-22)
25 Digital Demand (D²©) ð Swedenõs Online Tourism Brand Appeal, 2017 (Bloom Consulting)
26 Digital Demand (D²©) ð Swedenõs Online Tourism Brand Appeal, 2017 (Bloom Consulting) Studien baseras p¬ destinationsspecifika nyckelord relaterade till turism som kategoriseras i 3
kategorier (generella, turistaktiviteter och boende) & 63 ämnesområden, ex empelvis naturfenomen, som har med turism att göra. Studien görs på landsnivå och inkluderar resp. lands lokala
språk. Sökningarna handlar både om generella turismsökningar (dvs generell turistinformation så som semester, platser att bes öka, resa , turism, besök) och specifika sökningar (dvs relaterat
till en specifik aktivitet eller produkt t ex vandring, naturfenomen, shopping) som görs i sökmotorerna Google och Baidu (Kin a) under ett år. Egennamn som t ex stadsnamn, namn på parker
eller byggnader är dock EJ inkluderade eftersom analysen handlar om landet Sveriges online appeal. Anmärkning: Jämförelserna mellan länderna görs uti från Visit Sweden 12 prioriterade
marknader.

Kinas medielandskap är stort och relativt komplext. Enligt

Financial Times undersökningsföretag Danwei har landet runt

11 000 dagstidningar och magasin samt över 200 TV-kanaler.

Vad som kan vara viktigt att notera är att Kinas

medielandskap anses som ett av världens mest restrik tiva,

delvis p g a kinesiska myndigheternas kontroll över klassiska

och online-mediers rapportering av politiskt känsliga

ämnen.23 Trots den stränga censuren i Kina har internet

bidragit till att öka spridningen av information och öppna

politiska diskussioner.

¶ 53 procent av den kinesiska befolkningen (cirka 731

miljoner) använder Internet.

¶ 57 procent av den kinesiska befolkningen har akti va

konton i sociala medier och 57 procent är aktiva med sina

mobila enheter på sociala medier.

¶ Det finns 1,314 miljoner mobilabonnemang.

Baidu är den mest använda sökmotorn i Kina med en

marknadsandel på 76 procent. Därför anses Baidu vara den

bästa indikatorn för efterfrågan och trenden på den kinesiska

marknaden. Dessutom är kinesiska sökmotorer som Shenma,

Haosou och Sogou populära, även om deras marknadsandelar

är betydligt lägre än Baidu, de mäter mindre än 10 procent

vardera. Google har endast en marknadsandel på 1,8

procent. 25

Genom att analysera turismrelaterade Baidusökningar om

Sverige från Kina, får vi reda på följande inform ation, som

även illustreras med grafer på nästa sida26:

¶ Generella sökningar utgör 71 procent av alla turism -

relaterade sökningar som görs om Sverige från Kina och

handlar om t. ex. destinationer, weekendresor/

dagsbesök, paketresor och produkter, rundresor

¶ Turistaktiviteter utgör 6 procent av alla sökningar och

handlar om t. ex. äventyr och friluftsliv, nöjesparker,

museum, shopping, fiske

¶ Boende utgör 23 procent av alla sökningar och handlar

om t. ex. camping, bed & breakfast, vandrarhem, hotell

¶ Totalt gjo rdes 156 000 turismrelaterade sökningar om

Sverige från Kina 2016.

http://freedomhouse.org/

8

27 Visit Swedens Trenrapport
28 https://skift.com/2017/09/22/european -destinations-are-trying -to-stand-out-to-chinese-travelers -on-wechat/
29 Visit Swedens lokalkontor i Kina (2017-09-29)

Digitalt beteende
Hos resenären dominerar smartphones. Vi har många och

korta interaktioner med mobilen men byter mellan skärmar i

olika faser under utnyttjandet av en tjänst. Vi kanske kollar

flygpriser på mobilen i tunnelbanan, men köper biljetter

framför datorskärmen när vi är hemma.

Vägen från idé till upplevelse kan t. ex. se ut så här:

Resenären inspireras på Alibabas Youku videotjänst, söker

efter destinationer med Baidu, bokar på Ctrip och betalar

med WeChat.27

Ctrip är Kinas största resewebbsida
Ctrip hade dubbelt så många bokningar på mobilen än från
datorn fºrsta delen av 2017. óDestinationer behºver variera
sitt utbud på WeChat, inte bara med shopping utan även
tillgänglighet en till lokal mat. Kineser har även börjat
efterfråga e tt utbud av lokala aktiviteter, såsom nöjesparker
och museum. óMedical tourismó blir också allt mer
populªrt.ó sªger Roger Qiu, Ctripõs general manager of
destination marketing for Europe .28

Nedan visas de populäraste reserelaterade webbsidorna på

den kinesiska marknaden:

¶ Ctrip.com

¶ Alitrip.com

¶ Mafengwo.cn

¶ Qyer.com

¶ Tuniu.com

0 20 000 40 000 60 000 80 000100 000

Trädhotell

Evenemang

Paketresor "Holiday"

Resor

Shopping

Platser att besöka

Igloos/Ishotell

Rundresor

Hotell

Turism

2016

71%

6%

23%
Generella sökningar

Turistaktiviteter

Boende

0 40 000 80 000

Turistattraktioner

Specifika/unika boenden

Rundresor

Hotell

Turism

2016 2015

9

Digital kommunikation är ett självklart fokus i Visit Swedens

integrerade kommunikation. Information för resenären finns

bl a på Visit Sweden.com och i de egna sociala kanalerna30.

Under helåret 2016 ledde Visit Swedens PR-arbete till att

Sverige omnämndes i 727 artiklar med ett PR-värde på totalt

180,2 MSEK.

De mest omskrivna ämnena i Kina var: natur/utomhus -

aktiviteter, städer, svensk livsstil, mat och dryck och

utomhus-vinter.

Artiklarna fördelar sig främst på print och web men även TV

enligt grafen nedan .

30 http://weibo.com/visitsweden

Nedan kommenterar vår PR-avdelning i Kina

medielandskapet i Kina:

òExactly like what is happening in many other countries,

traditional media is facing very tough competition with new

media, but we still believe some big international titles are

using quality content to attract their readers, most of the

traditional med ia has developed their own social media

channels to provide variety of information and keep readersõ

loyalty and interaction.

Blogger and Key Opinion Leaders (KOL) are still a very

popular channels to work with and there are more of niche

bloggers stand out, focusing on art/design, gourmet etc.

Quite many of them also regularly contribute articles to

traditional med ia (magazine/newspaper), they also have

their own subscription account on WeChat platform (which is

more like a combination of blog, Facebook a nd Instagram).

We are working with bloggers/freelancer as well as KOLs to

promote Sweden to different segment of target audience.

Video media is getting hugely popular nowadays, more and

more people tend to watch news, TV shows, travel programs

online, th erefore when we arrange press trip, we will also

take video footage to publish online as well as add it to

digital version of the magazine. VR is becoming very popular,

quite a few tourism bureaus begin to use it for destination

marketing. Livestreaming has been experiencing a downturn

after the flou rishing year in 2016. Up to mid 2017, over 100

livestreaming platforms have been closed down. The

government strengthened its control on many platformsõ

seductive contents that is against social morality. ó

306

388

2 12

Print Web

Radio TV

10

2016 gjordes 281 miljoner kommersiella övernattningar av

kineser utomlands. Detta motsvarar 11 procent av samtliga

kinesiska kommersiella övernattningar, både inrikes och

utomlands. Av alla kinesiska kommersiella övernattningar

utomlands gick 0,1 procent till Sverige.

De kommersiella övernattningarna av kineser i utlandet

ökade med 304 procent 2016 jämfört med 2008, det gjorde

även de kinesiska kommersiella övernattningar na i Sverige

med 220 procent under samma period.

Vid jämförelse mellan kinesers ankomster i utlandet och
befolkningens storlek, kännetecknas Kina av en låg
reseintensitet (i genomsnitt 0, 1 ankomster utomlands per
person och år).

Sverige ligger på 8:e plats bland kinesernas utlands -
destinationer i Europa utifrån antal ankom ster 2016. (Finland
på 11:e plats, Danmark på 18:e plats, Norge är inte bland
topp 20 destinationer).

31 Tourism Economics, 2017, www.oxfordeconomics.com (2017-06-01).

8 Sverige

2 Tyskland

4 Österrike

3 Schweiz 1 Frankrike

5 Spanien

11

Inkommande besökare i Sverige 32

Besökare från Kina älskar att upptäcka världen och Sverige:

med 73 000 besök i Sverige, både endags- och flerd agsbesök,

stod kinesiska besök för 0,4 procent av samtliga utländska

besök under 2013 enligt Tillväxtv erkets gränsundersökning

IBIS.

av kinesiska besökare reser till Sverige med flyg.

spenderar kinesiska besökare per person och dag.

Genomsnittlig konsumtion under vistelsen av samtliga

internationella besökare i Sverige 2013: 957 SEK.

Med inkvarteringsstatistik en från Tillv äxtverket/SCB får vi

information om óvart reser man och hur bor man i Sverigeó?

32 Gränsundersökningen IBIS: Under 2014 gjordes 19,9 miljoner besök (+6 procent jfr. 2013) i Sverige av personer bosatta i andra länder. Om IBIS: Under period en 2011ð2014 genomförs en
omfattande nationell gränsundersökning av inkommande besökare i Sverige (IBIS) av Tillväxtverket, genom leverantören Markör M arknad & Kommunikation, för att öka kunskapen om den
inkommande turismen i Sverige. Undersökningen sker i form av personliga intervjuer (ca 20 000 intervjuer årligen) av inkomman de besökare vid Sveriges mest frekventa gränspassager, dvs.
flygplatser, färjehamnar, vägövergångar, tåg etc vid utresetillfället. Därutöver används telefonintervjuer i Finland och Norge. www.tillvaxtverket.se/ibis (2015-07-11). För Kina används
resultatet från 2013.
33 Tillväxtverket/SCB 201 7, http://www.scb.se/hitta -statistik/statistik -efter -amne/naringsverksamhet/inkvartering/inkvarteringsstatistik/
34 Tillväxtverket/SCB 2017, http://www.scb.se/hitta -statistik/statistik -efter -amne/naringsverksamhet/inkvartering/inkvarteringsstatistik/

Kineserna gjorde 323 178 övernattningar i Sverige 2016,

vilket är en ökning med 25 procent jämfört med 2015. 33

 Kinesiska Utländska Andel

2008 100 886 11 963 917 1%

2015 257 978 15 174 651 2%

2016 323 178 15 593 726 2%

2015-2016 +25 +3%

Källa: Tillväxtverket/SCB 34 (2017)
Anmärkning: Avser övernattningar på hotell, stugbyar, vandrarhem, camping och SoL
(förmedlade privata stugor och lägenheter).

Tabellen och figuren på följande sida visar att Stockholms

län har flest antal övernattningar från Kina, följt av Västra

Götalands län och Värmlands län, om man bortser från

óstorstadsregionernaó.

Stockholms län står för den största tillväxten i absoluta tal

medan Örebro län har den procentuellt (138 procent) största

tillväxten. Östergötlands län har tappat flest kinesiska

övernattningar (-2 668) under 2016 i absoluta tal och

Gävleborgs län står för den proce ntuellt största minskningen

(-67 procent).

 0,4%

Kinesi ska besökares andel

j fr med total t antal

utländska besök i Sveri ge

2013

90%

andel fl erdagsbesök

73 000

kinesiska besökare

i Sverige 2013

65%

andel pri vatresor

12

Region/Län Övernattn.
2016

Förändring
övernattningar
2016 jfr 2015

 Antal i %

Stor-Stockholm 117 465 30 030 34%

Stor-Göteborg 54 795 13 526 33%

Stor-Malmö 19 203 8 668 82%

Stockholms län 117 476 30 041 34%
Västra Götalands
län 67 040 19 529 41%

Värmlands län 57 522 -432 -1%

Skåne län 23 054 9 536 71%

Norrbottens län 11 823 3 860 48%

Östergötlands län 9 872 -2 668 -21%

Örebro län 7 847 4 553 138%

Södermanlands län 7 430 642 9%

Jönköpings län 6 426 1 479 30%

Dalarnas län 5 507 1 166 27%

Uppsala län 1 952 -717 -27%

Kronobergs län 1 325 -567 -30%

Blekinge län 1 321 54 4%

Västmanlands län 1 151 -155 -12%

Västerbottens län 784 -746 -49%

Hallands län 777 176 29%

Västernorrlands län 561 162 41%

Jämtlands län 399 114 40%

Kalmar län 391 44 13%

Gävleborgs län 321 -648 -67%

Gotlands län 199 -223 -53%

Hela riket 323 178 65 200 25%

Källa: Tillväxtverket/SCB (2 017)
Anmärkning: Övernattningar på hotell, stugbyar, vandrarhem, camping och SoL i Sverige
från Kina, länsvis 2015. I storstadsområdena och riket exkl. storstadsområden ingår ej
förmedlade privata stugor och lägenheter (SoL) .

 117 000

 +34% jfr 2015

 67 000

 +41% jfr 2015

 57 500

 -1% jfr 2015

 23 000

 +71% jfr 2015

 12 000

 +48% jfr 2015

13

När det gäller övernattningar efter boendeform utgör hotell

den största gruppen med hela 94 procent.

Camping ökade mest med 179 procent , det är inga stora

volymer men den procentuella ökningen har varit hög från

2015. Därefter följer privat förmedlade stugor och lägen -

heter med 42 procent enligt tabellen nedan .

När det gäller övernattningar i Sverige från Kina månadsvis

ökade alla månader. Mest ökade december med 51 procent

Därefter kom januari till juni på en stadig nivå mellan 30 -38

procent. De vanligaste besöksmånaderna är dock fortfarande

juni till september.

Källa: Tillväxtverket/SCB (2 017). Procentuell utveckling avser 2016 jfr 2015

Övernattningar på 2008 2015 2016 Förändr 2016
jfr 2015

Förändr 2016
jfr 2008

Genomsnittlig årlig
tillväxttakt 2008 -

2016

Hotell 89 731 237 966 302 277 27% 237% 16%

Stugbyar 254 2 436 2 453 1% 866% 33%

Vandrarhem 10 834 17 250 17 797 3% 64% 6%

Camping 5 137 382 179% 7540% 72%

SoL* 62 189 269 42% 334% 20%
Totalt 100 886 257 978 323 178 25% 220% 16%

Källa: Tillväxtverket/SCB (201 7), Anmärkning * SoL = förmedlade privata stugor och lägenheter

30% 36% 38% 37%

34%

33% 22%
17%

12%

23%

12% 51%

Jan Feb Mar Apr Maj Jun Jul Aug Sep Okt Nov Dec

2008 2009 2010 2011 2012 2013 2014 2015 2016

14

Här jämförs övernattningar på hotell, stugbyar, vandrarhem

och camping med våra nordiska grannländer. Norge har den

största marknadsandelen med 33 procent. Sverige kommer

därefter me d 28 procent.

2016 jämfört med 2015 har övernattningar på hotell,

vandrarhem och camping från Kina i Sverige ökat med 25

procent. Den största förändringen 2016 mot 2015 har skett i

Norge med 37 procent. Norge har även den mest positiva

utvecklingen sett över längre tid (2016 jämfört med 2008)

med +739 procent. Där är Sveriges siffror +220 procent.

Källa:Tillväxtverket/SCB (2017)

Källa: Ländernas resp statistiska centralbyråer. Avser kinesiska övernattningar på hotell,
stugbyar, vandrarhem och camping (dvs. ej SoL) i Norden 2016

35%

28%

46%

34%

157%

361%

185%

191%

Utveckling vår (maj) 2016 vs 2008

Utveckling sommar (jun-aug) 2016 vs 2008

Utveckling höst (sep-nov) 2016 vs 2008

Utveckling vinter (dec-april) 2016/2017 vs
2008/2009

Kina Utlandet

Danmark
221 467 (19%)

Sverige
322 909 (28%)

Norge
383 971 (33%)

Finland
231 573 (20%)

12% 27% 37% 25%

300%

166%

739%

220%

Danmark Finland Norge Sverige

Förändring 2016 jmfr 2015

Förändring 2016 jmfr 2008

15

Det finns många möjligheter att ta sig från regionerna
Beijing, Shanghai och Guangzhou till Sverige och
vanligast är att man flyger via t.ex. Köpenhamn,
Helsingfors, Frankfurt, München eller Moskva.

Air China har dagliga flygförbindelser från Beijing till
Stockholm under sommarsäsongen och fem dagar i
veckan under vinter och vår (november -maj).

SAS har dagliga flygförbindelser från Beijing och
Shanghai till Sverige via CPH. Direktflyg från Hong
Kong till Stockholm fem gånger i veckan

Finnair har dagliga flygförbindelser från Beijing and

Shanghai. Dagliga flygförbindelser från Hong Kong med tre

extra avgångar till oktober 2017. Fyra avgångar per vecka

från Chongqing. Tre avgångar per vecka från Xiõan till slutet

av oktober. Fyra avgångar per vecka från Guangzhou till

slutet av oktober.

Emirates, Qatar Airways och Turkish Airlines används
även av några turoperatörer i södra delen av Kina.

Källa: Visit Sweden Kina. Anmärkning: Vi reserverar oss för ändringar som sker kontinuerligt e fter
uppdateringen oktober 2017

16

Konkurrensen om de internationella resenärerna är stenhård.

Visit Sweden har därför genom noggrann analys av flera

geografiska marknader identifierat en köpstark målgrupp

med stor potential att välja Sverige som resmål. Vi kallar

målgruppen för Den globala resenären.

Visit Swedens undersökning35 som omfattar över 1 200

personer mellan 20ð55 år från områdena Beijing, Shanghai

och Guangzhou visar bl a målgruppens kännedom om Sverige,

vad de vill göra när de kommer till Sverige , vilka

informationskällor de använder inför en resa .

I följande avsnitt redovisas resultat som baseras på svar från

målgruppen Den globala resenären samt från andra

undersökningar gjorda bland kinesiska resenärer som rest

utomlands.

35 China research 2016, Visit Sweden/SSI

