

Vlaanderen
is toerisme

Trendrapport toerisme

2014

VOORWOORD	4
INLEIDING	5
Hoofdstuk 1 Toerisme in de wereld	
INTERNATIONALE CONTEXT	6
Evolutie van het internationale toerisme	6
Hoofdstuk 2 Toerisme in Vlaanderen	
DE HUIDIGE SITUATIE	10
LAND VAN HERKOMST	11
BESTEMMINGEN	13
REISMOTIEF	15
SEIZOEN	16
ACCOMMODATIE	16
CONCURRENTIE EN MARKTPOTENTIEEL	18
Concurrentie	18
Marktpotentieel	18
BESTEDINGEN	20
TOERISME ALS ECONOMIE	21
TOERISME IS MEER DAN ECONOMIE	21
Hoofdstuk 3 De wereld verandert	
DEMOGRAFIE	23
Groei van de wereldbevolking remt af, maar trager dan verwacht	23
Vergrijzing	24
Nieuwe gezinsstructuren	26
Migratie	27
ECONOMIE	28
Economische groei na periode van stagnatie	28
Traditionele economieën verliezen verder belang	30
Naar een nieuw productie- en consumptiemodel	31
GEOPOLITIEK	32
Naar een globaal multipolair systeem	32
Grenzen aan het vrije marktverkeer	33
SOCIAAL-CULTUREEL	34
De belevingsgerichte Westerling	34
De 'nieuwe' toerist	35
MILIEU	37
Klimaatverandering	37
Druk op ecosystemen	38
Grondstoffenschaarste	38
TECHNOLOGIE	39
Altijd en overal online	39
Social media, review economy and shareconomy	40
Trend: big data	41
BRONNEN	42
Landenfiches	43
GEBRUIKTE BEGRIPPEN EN AFKORTINGEN	86

VOORWOORD

Het 'Trendrapport toerisme 2014' is de opvolger van 'Toerisme in cijfers' dat Toerisme Vlaanderen tot vorig jaar publiceerde. De 'TIC' ging elk jaar uitgebreid in op de evoluties van vraag en aanbod in toeristisch Vlaanderen. Na een interne evaluatie hebben we beslist deze publicatie grondig te herzien. Daarbij is de kern behouden: wat zijn de belangrijkste cijfers en evoluties van het toerisme in Vlaanderen en van het internationaal toerisme. We hebben ze aangevuld met een hoofdstuk over globale trends die het toerisme van morgen beïnvloeden en met fiches over onze belangrijkste markten.

Dit Trendrapport 2014 geeft u dus inzicht in de belangrijkste feiten en trends in de toerismestromen van, naar en in Vlaanderen. We geven u alvast mee dat in 2013 11,6 miljoen toeristen in commerciële logies in Vlaanderen hebben verbleven, een nieuw record voor onze regio. Samen sliepen ze er 29 miljoen nachten en besteedden ze 3,6 miljard euro. Het trendrapport plaatst de Vlaamse cijfers tegen de achtergrond van de internationale toeristische context.

We zijn er ons allemaal van bewust dat toerisme sterk onderhevig is aan bredere maatschappelijke ontwikkelingen, met name op het vlak van demografie, economie, socio-culturele ontwikkelingen, geopolitiek, milieu en technologie. Evoluties in de toeristische vraag gaan vaak samen met economische ontwikkelingen en het niveau van de levensstandaard. Klimaatverandering heeft een impact op het toeristisch product en kan in de toekomst mogelijk een effect hebben op de ticketprijzen. De vergrijzing vraagt om specifieke aandacht voor een steeds groter wordend segment van het reispubliek, ... Een inzicht in de macrotrends die, naar verwachting, de komende decennia van grote invloed zullen zijn, biedt aan de toeristische sector kansen om in te spelen op ontstane opportuniteiten. We besteden hier dan ook graag aandacht aan.

Toerisme Vlaanderen promoot Vlaanderen en Brussel gericht op een vijftiental markten. Gevestigde markten, zoals de buurlanden, Spanje, de VS, ... Ofwel landen of regio's die met het oog op de toekomst de beste vooruitzichten bieden. Het trendrapport geeft u een cijfermatige kennismaking met elk van hen.

Tot slot, een woord van dank aan de Algemene Directie Statistiek van de Federale Overheidsdienst Economie en alle andere vernoemde bronnen, waarvan we gegevens kregen die de medewerkers van de dienst Kennisbeheer van Toerisme Vlaanderen in deze publicatie voor u geanalyseerd hebben. Mocht u opmerkingen of aanvullingen hebben, neem gerust contact met hen op. U vindt de coördinaten in de colofon.

Veel leesplezier.

Peter De Wilde

ADMINISTRATEUR-GENERAAL TOERISMEVLAANDEREN

INLEIDING

In dit trendrapport zetten we de belangrijkste trends en bevindingen over het internationale toerisme en de toerismestromen van, naar en in onze regio op een rijtje. Vervolgens gaan we in op een aantal belangrijke maatschappelijke macrotrends die een invloed hebben op het reisgedrag.

Het eerste hoofdstuk **'Toerisme in de wereld'** geeft de trends weer op internationaal en Europees niveau, met aandacht voor internationale aankomsten en bestedingen.

Het hoofdstuk **'Toerisme in Vlaanderen'** geeft een overzicht van de belangrijkste waargenomen evoluties van het inkomend en binnenlands toerisme in Vlaanderen. Hoeveel verblijfstoeristen komen er naar Vlaanderen, waar verblijven ze, in welke type accommodatie, wat geven ze uit? Er is ook gekeken naar de verwachte buitenlandse vraag voor de bestemming Vlaanderen. Hoeveel buitenlandse toeristen komen er in 2018 naar Vlaanderen en vanuit welke landen? Komen verder nog aan bod: de economische waarde van het toerisme en de werkgelegenheid die deze sector met zich meebrengt. Maar toerisme is meer dan alleen economie en draagt ook bij tot het algemene welzijn. Dit wordt weergegeven door de vakantieparticipatiegraad in Vlaanderen.

Toerisme staat niet op zichzelf, maar wordt beïnvloed door tal van factoren. Het hoofdstuk **'De wereld verandert'** gaat in op de belangrijkste macrotrends op het vlak van demografie, economie, socio-culturele ontwikkelingen, geopolitiek, ecologie en technologie die de volgende decennia een bepalende invloed zullen hebben op de maatschappij en dus ook het toerisme.

Aan het einde van dit trendrapport vindt u **landenfiches** van de belangrijkste herkomstlanden van waaruit toeristen naar Vlaanderen reizen. Deze fiches geven kort een aantal kerncijfers voor deze markten weer.

De geïnteresseerde lezer verwijzen we voor nog meer informatie graag door naar onze website waar al onze cijfer- en onderzoeksgegevens te vinden zijn:

www.toerismevlaanderen.be/cijfers.

Hoofdstuk 1

Toerisme in de wereld

1

INTERNATIONALE CONTEXT

Evolutie van het internationale toerisme

Jaarlijks schetst de 'World Tourism Organization' (UNWTO) het aantal internationale aankomsten en de ontvangsten uit toerisme. Enkel buitenlandse aankomsten, zowel zakelijke als recreatieve, worden in deze cijfers meegeteld. Tot aan de eeuwwisseling ging het internationale toerisme jaarlijks sterk vooruit, met uitzondering van begin jaren '90 ten gevolge van de eerste Golfoorlog. Daarna volgden een aantal jaren van vertraagde groei. In 2001 werd dit veroorzaakt door de aanslagen van 11 september. 2003 kenmerkte zich dan weer door een daling onder invloed van het SARS-virus in Azië. Sinds 2004 ging het toerisme wereldwijd weer sterk vooruit. Eind 2008 werd de financiële crisis ingezet, die haar effect niet bleek te missen. 2008 sloot nog af met een beperkte groei, maar in het jaar 2009 zijn de gevolgen van de crisis voor het toerisme heel duidelijk tot uiting gekomen. Het aantal buitenlandse aankomsten wereldwijd viel terug van 917 miljoen in 2008 naar 885 miljoen een jaar later. 2010 en 2011 worden echter gekenmerkt door een sterk herstel. In 2010 groeit het aantal internationale aankomsten met +7%, in 2011 met +5% en in 2012 noteren we een groei van +4%. In 2012 werd voor de eerste keer de kaap van 1 miljard aankomsten overschreden, met in totaal 1,035 miljard geregistreerde aankomsten. In 2013 noteren we met 1,087 miljard aankomsten opnieuw een groei van +5%.

Figuur 1 / **Evolutie van het internationale toerisme (1980-2013)**

Bron: UNWTO - World tourism Barometer, juni 2014

Tabel 1 / **Internationale toeristische aankomsten (1990-2013)**

AANKOMSTEN (X 1.000.000)	1990	1995	2011	2012	2013	%2013	Trend 12-13	GJG 95-13
Afrika	15	20	50	53	56	5%	+6%	+7%
Noord-, Midden- en Zuid-Amerika	93	109	156	163	168	15%	+3%	+3%
Azië en Oceanië	56	82	219	234	249	23%	+6%	+7%
Europa	263	305	517	534	564	52%	+6%	+4%
Midden-Oosten	10	14	55	51	51	5%	+0%	+9%
Wereld	436	529	995	1.035	1087	100%	+5%	+5%

GJG = gemiddelde jaarlijkse groei

Ondanks sterk opkomende Aziatische bestemmingen ontvangt Europa nog steeds met voorsprong de meeste internationale toeristen; 52% van alle aankomsten wereldwijd. Dat aandeel daalt echter. Ruim vijftien jaar geleden was nog 62% van de toeristen in Europa te vinden. Een deel van deze daling is te verklaren door het groeiende intra-continentale toerisme in bijvoorbeeld Azië. Daar hebben opkomende toeristische markten en bestemmingen het laatste decennium hun positie versterkt. Bovendien is het grootste gedeelte van de aankomsten in Europa intra-Europees.

De belangrijkste bestemming wereldwijd is nog steeds met ruime voorsprong Frankrijk, gevolgd door de Verenigde Staten. Op de derde plaats vindt er in 2013 een wissel plaats, voor het eerst sinds 2010 staat Spanje weer op 3 en haalt

Bron: UNWTO - World tourism Barometer, juni 2014

China de top drie niet. België staat op een 39^e plaats in de wereld met 7,6 miljoen buitenlandse aankomsten. Vlaanderen telt 6,5 miljoen buitenlandse aankomsten.

In alle werelddelen, behalve in het Midden-Oosten, stijgt het aantal internationale aankomsten ten opzichte van 2012. Azië en Oceanië (+6%) kennen de sterkste groei, gevolgd door Afrika (+6%), Europa (+6%) en Noord- en Zuid-Amerika (+3%).

Van de groei in Europa nemen Centraal- en Oost-Europa in 2012 opnieuw het grootste aandeel groei op zich (+7%). West-Europa groeit met +4%, terwijl Zuid-Europa en Noord-Europa groeien met +6%.

Azië en Oceanië genereren 249 miljoen aankomsten, zodat hun aandeel wereldwijd op 23% ligt. In 2012 tekenden deze regio's samen 234 miljoen aankomsten op, zodat zij samen

met Afrika het continent zijn met de sterkste groei (+6%). Vooral Zuidoost-Azië en Zuid-Azië presteerden goed met respectievelijk +11% en +10% groei. China, Thailand, Maleisië en Hongkong blijven de belangrijkste bestemmingen.

Het Amerikaanse continent realiseert 15% van alle internationale aankomsten. Hou bij dit aandeel rekening met het feit dat binnenlands toerisme niet is opgenomen in de internationale aankomsten. Dat is een belangrijke nuance in de vergelijking tussen Amerika en Europa. De sterkste groei is voor Noord-Amerika dat het aantal aankomsten ziet stijgen

met +4%. Centraal-Amerika tekent een lichte groei op van +3% aankomsten. Ook Zuid-Amerika boekt +3% groei.

Het aantal aankomsten in het Midden-Oosten blijft in 2013 hetzelfde als in 2012. Onlusten in verschillende landen van deze regio kunnen hier een verklaring voor zijn. Afrika kent een gestage groei van +6%. Jaar na jaar blijven de aankomsten stijgen, maar met een beperkte groei. Zowel het Midden-Oosten als Afrika nemen allebei 5% van de wereldwijde aankomsten voor hun rekening.

Tabel 2 / **Internationale ontvangsten uit toerisme (1990-2013)**

(IN MILJARD US\$)	1990	1995	2011	2012	2013	% 2013	Trend 12-13	GJG 95-13
Afrika	5	8	32	34	34	3%	+0%	+9%
Noord-, Midden- en Zuid-Amerika	69	100	198	213	229	20%	+8%	+5%
Azië en Oceanië	41	77	299	329	360	31%	+9%	+10%
Europa	143	213	466	454	489	42%	+8%	+5%
Midden-Oosten	4	9	46	48	47	4%	-2%	+11%
Wereld	263	407	1.042	1.078	1.159	100%	+8%	+7%

Bron: UNWTO - World tourism Barometer, juni 2014

In de tabel van de ontvangsten zijn de bedragen uitgedrukt in miljard dollar en in actuele prijzen. In totaal bedragen de ontvangsten uit het internationaal toerisme 1.159 miljard dollar. Het internationaal passagierstransport zit hier niet in vervat. Het aandeel van de verschillende werelddelen is bij de ontvangsten vrij vergelijkbaar met dat bij de aankomsten, al haalt Europa hier niet de helft van het totaal binnen. Dit aandeel is iets kleiner dan bij de aankomsten, wat er op wijst dat de toerist in Europa iets minder spendeert dan hij gemiddeld wereldwijd doet. Een reden hiervoor is het feit dat veel internationale aankomsten in Europese bestemmingen door Europeanen worden gerealiseerd. Voor hen is dit in vele gevallen een 'dichtbijvakantie'. Dit in tegenstelling tot bijvoorbeeld buitenlandse reizigers in de Verenigde Staten die meestal van veel verder komen. De verblijfsduur en de bestedingen worden hierdoor beïnvloed. Op dezelfde manier zien we ook relatief hoge bestedingen in Azië en de rest van Amerika. De twee kleinere spelers, Afrika en het Midden-Oosten, ontvangen dan weer relatief minder toeristische uitgaven. De top drie van landen met de hoogste ontvangsten ver-

schilt wel van die van de aankomsten. De Verenigde Staten ontvangen de meeste inkomsten, gevolgd door Spanje en dan pas Frankrijk. China komt qua ontvangsten wel in de buurt van Frankrijk. In 2013 kent China 52 miljard dollar inkomsten en Frankrijk 56 miljard dollar, wat neerkomt op een verschil van nog geen 4 miljard.

Terwijl tabel 2 een beeld geeft van de orde van grootte van ontvangsten uit toerisme en vergelijking tussen bestemmingen mogelijk maakt, kan een overzicht van langetermijntrends binnen een bestemming beter gebeuren op basis van lokale munteenheden en constante prijzen. Op deze manier wordt het effect van de inflatie en veranderende wisselkoersen uitgeschakeld en geeft de trend de reële evolutie van inkomsten weer. De wereldwijde groei tussen 2012 en 2013 in lokale munten en omgerekend in constante prijzen bedraagt +5,3%. Het groeipercentage van aankomsten en ontvangsten in lokale munt is dus vergelijkbaar. Deze correlatie wijst mogelijk op een hernieuwde stijging in het consumentenvertrouwen, waarbij de bestedingen per vakantie opnieuw lichtjes zijn toegenomen.

Europa ziet de inkomsten vanuit het internationaal toerisme het laatste jaar opnieuw toenemen met +3,8%. Binnen Europa doet vooral Noord-Europa het goed met een stijging van +7,2%. Zuid-Europa haalt in 2013 een groei van +4,7%. Centraal- en Oost-Europa noteren een groei van +3,0%. Azië en Oceanië kennen van alle werelddelen de sterkste groei (+8,4%). Ook alle subregio's kennen hier een hoog groeipercentage, met Noordoost-Azië (+9,3%) en Zuidoost-Azië (+10,2%) op kop.

De Amerika's gaan +6,6% vooruit, ten opzichte van +5,7% in 2012. Zij zien hun inkomsten uit toerisme dus verder stijgen. Alle subregio's kennen een positieve groei. Noord-Amerika (+7,8%) en Centraal-Amerika (+4,2%) zijn de best scorende regio's in dit continent, terwijl de groeipercentages van Zuid-Amerika (+3,1%) en de Caraïben (+2,6%) lager liggen.

De inkomsten uit het internationaal toerisme blijven stabiel voor Afrika (-0,1%). Noord-Afrika kent een daling van -1,4%, terwijl Sub-Saharisch Afrika een stijging van +0,4% noteert. Het enige werelddeel dat negatieve groeicijfers kent, is het Midden-Oosten (-4,6%). Vergeleken met de afname in toeristische aankomsten is de negatieve trend echter minder uitgesproken, wat erop wijst dat de bestedingen per hoofd wel hoger waren in 2013.

Hoofdstuk 2

Toerisme in Vlaanderen

2

DE HUIDIGE SITUATIE

In 2013 verbleven 11,6 miljoen toeristen¹ in Vlaanderen (Vlaams Gewest + Brussels Gewest) voor een recreatief of zakelijk verblijf. Vlaanderen trekt hiermee 80% van de toeristen aan die België bezoeken. Brussel is verantwoordelijk voor ongeveer een derde van het aantal toeristische aankomsten in Vlaanderen. Tussen 2005 en 2013 groeide het aantal aankomsten jaarlijks met bijna 2,9%. In 2013 bedraagt het totaal aantal overnachtingen in Vlaanderen bijna 29 miljoen (inclusief immoverhuur aan de kust). Dit aantal schommelt de laatste 3 jaar rond 29 miljoen. Sinds 2005 groeit het volume toeristische overnachtingen in Vlaanderen jaarlijks met slechts 0,6% en dus veel minder dan het aantal aankomsten. Dit omdat de gemiddelde verblijfsduur is gedaald van 3,0 nachten naar 2,5 nachten.

¹ In dit rapport wordt gewerkt met de statistieken (aantal aankomsten en overnachtingen) die de Federale Overheidsdienst Economie – Algemene Directie Statistiek – maandelijks opvraagt bij de commerciële logiesuitbaters. Het aantal aankomsten komt grosso modo overeen met het aantal verblijfstoeristen met dat verschil dat elke toerist als een 'aankomst' wordt geteld telkens hij/zij een nieuwe logiesaccommodatie benut. Zo kunnen trekkers meerdere aankomsten genereren tijdens één vakantie door te verblijven in verschillende logiesinrichtingen. In dit rapport spreken we vaak van aantal toeristen, in werkelijkheid gaat het dan over het aantal aankomsten.

Tabel 3 / **Aantal aankomsten en overnachtingen (2013)**

	aankomsten (x 1.000)	overnachtingen (x 1.000)
België	14.456	35.406
Vlaams Gewest	8.315	22.723
Brussels Gewest	3.291	6.271
Vlaanderen	11.605	28.994

Bron: ADSEI

Meer dan de helft van de toeristen die naar Vlaanderen reizen, komt uit het buitenland (56% of 6,5 miljoen). Het aantal buitenlandse toeristen groeit sinds 2005 maar minder sterk (GJG +1,7%) dan het aantal binnenlandse toeristen (GJG +4,8%). Dit is het gevolg van de recessie in 2009 die

vooral een terugval van het aantal buitenlandse toeristen teweeg bracht. In economisch moeilijke tijden blijven mensen vaak dichterbij huis. In 2013 verbleven buitenlandse vakantiegangers gemiddeld 2,2 nachten en binnenlandse toeristen gemiddeld 2,9 nachten in Vlaanderen.

Figuur 2 / **Evolutie van het aantal verblijfstoeristen in Vlaanderen (2005-2013)**

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

LAND VAN HERKOMST

Iets meer dan 80% van de buitenlandse toeristen die in 2013 in Vlaanderen verblijft, is afkomstig uit Europa. De meesten komen uit Nederland, gevolgd door Frankrijk, het Verenigd Koninkrijk en Duitsland. Zij zorgen samen voor iets meer dan 60% van het aantal buitenlandse aankomsten en overnachtingen in Vlaanderen. Daarnaast zijn Spanje en Italië belangrijke herkomstlanden. Het aantal toeristen afkomstig uit de belangrijkste Europese landen neemt sinds 2009 jaarlijks toe, met uitzondering van het aantal Nederlanders (GJG -0,7%). De economische crisis speelt een belangrijke rol in het dalend aantal aankomsten vanuit Nederland. Toch blijft Nederland ook in 2013 met 1,4 miljoen aankomsten de belangrijkste herkomstmarkt voor Vlaanderen.

De grootste groep niet-Europese toeristen die naar Vlaanderen reizen, zijn Amerikanen. Zij worden gevolgd door de Chinezen. Het aantal toeristen uit China, Brazilië, Rusland en Turkije dat naar Vlaanderen reist, is sinds 2009 sterk gestegen (GJG > +15%). Deze landen kennen allen een sterke economische groei, waardoor internationaal reizen voor een steeds grotere groep mogelijk wordt. Vlaanderen en Europa profiteren hiervan. Voor de meeste van deze landen is het aantal toeristen nog bescheiden. In absolute aantallen uitgedrukt, komen er sinds 2009 vooral meer toeristen naar Vlaanderen uit Frankrijk, het Verenigd Koninkrijk, de Verenigde Staten, China en Duitsland (samen zijn ze verantwoordelijk voor iets meer dan de helft van de stijging van het aantal buitenlandse toeristen sinds 2009).

Gemiddeld verblijft een buitenlandse recreatieve of zakelijke toerist 2,2 nachten in Vlaanderen, wat van Vlaanderen een bestemming voor korte verblijven maakt. Afhankelijk van het herkomstland kan de verblijfsduur wel verschillen. Zo bedraagt de verblijfsduur van de Duitsers gemiddeld 2,6 nachten en die van de Chinezen slechts 1,5 nachten.

Meer informatie met betrekking tot de verschillende herkomstlanden is terug te vinden in de landenfiches die je achteraan in dit trendrapport vindt.

Tabel 4 / **Aantal aankomsten naar herkomstland (2013)**

LAND VAN HERKOMST	aantal toeristen	aandeel %	GJG (2009-2013)	gemiddelde verblijfsduur
Nederland	1.367.847	20,9%	-0,7%	2,3
Duitsland	743.675	11,4%	+2,2%	2,6
Frankrijk	991.720	15,2%	+3,3%	2,0
Verenigd Koninkrijk	865.298	13,2%	+2,9%	2,1
Luxemburg	82.004	1,3%	+3,7%	2,7
Ierland	46.614	0,7%	+5,5%	2,1
Denemarken	52.336	0,8%	+2,8%	2,1
Zweden	64.064	1,0%	+1,5%	1,9
Finland	33.417	0,5%	+3,1%	2,0
Italië	236.529	3,6%	+4,5%	2,1
Spanje	315.043	4,8%	+3,5%	2,1
Portugal	39.420	0,6%	+4,5%	3,4
Griekenland	26.403	0,4%	-1,1%	2,1
Oostenrijk	39.049	0,6%	+4,4%	2,1
Polen	73.056	1,1%	+3,4%	2,9
Tsjechië	28.565	0,4%	+2,0%	2,1
Hongarije	28.682	0,4%	+6,7%	2,4
Roemenië	36.870	0,6%	+6,6%	2,3
Noorwegen	37.156	0,6%	+6,9%	2,2
Zwitserland	88.510	1,4%	+10,1%	2,1
Rusland	98.799	1,5%	+19,5%	2,1
V.S. Amerika	310.307	4,7%	+6,4%	2,1
Canada	51.963	0,8%	+7,8%	2,3
Japan	107.877	1,7%	+9,0%	1,9
China	122.490	1,9%	+22,1%	1,5
India	43.136	0,7%	+5,7%	2,1
Israël	32.539	0,5%	+13,0%	2,1
Turkije	42.976	0,7%	+17,8%	2,0
Australië	45.612	0,7%	+6,9%	2,2
Brazilië	50.012	0,8%	+20,4%	2,0
Andere	433.085	6,6%	+3,5%	2,2
TOTAAL BUITENLANDSE TOERISTEN	6.535.054	100%	+3,3%	2,2

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

BESTEMMINGEN

Vlaanderen wordt vanuit een toeristische invalshoek opgedeeld in drie macrobestemmingen: de kunststeden, de kust en de Vlaamse regio's. **De kunststeden** omvatten de volgende steden: Antwerpen, Brugge, Brussel, Gent, Leuven en Mechelen. Iets meer dan de helft van de toeristen in Vlaanderen verblijft in één van de kunststeden (6,2 miljoen). Zij verblijven er in totaal 11,4 miljoen nachten (39% van het totaal aantal overnachtingen). De kunststeden trekken vooral citytrippers en zakentoeeristen aan, waardoor de gemiddelde verblijfsduur (1,9 nachten) daar lager ligt dan in de andere macrobestemmingen. De groei van het aantal reizigers in Vlaanderen is vooral te danken aan de kunststeden. Sinds

2009 groeit het aantal toeristen hier jaarlijks gemiddeld met iets meer dan +5%. De sterkste groeiers van de voorbije vijf jaar zijn Gent en Leuven (GJG +8% en +13%).

Drie op vier toeristen in de kunststeden is afkomstig uit het buitenland. Brussel trekt 2,6 miljoen buitenlandse toeristen aan (ongeveer 40% van alle buitenlandse toeristen in Vlaanderen en meer dan de helft van alle buitenlandse toeristen in de kunststeden). Dit bevestigt het internationale karakter van de hoofdstad. Ook Brugge en Antwerpen trekken veel (buitenlandse) toeristen aan. De buitenlandse toeristen in de kunststeden zijn in belangrijke mate afkomstig uit de buurlanden, Spanje, Italië, de Verenigde Staten, Japan en China.

Tabel 5 / **Aantal aankomsten naar macrobestemming in Vlaanderen (2013)**

	Totaal aantal toeristen				Buitenlandse toeristen				Belgen			
	# toeristen (x 1.000)	aandeel %	gem. verblijfsduur	GJG (2009-2013)	# toeristen (x 1.000)	aandeel %	gem. verblijfsduur	GJG (2009-2013)	# toeristen (x 1.000)	aandeel %	gem. verblijfsduur	GJG (2009-2013)
Kunststeden	6.165	53,1%	1,9	+5,4%	4.612	70,6%	1,9	+4,0%	1.553	30,6%	1,7	+10,2%
Kust	1.932	16,6%	4,5	+0,4%	428	6,6%	4,3	-0,7%	1.503	29,6%	4,6	+0,7%
Vlaamse Regio's	3.509	30,2%	2,5	+3,1%	1.494	22,9%	2,5	+2,4%	2.015	39,7%	2,6	+3,6%
TOTAAL	11.605	100%	2,5	+3,8%	6.535	100%	2,2	+3,3%	5.070	100%	2,9	+4,5%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

De Kust trekt in 2013 iets meer dan 1,9 miljoen vakantiegangers aan (16,6% van het aantal aankomsten in Vlaanderen). Hiervan komt slechts een vijfde uit het buitenland. De Kust is als vakantiebestemming dus vooral in trek bij de Belgen. De buitenlandse toeristen aan de Kust komen hoofdzakelijk uit de buurlanden (meer dan 90% van het aantal buitenlandse aankomsten). Hoewel een vakantie aan de kust alsmar korter wordt (4,5 nachten), verblijven toeristen er gemiddeld wel langer dan in de andere macrobestemmingen. Omdat bezoekers aan de Kust vaker voor een wat langer verblijf kiezen, vindt toch 30% van het totaal aantal overnachtingen in Vlaanderen plaats in die macrobestemming. Het aantal verblijfstoeristen aan de Kust groeit de laatste 5 jaar nog nauwelijks (GJG +0,4%); het aantal buitenlandse toeristen gaat zelfs achteruit (GJG -0,7%). Dit heeft onder andere te maken met een verschuiving van commercieel verblijfstoeisme naar tweede verblijfstoeisme dat in belangrijke mate buiten de officiële statistieken valt.

De overige delen van Vlaanderen vormen samen de **Vlaamse regio's**. In 2013 trekken zij 3,5 miljoen toeristen aan. De belangrijkste regio's zijn de Limburgse en Antwerpse Kempen en de Groene Gordel. Van alle toeristen in de Vlaamse regio's komt iets meer dan 40% uit het buitenland. Het zijn voornamelijk de drie vernoemde regio's die internationale toeristen aantrekken. De Groene Gordel ontvangt veel buitenlandse toeristen door de nabijheid van Brussel, een belangrijke internationale congresstad, en de aanwezigheid van Brussels Airport (en bijhorende hotels). Bijna 70% van de buitenlandse toeristen in de Groene Gordel verblijft in Zaventem of Machelen (nabij de luchthaven). In de Limburgse en Antwerpse Kempen trekken vooral de vakantieparken heel wat internationale toeristen uit de buurlanden aan. Bij de Belgen zijn de Antwerpse en Limburgse Kempen de meest populaire regio's. Ook de Groene Gordel trekt veel Belgen aan en dit niet enkel door de aanwezigheid van de luchthaven (iets minder dan de helft van de toeristen verblijft in Machelen of Zaventem).

De gemiddelde verblijfsduur van de toeristen in de Vlaamse regio's bedraagt 2,5 dagen. Er zijn wel grote verschillen tussen de regio's: de gemiddelde verblijfsduur in de Limburgse Kempen bedraagt bijna 4 nachten, in de Antwerpse Kempen 3 nachten en in de Groene Gordel slechts 1,6 nachten.

De Vlaamse regio's kennen sinds 2009 algemeen een groei van het aantal toeristen (GJG +3,1%), al zijn er wel grote verschillen tussen de regio's en is er in de Limburgse Kempen en Voeren zelfs een daling.

Figuur 3 / **Aantal aankomsten naar toeristische regio in Vlaanderen (2013)**

aantal aankomsten		aantal aankomsten		aantal aankomsten	
1	Antwerpen	998.461	8	Antwerpse Kempen	552.975
2	Brugge	1.020.135	9	Brugse Ommeland	115.271
3	Brussel	3.290.603	10	Groene Gordel	821.068
4	Gent	519.550	11	Hageland	60.289
5	Leuven	228.700	12	Haspengouw	92.697
6	Mechelen	107.416	13	Hasselt en omgeving	117.458
			14	Leiestreek	220.371
7	Kust	1.931.584	15	Limburgse Kempen	698.024
			16	Maasland	126.054
			17	Meetjesland	65.991
			18	Randstad Antwerpen-Mechelen	26.617
			19	Scheldeland	109.680
			20	Vlaamse Ardennen	85.359
			21	Voeren	36.696
			22	Waasland	108.080
			23	Westhoek	272.274

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

REISMOTIEF

Bijna zeven op tien toeristen komt naar Vlaanderen voor een vakantie (recreatie). De Kust en de Vlaamse regio's trekken voornamelijk recreatieve reizigers aan (respectievelijk 95% en 72%). De kunststeden zien relatief meer zakentoe-risten, met Brussel als duidelijke uitschieter. Dankzij het internationale karakter, trekt de hoofdstad zelfs net iets meer zakelijke dan recreatieve toeristen aan.

Ook de meeste buitenlandse toeristen komen naar Vlaanderen met vakantie als hoofdmotief (62%). Vooral de Nederlanders komen voor een recreatieve verblijf (73%). Voor de overige buurlanden, Spanje en China ligt het aandeel recreatieve toeristen boven de 60%. De helft van de Ameri-

kanen en Italianen komt naar Vlaanderen voor zaken. Voor de overige markten loopt het aandeel zakenreizigers soms hoog op.

Het zakentoeisme delen we op in individueel zakelijk reisverkeer en georganiseerd zakelijk reisverkeer (conferenties, congressen, seminars en incentives). Iets meer dan 60% van de zakenreizigers komt naar Vlaanderen voor een conferentie, congres of seminarie. De laatste vijf jaar groeit het aantal meeting- en congresdeelnemers relatief sterk (GJG +8,5%). In diezelfde periode is er geen stijging van het aantal individuele zakentoeeristen. Deze stabilisatie is vermoedelijk te wijten aan de economische crisis.

Figuur 4 / **Aandeel aankomsten naar reismotief in Vlaanderen (2013)**

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

SEIZOEN

Het aantal toeristische aankomsten per maand in Vlaanderen varieert tussen 0,6 en 1,25 miljoen. De meeste toeristen bezoeken onze bestemming in de zomermaanden, de wintermaanden zijn de kalmste periode. Toch is de spreiding van de buitenlandse toeristen in Vlaanderen evenwichtiger dan van de Belgen. Het aantal buitenlandse aankomsten per maand varieert tussen 0,3 en 0,6 miljoen. De populairste maanden om vanuit het buitenland naar Vlaanderen te reizen, zijn mei, juli, augustus en oktober. Omdat de kunstste-

den een groot aandeel buitenlandse toeristen aantrekken, is het toerisme daar evenrediger verdeeld doorheen het jaar, maar met een laagtepunt in de winter. Aan de Kust en in de Vlaamse regio's is het toerisme meer seizoensgebonden met de zomermaanden als hoogtepunt. Over de jaren heen blijft de verdeling van de aankomsten naar maand redelijk constant; al zorgen vroeg of laat vallende feestdagen en het weer voor kleine variaties van jaar tot jaar.

Figuur 5 / Aantal aankomsten per maand in Vlaanderen (2013)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

ACCOMMODATIE

De meeste toeristen verblijven in Vlaanderen in hotels (72%). Er zijn in totaal 15,2 miljoen overnachtingen in hotels wat neerkomt op een aandeel van 53%. Bijgevolg bedraagt de gemiddelde verblijfsduur er iets minder dan 2 nachten; wat lager is dan het gemiddelde (2,5 nachten). Een ander accommodatietype dat relatief veel toeristen aantrekt, is doelgroepenlogies (13%). Onder logies voor doelgroepen vallen de jeugdverblijfcentra (onder andere bivakhuizen),

jeugdherbergen, hostels en sociaal logies voor volwassenen. Het aantal toeristen dat in Vlaanderen in vakantiewoningen verblijft, is globaal genomen weliswaar niet zo groot, maar de gemiddelde verblijfsduur is wel opvallend langer (13 nachten). Aan de Kust zijn vakantiewoningen een opvallend belangrijk logiestype.

Tabel 6 / Aantal aankomsten per logiesaccommodatie in Vlaanderen (2013)

	aantal toeristen (x 1.000)			aantal BUITENLANDSE toeristen (x 1.000)			aantal BINNENLANDSE toeristen (x 1.000)		
	aandeel %	gemiddelde verblijfsduur		aandeel %	gemiddelde verblijfsduur		aandeel %	gemiddelde verblijfsduur	
Hotels	8.361	72,0%	1,8	5.419	82,9%	1,9	2.942	58,0%	1,7
Gastenkamers	395	3,4%	2,0	185	2,8%	2,4	210	4,1%	1,7
Campings	382	3,3%	4,1	201	3,1%	3,8	180	3,6%	4,5
Vakantieparken	682	5,9%	4,3	352	5,4%	4,5	330	6,5%	4,0
Logies voor doelgroepen	1.480	12,8%	3,1	330	5,1%	2,1	1.149	22,7%	3,3
Huurlogies kust (immo)	303	2,6%	13,0	46	0,7%	12,3	257	5,1%	13,2
TOTAAL	11.605		2,5	6.535		2,2	5.070		2,9

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

Iets minder dan 60% van de Belgische toeristen in Vlaanderen verblijft in een hotel. Daarnaast overnachten ze hoofdzakelijk in logies voor doelgroepen (23%). Buitenlandse toeristen verblijven in Vlaanderen hoofdzakelijk in hotels (83%). Daarnaast overnacht 5% van de buitenlandse toeristen in vakantieparken en doelgroepenlogies (jeugdherbergen). Meer dan de helft van de vakantiegangers in een vakantiepark en op campings komen uit het buitenland. Toeristen in vakantieparken komen hoofdzakelijk uit Nederland, Duitsland en Frankrijk. Ook op de campings zijn de Nederlanders het talrijkst onder de buitenlanders, gevolgd door Duitsers en Britten.

Het type accommodatie waarin bezoekers overnachten staat duidelijk in verband met de macrobestemmingen. In de drie macrobestemmingen trekken de hotels de meeste toeristen aan. Maar in de Vlaamse regio's en aan de Kust verblijft een niet onbelangrijk aandeel toeristen ook in doelgroepenlogies en vakantieparken. Aan de Kust zijn ook de vakantie-woningen² belangrijk.

² De gegevens over de vakantie-woningen omvatten enkel statistieken van de vakantie-woningen aan de kust die via een huurkantoor op de markt worden aangeboden. De directe verhuur (particuliere vakantie-woning die rechtstreeks wordt verhuurd) is niet in deze statistieken opgenomen. Op basis van gegevens van Westtoer kunnen we aannemen dat het volume van de directe verhuur nog eens even groot is als deze in de commerciële verhuur.

Figuur 6 / Evolutie van het aantal aankomsten naar logiesvorm (2009-2013)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

De afgelopen 5 jaar heeft het aantal aankomsten in hotels de sterkste groei gekend. Tussen 2009 en 2013 groeide dit met +17,8%. Het aantal vakanties op campings en in de vakantie-woningen aan de Kust is sinds 2009 afgenomen (-9,4% en -16,2%). De campings in Vlaanderen trekken ook alsmaar minder buitenlandse toeristen aan. Voor gastenkamers kan er nog geen evolutie over de afgelopen 5 jaar gegeven worden omdat deze logiescategorie

pas sinds 2010 officieel bestaat (lees: vergunbaar is volgens het logiesdecreet). Sinds 2012 zijn de statistieken over de gastenkamers voldoende betrouwbaar om mee in beschouwing te nemen. De aankomsten in de gastenkamers groeien met +21% tussen 2012 en 2013. Ook het aantal gastenkamers neemt de laatste jaren enorm toe, zowel in de kunststeden, de Vlaamse regio's als aan de Kust.

CONCURRENTIE EN MARKTPOTENTIEEL

Concurrentie

Het aantal buitenlandse toeristen dat naar Vlaanderen komt, is sinds 2005 met +14% gestegen. Daarmee groeit het internationaal toerisme in Vlaanderen beduidend trager dan het gemiddelde voor Europa (+25%). De groei voor alle landen uit West-Europa bedraagt in deze periode +21%. In vergelijking met de buurlanden groeit Vlaanderen sterker dan Frankrijk en het Verenigd Koninkrijk, maar minder sterk dan Duitsland en Nederland. De ligging ten opzichte van Oost-Europa, het verbeterde imago en de goede prijs-kwaliteitverhouding zijn belangrijke verklaringen voor de Duitse sterke groei.

Tabel 7 / **Groei van het aantal buitenlandse toeristen in concurrerende bestemmingen**

# AANKOMSTEN (X 1.000)	2005	2013	groei 2005-2013
Europa	452.934	565.720	24,9%
West-Europa	141.670	171.808	21,3%
Nederland	10.012	12.782	27,7%
Duitsland	21.499	31.545	46,7%
Frankrijk	74.988	84.726	13,0%
Verenigd Koninkrijk	28.039	31.169	11,2%

Bron: UNWTO

Marktpotentieel

Het toeristisch belang van een bepaald land voor Vlaanderen wordt gemeten door enerzijds de groei van het aantal aankomsten over een bepaalde periode te vergelijken met anderzijds het relatieve belang van die markt in het totaal aantal aankomsten. Deze analyse en voorspellingen werden gemaakt op basis van de aankomstcijfers voor Vlaanderen exclusief de verhuur aan de Kust. Om het toekomstige marktaandeel in Vlaanderen te bepalen, wordt gebruikt

gemaakt van de verwachte groei van de 20 belangrijkste herkomstlanden voor de komende vijf jaar (2013-2018). Om de verwachte groei te bepalen wordt de toeristische vraag ingeschat aan de hand van (onder meer) de economische groei volgens het globaal macro-economisch model van Oxford Economics. De onderstaande figuur geeft voor de verschillende herkomstlanden de marktgroei ten opzichte van het marktaandeel weer voor de periode 2013-2018.

Figuur 7 / **Groei versus grootte van herkomstmarkten (2013-2018)**

Bron: Oxford Economics (2014)

Tabel 8 / **Toekomstige marktaandeel en marktgroei van de belangrijkste herkomstlanden voor Vlaanderen**

Samenvatting van herkomstlanden (2013-18)				
	Gemiddeld marktaandeel 2013-18	GJG (%) 2013-18	# aankomsten (x 1.000) 2013	# aankomsten (x 1.000) 2018
Nederland	21,1%	3,7%	1.359	1.629
Frankrijk	15,3%	3,9%	984	1.190
Verenigd Koninkrijk	13,1%	2,9%	864	995
Duitsland	11,6%	5,0%	723	921
Verenigde Staten	4,8%	3,4%	310	367
Spanje	4,7%	2,3%	315	352
Italië	3,4%	0,5%	236	242
China	2,5%	13,9%	122	235
Japan	1,5%	-0,5%	108	105
Zwitserland	1,4%	4,6%	88	110
Rusland	1,3%	-0,6%	99	96
Polen	1,1%	4,2%	73	90
Zweden	1,0%	2,5%	64	73
Brazilië	0,8%	5,8%	50	66
Canada	0,8%	2,5%	52	59
Denemarken	0,7%	-1,3%	52	49
India	0,7%	5,8%	43	57
Turkije	0,6%	1,9%	43	47
Oostenrijk	0,6%	4,1%	39	48
Noorwegen	0,6%	2,3%	37	42
VLAANDEREN		3,6%	6.489	7.762

In de komende periode wordt verder economisch herstel van de landen uit de eurozone verwacht. Dit zal het belang van de buurlanden voor het toerisme in Vlaanderen opnieuw laten groeien. Er wordt verwacht dat een stijgend consumentenvertrouwen en inkomen de toeristische vraag vanuit deze landen zal doen toenemen. Aangezien de buurlanden zeer belangrijk zijn voor Vlaanderen (hoog aantal aankomsten), betekent een klein groeipercentage van de aankomsten, een belangrijke bijdrage in het totaal aantal buitenlandse aankomsten in Vlaanderen. Nederland, Frankrijk, Duitsland en het Verenigd Koninkrijk blijven verantwoordelijk voor meer dan 60% van het totaal aantal buitenlandse aankomsten in Vlaanderen.

Het aantal Amerikaanse en Spaanse aankomsten blijft groeien tussen 2013 en 2018 (respectievelijk +3,4% en +2,3%). Amerika blijft dus een belangrijke verre markt voor Vlaanderen. Ook Spanje blijft belangrijk ondanks de economische problemen in dat land.

Hoewel China minder bijdraagt aan het aantal aankomsten

in Vlaanderen dan de bovenvermelde markten, verdient de verwachte toekomstige bijdrage van dit land zeker vermelding. Er wordt namelijk verwacht dat het aantal Chinese aankomsten in Vlaanderen de komende periode sterk zal groeien (+13,9%). In 2013 telt Vlaanderen 122.490 Chinese aankomsten. Het aantal Chinese toeristen zou de komende periode in veel Europese markten toenemen. Toch zal China vermoedelijk nooit een zeer belangrijk herkomstland voor Vlaanderen worden vanwege de afstand en de Chinese voorkeur voor dichtbijvakanties.

Wat de overige herkomstlanden betreft, hun belang is veel kleiner voor Vlaanderen. Dit omdat hun aandeel in het totaal aantal aankomsten in Vlaanderen relatief klein is en/of omdat hun verwachte groei in de periode 2013-2018 laag is. Zo wordt verwacht dat het aantal Russische aankomsten in Vlaanderen in de komende periode zal afnemen. Dit hangt samen met de economische neergang sinds 2014 en de gevoelens tegenover Europa door de situatie in Oekraïne.

BESTEDINGEN

Internationale toeristen brengen geld in het laatje en kunnen gezien worden als een vorm van export van een plaatselijke dienstverlening. Zo ondersteunen zij de lokale economische ontwikkeling. Toeristen betalen voor logies, bezoeken restaurants en cafés, doen aan shopping en andere vormen van ontspanning, kopen tickets voor attracties en geven geld uit aan verplaatsingen. Uitgaven in al deze categorieën maken dat de recreatieve verblijfstoerist gemiddeld €64 per nacht uitgeeft aan de Kust, €148 in de kunststeden en €79 in de Vlaamse regio's. Buitenlandse meeting- en congresdeelnemers genereren nog meer omzet voor de bestemming. Zij staan voor een gemiddelde besteding van €259 per nacht, waarvan 47,8% betaald wordt door de organisatoren. Voor andere zakentoeeristen worden de bestedingen tenslotte geschat op €172.

Daarnaast ondersteunt ook het binnenlands toerisme de economie, via positieve multiplicatoreffecten. In 2013 gaven Belgische leisure verblijfstoeristen gemiddeld €63 per nacht uit aan de Kust, €167 in de kunststeden en €81 in de Vlaamse regio's. Voor Belgische meeting- en congresdeelnemers schatten we de besteding per nacht in op €173, terwijl andere zakentoeeristen goed zijn voor €184 per nacht. Rekening houdend met het totaal aantal overnachtingen (29 miljoen), geeft dit een toeristisch bestedingsbedrag van €3,6 miljard in Vlaanderen, waarvan 58% vanwege leisure, 28% vanwege meetings en congressen en 13% ander zakelijk toerisme. In vergelijking met 2005 zijn de toeristische bestedingen jaarlijks gemiddeld gegroeid met 4%, al kunnen we uit de grafiek ook duidelijk het effect van de crisis afleiden in 2009, met een tijdelijke daling in buitenlandse ontvangsten in dat jaar.

Figuur 8 / **Evolutie van de toeristische bestedingen in Vlaanderen (2005-2013)**

TOERISME ALS ECONOMIE

Bovengenoemde toeristische bestedingen zorgen voor een verdere doorstroom in de economie aangezien de toeristische sector zelf afnemer is van tussenproducten uit andere sectoren. De 'Tourism Satellite Account' is een instrument dat de volledige economische waarde van toerisme in kaart brengt. Twee indicatoren geven dit belang aan. Ten eerste is er de bruto toegevoegde waarde van de toeristische industrie. Dit is de totale toegevoegde waarde die gegenereerd wordt door de sectoren die als toeristisch beschouwd worden, ongeacht of de eindconsumptie gebeurt door toeristen of niet-toeristen. In 2012 was de bruto toegevoegde waarde van de toeristische industrie in Vlaanderen gelijk aan €13 miljard, of 5% van de totale toegevoegde waarde. Als tweede indicator geeft de directe bruto toegevoegde waarde van toerisme aan hoe groot de toegevoegde waarde is van alle

bedrijfstakken, voor zover de eindconsumptie specifiek door toeristen gebeurde. Deze directe bruto toegevoegde waarde was in 2012 gelijk aan €7,2 miljard, of 2,8% van de totale toegevoegde waarde.

De toeristische sector is eveneens een belangrijke werkgever. In 2012 was de sector goed voor in totaal 235.273 jobs of 6,7% van de totale werkgelegenheid in Vlaanderen. Het toeristisch aandeel in de groep zelfstandigen en helpers lag op 7,6% met een totaal van 53.414 jobs. Het aandeel van de loontrekkende jobs was 6,3% of 178.824 arbeidsplaatsen. Tenslotte biedt de sector mogelijkheden aan jobstudenten. Het gemiddeld jaarlijks aantal van 3.036 werkende studenten is goed voor 13,1% van het totaal. Het aantal werknemers in de toeristisch-recreatieve sector steeg tussen 1999 en 2012 bovendien sterker dan het Vlaamse gemiddelde.

TOERISME IS MEER DAN ECONOMIE

Naast de economische invalshoek wordt toerisme ook beschouwd als een beleving die het algemene welzijn verhoogt. Niet voor niets wordt in de Europese statistieken de onmogelijkheid tot het nemen van tenminste één week vakantie beschouwd als een indicator van ernstige materiële achterstelling. De positieve effecten van toerisme zijn onder andere de kans tot ontspanning en herbronning, een verbeterde mentale en psychische gezondheid, versterkte relaties en sociale interacties, nieuwe ervaringen en vaardigheden en een groter zelfvertrouwen en onafhankelijkheid.

De vakantieparticipatie ligt in Vlaanderen op 76,3%. Om de vakantieparticipatie specifiek bij personen in armoede te verhogen, onderneemt het Steunpunt Vakantieparticipatie acties om de drempels bij het ondernemen en organiseren van een vakantie te verlagen voor deze specifieke doelgroep. In 2013 konden 111.341 mensen met een laag inkomen via het Steunpunt van een vakantie of daguitstap genieten.

Hoofdstuk 3

De wereld verandert

3

Toerisme staat niet op zichzelf maar wordt beïnvloed door tal van factoren. Economie en demografie zijn twee aspecten die een grote impact hebben op de evolutie van het toerisme. Daarnaast hebben technologische ontwikkelingen, geopolitiek en sociaal-culturele tendensen ook een effect op het reisgedrag. In dit hoofdstuk schetsen we een beeld van de belangrijkste macrotrends en de impact ervan op toerisme.

DEMOGRAFIE

De groei van de wereldbevolking, de vergrijzing, een veranderende samenstelling van de gezinnen en een toenemend aantal migranten zijn belangrijke demografische ontwik-

kelingen. Zij zullen in de toekomst ook invloed hebben op toeristisch vlak.

De groei van de wereldbevolking remt af, maar trager dan verwacht

De wereldbevolking blijft de komende decennia groeien en zelfs sneller dan aanvankelijk gedacht. De vruchtbaarheid daalt namelijk trager dan verwacht, terwijl de levensverwachting sneller stijgt dan eerder aangenomen. In 2013 bedroeg de wereldbevolking 7,2 miljard mensen. De Verenigde Naties berekende dat de wereldbevolking in 2050 9,6 miljard zal bedragen. De bevolkingsgroei zal voornamelijk plaatsvinden in Afrika (landen met een hoog vruchtbaarheidscijfer) en in een aantal landen die nu al een zeer hoog bevolkingscijfer hebben (India, Indonesië, Pakistan, de Filipijnen en de Verenigde Staten). Er wordt verwacht dat het bevolkingsaantal van India in 2028 dat van China overstijgt en India bijgevolg het land wordt met het hoogste inwonersaantal. Voor Europa voorspelt men een lichte daling van de bevolking. In bijna alle Europese landen leidt een lage vruchtbaarheid tot een negatieve natuurlijke aangroei. Dit wordt in vele landen gecompenseerd door internationale immigratie waardoor het aantal inwoners stabiel blijft. De bevolkingsafname is wel zeer hoog in Oost-Europa.

België telt in 2013 iets meer dan 11 miljoen inwoners. Volgens het Federaal Planbureau blijft de Belgische bevolking de

komende 50 jaar groeien. In 2050 verwacht men dat België 12,4 miljoen inwoners telt. Deze toename is vooral het gevolg van een sterke internationale immigratie.

Tabel 9 / De 10 landen met het hoogste aantal inwoners in 2013 en 2050

# INWONERS (X 1.000.000)	2013	2050
China	1.386	India 1.620
India	1.252	China 1.385
Verenigde Staten	320	Nigeria 440
Indonesië	250	Verenigde Staten 401
Brazilië	200	Indonesië 321
Pakistan	182	Pakistan 271
Nigeria	174	Brazilië 231
Bangladesh	157	Bangladesh 202
Rusland	143	Ethiopië 188
Japan	127	Filipijnen 157

Bron: United Nations (2013)

Figuur 9 / Wereldbevolking naar continent

Bron: United Nations (2013)

Een groeiende wereldbevolking in combinatie met een stijgend welvaartspeil brengt een toename van het aantal (internationale) toeristen met zich mee. In Azië, het Midden-Oosten en Zuid-Amerika is het uitgaand toerisme de laatste 10 jaar sterk gegroeid. Het aantal reizigers zal vooral toenemen in China, India en enkele andere Aziatische landen. Het gaat om toeristen uit de middenklasse die voor het eerst op reis gaan. Europa en Vlaanderen kunnen klanten vanuit deze markten aantrekken. Voor deze markten moet het reisaanbod terugvallen op eerder klassieke reizen die (enkel) de belangrijkste bezienswaardigheden aandoen. Deze toeristen zijn voorlopig minder geïnteresseerd in reizen die gericht zijn op beleving, een trend die in de Westerse wereld wel aanwezig is. Al kunnen we dit niet veralgemenen

(zie 'de nieuwe toerist' - p. 35). Daarnaast moet ook rekening gehouden worden met de culturele en religieuze noden van deze toeristen. De (rechtstreekse) luchtvaartverbindingen met de nieuwe markten zijn zeer belangrijk om te kunnen inspelen op dit wereldtoerisme.

Hoewel het toerisme vanuit de nieuwe Aziatische markten naar Europa sterk groeit, is het aantal Aziatische toeristen in absolute aantallen nog niet spectaculair te noemen. Men verwacht ook niet dat zij op korte termijn een grote speler zullen worden. Vandaag reizen deze nieuwe toeristen vooral binnen Azië. We gaan er wel van uit dat ze op middellange en lange termijn alsmear een belangrijkere markt worden voor, onder andere, de Europese bestemmingen.

Tabel 10 / **Uitgaande reizen per continent**

IN # UITGAANDE REIZEN (X 1.000)	2005	2013	Evolutie (2005-2013)
Noord-Amerika	97,9	111,7	14,1%
Europa	433,6	513,5	18,4%
Azië	195,9	330,0	68,5%
Latijns-Amerika en de Caraïben	20,6	36,4	76,6%
Oceanië	7,1	11,4	61,6%
Afrika	28,2	31,4	11,3%

Bron: Oxford Economics

Vergrijzing

Een dalend geboortecijfer en een stijgende levensverwachting brengen een veroudering van de bevolking met zich mee. Dit is een verschijnsel dat zich vandaag in bijna alle landen van de wereld voordoet. In 2013 is 11,7% van de wereldbevolking ouder dan 60 jaar, tegen 2050 zal dit aandeel oplopen tot meer dan een vijfde van de wereldbevolking (iets meer dan 2 miljard). Dit verschijnsel verschilt echter sterk per land en per werelddeel.

In de meer ontwikkelde landen (alle landen van Europa, Noord-Amerika, Australië/Nieuw-Zeeland en Japan) is 23% van de bevolking vandaag ouder dan 60 jaar. Men verwacht dat dit aandeel zal oplopen tot 32% in 2050. In deze landen zal het aantal ouderen (60+) in 2050 bijna twee keer groter zijn dan het aantal jongeren (15-). Binnen de groep van 60+ers neemt het aandeel hoogbejaarden (80+) eveneens toe. Dit verschijnsel is eveneens waar te nemen in België. Uit de bevolkingsprojecties van het Federaal Planbureau blijkt

dat 31 % van de bevolking in België tegen 2050 ouder zal zijn dan 60 jaar (vandaag is dat 24%). Ook het aandeel 80+ers blijft toenemen tot iets meer dan 10% van de totale bevolking in 2050 (vandaag 5%). De vergrijzing is het sterkst onder de vrouwelijke bevolking.

Ouderen (60+) zijn een zeer interessante bevolkingsgroep om als reissector op in te spelen. De senioren van de toekomst zullen langer en vitaler leven, hebben veel tijd en zijn kapitaalkrachtig. Voor een deel van deze doelgroep is het beschikbare pensioen (zowel nu als in de toekomst) echter een remmende factor. De vergrijzing vraagt dat de toeristische industrie meer en meer rekening gaat houden met de noden en de wensen van oudere toeristen. Een groot deel van de oudere toeristen vindt gezondheid, comfort, gemak en veiligheid belangrijk. Daardoor wordt de nabijheid van medische voorzieningen, aangepaste toeristische infrastructuur, betere begeleiding, ... eveneens belangrijker.

Anderzijds is het gedrag van de consument alsmaar minder leeftijdsgebonden. Doordat ouderen vitaler zijn, vullen ze hun vakanties ook actiever in. Het klassieke beeld over de activiteiten die een jonge of oude toerist onderneemt, moet bijgevolg bijgesteld worden. Zo gaan jonge toeristen, die meestal voltijds werken, vaak op vakantie om uit te rusten en gaan oudere toeristen op vakantie om nieuwe activiteiten uit te proberen. De noden van de toerist van morgen moeten eerder gekoppeld worden aan hun levensfase en levensstijl dan aan hun leeftijd.

De veroudering is minder uitgesproken in de minder ontwikkelde landen. Vandaag is in deze landen slechts 9% van de bevolking ouder dan 60. Toch verwacht men dat deze groep ook hier snel zal toenemen en dat dit aandeel zal oplopen tot 19% in 2050. In deze landen blijft het aandeel van de beroepsbevolking relatief hoog, wat meer kansen biedt voor een sterke economische groei, met als gevolg dat er meer gereisd kan worden. Vanuit de nieuwe markten zijn dit eerder jonge mensen.

Tabel 11 / **Aandeel van de ouderen (60+) in het bevolkingscijfer in 2013 en 2050**

	2013	2050
Europa	22,9	33,6
België	24,0	31,8
Nederland	23,4	32,9
Duitsland	27,1	39,6
Frankrijk	24,1	31,0
Verenigd Koninkrijk	23,2	30,7
Denemarken	24,1	28,5
Zweden	25,5	28,5
Italië	27,2	38,7
Spanje	23,1	40,2
Oostenrijk	23,7	33,5
Noorwegen	21,6	28,1
Zwitserland	23,4	30,4
Rusland	19,0	28,5
Slovakije	19,2	35,4
Noord-Amerika	20,0	27,0
Verenigde Staten	19,7	27,4
Canada	21,2	30,7
Zuid-Amerika en Caraïben	10,5	25,1
Brazilië	11,2	28,9
Azië	10,9	24,0
Japan	32,3	42,7
China	13,9	32,8
India	8,3	18,3
Oceanië	15,8	22,8
Afrika	5,4	8,9
WERELD TOTAAL	11,7	21,2

Bron: United Nations (2013)

Nieuwe gezinsstructuren

De houding ten aanzien van trouwen en een gezin stichten verandert in de meer welvarende landen, waardoor het aantal gezinnen met kinderen afneemt. Gezinnen met kinderen hebben meestal één of twee kinderen. Het aantal geboortes daalt doordat meer en meer vrouwen werken en pas op latere leeftijd of helemaal geen kinderen krijgen. Hierdoor stijgt het aandeel eenpersoonsgezinnen en gezinnen zonder kinderen. De vergrijzing leidt eveneens tot een toename van het aantal eenpersoonsgezinnen.

Het uitstellen van het huwelijk en het hoog aantal echtscheidingen beïnvloeden de gezinsstructuren eveneens. Dit leidt tot een stijging van het aantal eenoudergezinnen, nieuw samengestelde gezinnen en samenwonenden, maar ook van een aantal niet-traditionele familievormen zoals weekendrelaties en latrelaties.

In 2013 bedraagt het aandeel eenpersoonshuishoudens in België 34% van het totaal aantal huishoudens. Tegen 2050 verwacht men dat dit aandeel zal oplopen tot 42%. 39% van het totaal aantal gezinnen in 2013 heeft kinderen (= eenoudergezinnen, koppels met kinderen (al dan niet getrouwd)). Als gevolg van de voortschrijdende vergrijzing, bedraagt dit aandeel in 2050 nog 32%.

Huishoudens en gezinnen worden bijgevolg almaar diverser en daar zal de toeristische sector rekening mee moeten houden. In eerste instantie zal het erop aankomen goed te detecteren wat de exacte noden zijn van deze verschillende types huishoudens en hier maximaal op in te spelen.

Zo hechten eenoudergezinnen en gezinnen met kinderen veel belang aan logistieke ondersteuning voor kinderen, zoals babysitdiensten, ... Ze zijn ook prijsgerichter aangezien ze vaak een lager besteedbaar inkomen hebben. Deze mensen gaan ook vaak met de grootouders op reis. Bij multigenerationele vakanties moet ingespeeld worden op de noden van de verschillende generaties die samen op vakantie zijn.

Singles en gezinnen zonder kinderen gaan dan weer vaak op citytrip, ondernemen verre reizen, ... Singles vragen een veilige en geruimtelijke omgeving. Zij participeren op bepaalde momenten ook graag in groepsactiviteiten.

Deze verschillende types huishoudens vragen elk een eigen type logiesaccommodatie en een eigen aanbod aan activiteiten. Logiesaccommodaties kunnen hierop inspelen met een flexibeler aanbod (onder andere aangrenzende kamers die verbonden kunnen worden om grote reisgezelschappen op te vangen, moduleerbare verblijven, ...).

Migratie

De wereld is constant in verandering als gevolg van de globalisatie. Dankzij de groei van de wereldeconomie gaat de levensstandaard van miljoenen mensen erop vooruit. Maar de impact van de globalisatie is onevenwichtig en de ongelijkheid tussen verschillende delen van de wereld neemt toe. De toenemende ongelijkheid doet de internationale migratie stijgen.

Hoewel het aantal internationale migranten wereldwijd gestaag blijft toenemen, bedraagt hun aandeel slechts 3% van de totale wereldbevolking. In de meer welvarende landen bedraagt het aantal internationale migranten ongeveer 11% van de bevolking. Volgens de Verenigde Naties zijn er in 2013 232 miljoen internationale migranten in de wereld. Bijna twee derden van alle internationale migranten woont in Europa en Azië. Vandaag is migratie van zuid naar zuid even prominent als migratie van zuid naar noord. Azië huisvest in 2013 71 miljoen internationale migranten, Europa 72 miljoen. De Verenigde Staten is nog steeds het meest populaire land voor internationale migranten. De helft van alle internationale migranten leeft in slechts 10 landen. Het aantal internationale migranten is groot in de Verenigde Staten, Rusland, Duitsland en Saoedi-Arabië. In België maakt de buitenlandse bevolking in 2013 10,8% van de hele bevolking uit. De vier belangrijkste bevolkingsgroepen van vreemde nationaliteit in België zijn de Italianen, Fransen, Nederlanders en Marokkanen. Voor veel welvarende landen zal migratie op termijn noodzakelijk zijn indien ze hun economie en welvaart willen behouden.

Door de immigratie neemt de diversiteit van de bevolking toe en zal de samenleving multicultureler worden. Verwacht wordt dat de welvaart van de groep van internationale migranten zal groeien, waardoor ze op termijn meer kunnen besteden.

Veel migranten bezoeken hun land van herkomst tijdens een vakantie of brengen een bezoek aan vrienden, familie en kennissen in een andere regio. Allochtonen uit veraf gelegen landen gaan vaak niet op vakantie naar hun thuisland omdat de reis te duur is. Daardoor krijgt deze groep de mogelijkheid om op vakantie te gaan naar andere, minder ver gelegen bestemmingen. Tweede en derde generatie allochtonen gaan hun vakantie meer en meer naar het 'westers' model invullen. Hoewel zij vaak nog hun land van herkomst of vrienden, familie en kennissen bezoeken, maken ze daarnaast ook meer en meer trips in de nabije omgeving.

Afhankelijk van hun situatie, hebben deze toeristen vaak behoefte aan andere toeristische producten. Zo hebben vele economische migranten relatief weinig geld en hangen ze dus af van goedkope reisformules (lagekostvliegtuigmaatschappijen, busreizen, low-budget accommodaties). Ook taal en culturele gewoonten kunnen een drempel vormen om op reis te gaan. Vandaag speelt de toeristische sector hier onvoldoende op in.

Economische groei na periode van stagnatie

Als gevolg van onder andere de renteverlaging in de Verenigde Staten en de verlaging van de herfinancieringsrente voor banken in Europa, gekoppeld aan de ongelimiteerde kredietverlening van de Europese Centrale Bank, knopen de Westerse landen opnieuw aan met een periode van economische groei, nadat zij zwaar getroffen werden door de financiële crisis van 2007 en de daaropvolgende economische crisis. Voor de eurozone wordt de groei van het BBP voor de periode 2016-2019 geschat op gemiddeld +1,5%. Voor België wordt het economische herstel nog iets hoger ingeschat op +1,6%, voornamelijk dankzij het herstel in de uitvoermarkten en een toename van de binnenlandse particuliere consumptie.

Het zijn echter vooral de opkomende economieën die minder sterk getroffen werden door de crisis die opnieuw tekenen voor de grootste groeicijfers. Dit leidt tot een stijging

van de globale middenklasse, met een jaarlijks inkomen tussen €3.000 en €13.000. Verwacht wordt dat tegen 2030 een miljard mensen tot deze groep behoren, waarvan een belangrijk aandeel in opkomende economieën. Het blijft echter de vraag of de nominale stijging van de middenklasse ook leidt tot een gelijkere welvaartsverdeling. Omdat de wereldbevolking de volgende decennia blijft groeien, is het mogelijk dat de stijging van de middenklasse in absolute aantallen toch een relatieve procentuele daling van het aandeel van deze groep inhoudt. Een ongewijzigd beleid kan dan leiden tot grotere ongelijkheid en een concentratie van armoede, voornamelijk in megasteden in de opkomende economieën. Dit kan problemen veroorzaken voor de stabiliteit van het politieke en economische beleid.

Figuur 10 / **Verwachte groei van het bruto binnenlands product**

Bron: The Conference Board (2014)

De start van de financiële crisis in 2007-2008 zorgde voor een atypische daling in internationale toeristische aankomsten, met een terugval van 917 miljoen aankomsten in 2008 naar 885 miljoen een jaar later. In de daaropvolgende jaren kende het internationale toerisme echter een sterk herstel met groeicijfers tussen de +4% en +7%, waardoor in 2012 voor het eerst de kaap van 1 miljard buitenlandse aankomsten werd overschreden. Verwacht wordt dat deze trend zich voortzet en leidt tot een totaal van 1,4 miljard internationale aankomsten in 2020 en 1,8 miljard in 2030, waarvan 1,4 miljard intraregionaal.

In Vlaanderen wordt opnieuw een sterkere groei van het aantal aankomsten verwacht van gemiddeld +3,6% per jaar voor de periode 2013-2018. Belangrijke markten zoals Nederland en het Verenigd Koninkrijk, die in de periode 2008-2013

een lichte daling in aankomsten vertoonden, knopen opnieuw aan met groeicijfers tussen de +3% en +4%. Nederland, Frankrijk, het Verenigd Koninkrijk en Duitsland blijven goed voor een totaal marktaandeel van naar schatting 61,1% van alle internationale aankomsten. Het totale aandeel van verre groeimarkten zoals China (2,5%), Brazilië (0,8%) en India (0,7%) blijft beperkt, maar deze drie landen vertonen wel sterkere groeicijfers van gemiddeld +6% (voor Brazilië en India) en +13% (voor China). We zien dus een toenemend potentieel van de groeilanden, al blijven de absolute aandelen de volgende decennia nog beperkt en zal de toeristische ontwikkeling in Vlaanderen nog steeds sterk afhankelijk zijn van de buurlanden.

Figuur 11 / **Aandeel van de totale groei van de buitenlandse overnachtingen in Vlaanderen (2013-2018)**

Bron: Tourism Economics (2014)

Traditionele economieën verliezen verder belang

Na de jarenlange dominantie van de Verenigde Staten, Europa en Japan, zet de opmars van opkomende economieën zich door. Dit wordt soms beschreven als een derde economische supercyclus. De eerste cyclus, van 1870 tot 1913, werd gekenmerkt door de sterke opkomst van de Verenigde Staten. Tijdens de tweede cyclus, van 1945 tot begin jaren '70,

hebben vooral Japan en de Aziatische tijgers (Hong Kong, Singapore, Taiwan, Zuid-Korea), zich op de kaart hebben gezet. De derde supercyclus wordt gekarakteriseerd door een instandhouding van de groei in Azië, terwijl het Midden-Oosten en enkele Latijns-Amerikaanse landen een sterkere positie verwerven in de wereldeconomie.

Figuur 12 / **Aandeel in het mondiale bruto binnenlands product (BBP)**

Bron: The Conference Board (2014)

Verwacht wordt dat in 2020 China de belangrijkste economie ter wereld zal zijn in termen van bruto binnenlands product, vóór de Verenigde Staten. Verder in de top vijf neemt India de derde plaats over van Japan en treedt Rusland toe tot de top vijf van sterkste economieën ten koste van Duitsland. Naast het toenemend belang van de BRIC-landen, zien we ook een sterk groeipotentieel in de zogenaamde MINT-landen: Mexico, Maleisië, Indonesië, Nigeria en Turkije. Hoewel de prognoses voor deze landen zullen afhangen van het succes van politieke en sociale hervormingen, kunnen zij zich beroepen op belangrijke energiebronnen, een strategische ligging en/of een gunstige demografie. Daarentegen zullen vooral Europa en Japan sterk te lijden hebben onder een verouderde bevolking met belangrijke budgettaire implicaties.

Het bruto binnenlands product van de opkomende economieën zal de volgende decennia dus sterker groeien. Maar door hun hoge en stijgende bevolkingscijfers blijven de inkomsten per capita nog een stuk lager dan deze in de traditionele Westerse economieën. Vandaar dat Noord-Amerika en West-Europa belangrijke consumentenmarkten zullen blijven, terwijl er op de langere termijn een beter evenwicht zal ontstaan tussen de consumptie- en productiecentra.

De relatieve achteruitgang van de traditionele economieën is ook merkbaar in de toeristische sector.

Hoewel het aantal toeristische aankomsten ook in Europa blijft groeien, verwachten we dat die meer gematigd zal zijn dan de groei in de opkomende economieën. Dit is logisch omdat het absolute aantal overnachtingen in Europa nog steeds een stuk hoger ligt maar het betekent wel een verdere daling van het Europese marktaandeel in internationale aankomsten, van 59,8% in 1995, 52% in 2012 naar 41% in 2030. De grootste stijging in marktaandeel is te vinden in Azië en de Pacific, van 14,4% in 1995 naar 30% in 2030. Dit houdt rechtstreeks verband met de grote economische groei in deze regio, de groei van de middenklasse en het belang van intraregionale reizen.

Voor veel landen in Azië en Oceanië is vakantiedeelneming nog een relatief nieuw begrip en hoewel verwacht wordt dat de participatiegraad zal stijgen van 5 naar 12%, blijft deze nog ver achter op Europa met een verwachte bruto participatiegraad van 89% in 2030. Maar omdat de bevolkingscijfers in Azië zo hoog zijn, zal een participatiegraad van 12% grote toeristenstromen met zich meebrengen, die zich in eerste instantie vooral op de eigen regio richten maar zich later zullen oriënteren naar verdere, interregionale reizen.

Naar een nieuw productie- en consumptiemodel

Zoals verder nog aan bod komt bij de milieutrends (p. 37), leiden de bevolkingstoename en verdere industriële ontwikkeling van de opkomende landen tot een verhoogde vraag naar energie, voedsel, drinkbaar water en primaire productie-inputs. Hierdoor verhoogt de spanning tussen de traditionele productie- en consumptiepatronen en de toekomstige beschikbaarheid van productiebronnen. Als alternatief wordt er een gedeeltelijke verschuiving verwacht naar een nieuw, socio-ecologisch productiemodel met aandacht voor herbruikbaarheid en gedeeld eigendom, zoals bijvoorbeeld Couchsurfing binnen de toeristische sector. Door de nieuwe mogelijkheden die de technologische platformen bieden en onder impuls van de economische recessie, bestaat er bovendien een alternatief aanbod via directe C2C-netwerken dat het individu in staat stelt om een extra inkomen te genereren. Voorbeelden binnen de toeristische sector zijn Airbnb en BlaBlaCar.

Deze 'sharing economy' wordt momenteel vooral gelinkt aan individuele netwerken, terwijl traditionele industriële spelers hier gemengd op reageren. Enerzijds spelen ook bedrijven in toenemende mate in op deze mogelijkheid om kosten te besparen door bijvoorbeeld kantoorruimtes en machines te delen. Mogelijk kan dit leiden tot hybride productiemodellen waarbij ondernemingen peer-to-peer netwerken overnemen als zogenaamde 'power sellers' en hun overcapaciteit via peer-to-peer netwerken aanbieden naast de traditionele kanalen. Anderzijds is een conservatieve reflex merkbaar die deze 'sharing economy' in vraag stelt vanuit het regelgevende kader. Dit kwam recent opnieuw in de aandacht met het Brusselse verbod op de taxi-sharing dienst Uber. Hoewel de wetgeving aangepast moet worden om consumenten te beschermen tegen mogelijke wanpraktijken, bestaat het gevaar dat lobbying vanuit gevestigde exploitanten eerder bedoeld is om concurrentie te weren. Het ontstaan van deze peer-to-peer netwerken noopt de traditionele sectoren hun strategieën te herzien, net zoals de opkomst van internetshopping bestaande retailers uitdaagde om hun waardeketen te herbekijken.

Naar een globaal multipolair systeem

De hegemonie van de Verenigde Staten als leidende natie in de wereld zal verder afnemen door de groei van onder meer China, India en Rusland. Hun toenemend economisch belang in de wereldeconomie zal zich eveneens vertalen in een sterkere politieke positie. De wereld die na de neergang van de USSR van een bipolaire naar een unipolaire structuur evolueerde, wordt in toenemende mate multipolair.

Daarnaast blijft de macht van niet-politieke spelers toenemen. Het gaat dan over grote multinationals, maar ook over stammen en religieuze bewegingen. Dit zorgt voor een versnipperde geopolitiek waarbij niet-democratische instellingen mogelijk belangrijke machtsposities verwerven. Dit heeft een negatief effect op de stabiliteit van het globale systeem. De dreiging van sociale onrusten en terrorisme blijft aanwezig en wordt aangevuld met hernieuwde spanningen tussen natiestaten waarbij de politieke tegenstellingen tussen Oost en West opnieuw op de voorgrond treden.

De systemische crisis en de overgang naar een multipolair wereldbeeld brengen dus vernieuwde spanningen met zich mee. Het is onduidelijk hoe deze spanningen zich zullen vertalen op toeristisch gebied. Uit het verleden is gebleken dat toerisme behoorlijk resistent is voor dreigingen. De impact en de negatieve effecten van crises zoals de 9/11-aanslagen, SARS en de Mexicaanse griep bleven beperkt in de tijd. Toch kunnen regionale problemen wel leiden tot een verandering in het reispatroon. Veiligheid en stabiliteit vormen een belangrijk criterium in de keuze van een reisbestemming. Denken we maar aan de terugval van internationale aankomsten in het Midden-Oosten (-7% in 2011 en -5% in 2012) ten gevolge van de revoluties in Tunesië en Egypte en de burgeroorlog in Syrië. Want terwijl het internationale toerisme bleef groeien, kozen toeristen in deze gevallen voor een veiliger alternatief.

Bovendien kunnen lokale conflicten de reisweg en dus ook de kostprijs beïnvloeden. Nadat de lijnvlucht MH17 van Malaysia Airlines tussen Amsterdam en Kuala Lumpur werd neergeschoten boven Oost-Oekraïne, ontstond een breed debat over het mijden van conflictgebieden door luchtvaartmaatschappijen.

Indien vliegtuigroutes moeten aangepast worden, zullen voor bepaalde routes de tijdsduur, het brandstofgebruik en de prijs van vliegtuigtickets verhogen, waardoor toerisme van en naar deze bestemmingen minder interessant wordt. Ook dan zullen sommige toeristen eerder een andere reisbestemming kiezen, waardoor toeristische aankomsten ongelijkmatig blijven groeien, omwille van de conflictzones.

Grenzen aan het vrije marktverkeer

De economische groei en de bevolkingstoename laten de vraag naar basisgrondstoffen stijgen hoewel het aanbod relatief gelijk blijft. Dit kan leiden tot protectionistische maatregelen in landen waar grote voorraden van belangrijke primaire grondstoffen te vinden zijn. Landen zoals China plaatsen zich reeds strategisch in de productiecyclus door gerichte investeringen in de Afrikaanse mijnindustrie.

Toegang tot grondstoffen en energievoorraden zullen nog essentiëler worden voor de economische ontwikkeling en versterken de positie van landen zoals Rusland (gas), China (kolen), Kazachstan en Iran (onontgonnen olievoorraden).

Daarenboven zal de toegang tot primaire inputs de politieke agenda mee bepalen gezien de grote afhankelijkheid van grondstofarme landen. De Verenigde Staten heeft hierop gereageerd door de grootschalige ontginning van schalieolie en -gas waardoor het land in één klap energie-exporteur werd.

Mede door bezorgdheid omtrent de ecologische effecten van dergelijke ontginningsmethodes, loopt Europa op dit vlak ver achter. Daardoor blijft Europa sterk afhankelijk van gasleveringen uit het Midden-Oosten en Rusland. Recente regionale conflicten tonen echter het risico aan van zulke afhankelijkheden en beïnvloeden sterk de politieke invloed die Europa nog kan uitoefenen op wereldvlak.

Protectionistische maatregelen hangen nauw samen met het polariserende politieke klimaat. Handelsbarrières worden opgetrokken als sancties tegen een afwijkend beleid en zorgen zo voor een rem op de economische ontwikkeling van regio's, alsook het aanwakkeren van nationalistische, regionale gevoelens. Enerzijds zal dit sommige mensen nopen hun vakantie uit te stellen wegens inkomensverlies, terwijl anderzijds verslechterde internationale relaties zorgen voor aangepast reisgedrag. In de zomer van 2014 bedroeg de daling van Russische toeristen naar Europa zo bijvoorbeeld 30% als rechtstreeks gevolg van de handelsembargo's die volgden op de politieke crisis. Deze ontwikkelingen zouden kunnen betekenen dat de internationale toeristische groei zich eerder zal ontwikkelen binnen politiek gelijkgezinde regio's.

SOCIAAL-CULTUREEL

De eerder vernoemde macro-trends hebben een grote invloed op de samenleving op sociaal en cultureel vlak. Ze bepalen welke prioriteiten worden gesteld aan de levensstijl van mensen en beïnvloeden het consumentengedrag. Logischerwijs hebben deze sociaal-culturele evoluties ook een

impact op de manier waarop mensen reizen. Hier zijn twee grote stromingen te onderscheiden. Enerzijds de Westerse ervaren toerist die hunkert naar beleving en zelfontplooiing en anderzijds de nieuwe toerist uit opkomende landen die stap voor stap de wereld verkent.

De belevingsgerichte westerling

Internationaal reizen is in de westerse wereld niet langer een luxe en wordt meer en meer gepercipieerd als een verworvenheid. Door de relatief grote welvaart in de Westerse wereld zijn de meeste mensen hier verzekerd van hun basisbehoeftes zoals werk, gezondheid, voedsel en veiligheid. Ook meer materiële zaken (bijvoorbeeld een tv, laptop of smartphone) maken deel uit van het dagelijkse leven. In de Westerse landen zien we een verschuiving van het belang van dit materiële bezit naar het immateriële. In onze gejaagde wereld waarin alles steeds sneller moet gaan, worden vrije tijd en de persoonlijke invulling ervan steeds belangrijker. Drukbezette mensen gaan in hun vrije tijd op zoek naar betekenisvolle belevingen en ervaringen. Dit vertaalt zich ook in hun reizen. Men is niet langer enkel gericht op iets leuks doen of iets nieuws zien, maar ook op de persoonlijke ontwikkeling die een reis met zich meebrengt. Dit maakt dat deze toerist zoekt naar gepersonaliseerde en betekenisvolle activiteiten en ervaringen.

Experiential travel

Eén van de meest noemenswaardige toeristische trends op dit moment is de groeiende vraag naar 'experiential travel'. Enkele belangrijke karakteristieken van dit type reizen zijn: avontuurlijk, gepersonaliseerd, in harmonie met de bestemming en inspirerend. De vraag naar dit type reizen lijkt een

(logisch) gevolg te zijn van de vele maatschappelijke en socio-culturele ontwikkelingen in de Westerse wereld. Door technologie zijn we 24/7 verbonden maar missen we écht menselijk contact. Globalisering en technologie hebben geleid tot een homogenisering van het toeristisch aanbod. Het verschil tussen de infrastructuur en het toeristisch aanbod van de ene bestemming naar de andere is soms beduidend klein.

Steeds meer toeristen maken een duidelijke tegenbeweging en gaan op zoek naar activiteiten die veel meer omvatten dan 'iets bezoeken'. Zij zoeken ervaringen die hen raken op een dieper, emotioneel niveau en een impact hebben op hun persoonlijke ontwikkeling (enrichment). De toerist wil de bestemming écht ervaren. Hij wil zich verdiepen in de lokale cultuur. Een cruciale component is contact met de lokale bevolking. Daarnaast willen steeds meer toeristen activiteiten ondernemen die aansluiten bij hun persoonlijke interesses of een bepaald thema. De interesse voor nichereizen groeit. Wil de toeristische sector tegemoet komen aan de noden van de "experiential tourist", dan is het belangrijk dat men rekening houdt met drie kernwaarden: personalisatie, inspiratie en zelfontwikkeling. De gediversifieerde vraag maakt het de toeristische ondernemer uiteraard niet gemakkelijk.

Dankzij technologische ontwikkelingen en de inburgering van de deeleconomie zijn er gelukkig veel mogelijkheden om hierop in te spelen. Enkele voorbeelden van initiatieven gericht op de 'experiential tourist' zijn Afar – een on- en offline reisgids – en de reisorganisatie Trufflepig.

Gezondheid, wellness en spiritualiteit

Een goede gezondheid wordt gezien als een absolute voorwaarde voor geluk. Zowel fysiek als innerlijk welzijn staat hoog op de agenda. Men verwacht dat deze trend zich de komende jaren zal verderzetten, maar dat de nadruk zal verschuiven van de zogenaamde hardware naar de software. Waar vroeger wellness werd ingevuld door te investeren in zwembaden, sauna's en fitnesscentra komt er steeds meer aandacht voor emotionele en spirituele zorg. De gezondheidsindustrie van de toekomst zal zich dus vooral richten naar wellness in de brede zin van het woord: 'well-being'.

Wellnessvakanties hebben binnen de groep van de special interest vakanties het grootste groeipotentieel. Hierop inspelen betekent voor toeristische bedrijven (die vaak seizoensafhankelijk zijn) een kans om het hele jaar door te opereren en zo continuïteit in het bedrijf te realiseren. De behoefte aan ontspanning en onthaasting is immers niet seizoensgebonden. Enkele voorbeelden zijn kuurvakanties, fitvakanties en yogaretraites.

Het belang dat aan gezondheid wordt gehecht, neemt tevens toe door de stijgende levensverwachting. De vele jonggepensioneerden van vandaag behoren tot de je-bent-zo-oud-als-je-je-voelt-generatie (zie hoofdstuk demografie (p. 24)).

Ouderen doen al het nodige om zo lang mogelijk jong, gezond en fit te blijven. In dit kader is er een groeiende vraag naar 'gezonde' vakantiebestemmingen. Bestemmingen die mogelijk gezondheidsrisico's inhouden door vervuild water, vervuilde natuur, luchtvervuiling en risico op besmetting, zullen onder druk komen te staan. Dit geldt ook voor bestemmingen die gebukt gaan onder een sterke visuele pollutie, zoals een te sterk geconcentreerde bebouwing die niet in overeenstemming is met het natuurlijk landschap.

Duurzaamheid

Er komt meer en meer aandacht voor duurzaamheid, een 'groene' levensstijl, het compenseren van CO₂-uitstoot en sociaal bewustzijn. Er wordt met andere woorden gezocht naar een betere balans tussen People, Planet en Profit. Er blijkt op dit gebied echter een groot verschil te zijn tussen houding en gedrag. Hoe hoger de persoonlijke kosten en/of offers voor milieubewust gedrag zijn, hoe minder de daad bij het woord wordt gevoegd. Wel veranderen langzamerhand onze normen en waarden op milieugebied.

Het stijgende consumentenbewustzijn ten aanzien van milieuaspecten geldt ook voor toeristen. Voor aanbieders wordt het daarom steeds belangrijker duurzaam te ondernemen en dus ook duurzame producten aan te bieden. Een duurzaam beleid is niet langer 'nice to have' maar 'need to have'. Dichtbij vakanties en milieuvriendelijke alternatieven voor het vliegverkeer worden bewuste keuzes van de milieubewuste reizigers. Toeristen willen ook zelf mee bijdragen tot het behoud van de natuur via vrijwilligerswerk of meer kennis over de natuur vergaren door deel te nemen aan natuurexpedities.

De 'nieuwe' toerist

Volgens een inschatting van Euromonitor International zal de vraag naar internationaal toerisme tot 2017 worden aangevoerd door groeiemarkten. Er wordt tevens verwacht dat het marktaandeel van deze opkomende landen gestaag zal toenemen tot 2030. In termen van aantal aankomsten zijn voor Europa binnen deze groep vooral de BRIC-landen van belang. Maar het is belangrijk een oog te houden op andere sets van groeiemarkten, zoals de MINT-landen.

In de groeiemarkten is vakantie nog altijd eerder een luxe, in tegenstelling tot het Westen. Hoewel het aandeel van mensen in de middenklasse (en hogere inkomensklassen) stijgt, is reizen er nog geen gemeengoed. Dat maakt dat toeristen uit deze landen vaak andere noden hebben dan de Westerse

toerist. Toch is het gevaarlijk om deze toeristen over dezelfde kam te scheren. Doordat ontwikkelingsstadia op vlak van toerisme per continent of zelfs per land verschillen, lopen ook de wensen en verwachtingen van reizen uiteen.

Het is bovendien belangrijk om binnen elke markt rekening te houden met de evolutie van de verschillende doelgroepen. Een voorbeeld is China. Het stereotiepe beeld van de groepsreiziger die Europa in 10 dagen bezoekt en enkel in Chinese restaurants eet, is voorbijgestreefd. Hoewel momenteel het merendeel (70%) van de Chinese reizigers kiest voor traditionele reizen, wordt de outbound markt er steeds meer gefragmenteerd. Individueel toerisme stijgt beduidend, terwijl de vraag naar groepsreizen vertraagt.

Tabel 12 / **Karakteristieken van Chinese toeristen**

SUBGROEP	Waarom?	Type reis	Reisgezelschap	Wat hebben ze bij op reis?
Traditionele reizigers	Prestige	Groepsreis	In groep	Camera
Wenyi jeugd (Chinese hipsters)	Vrijheid, uniek zijn	Backpacken	Alleen of met vrienden	Notitieblok, favoriete boek, MP3-speler, toestel met internetverbinding
Ervaring georiënteerd	Samen zijn, nieuwsgierigheid	Backpacken of individuele autovakantie	Alleen, met vrienden of met een 'in-depth travel' groep	Reisgids, taalgids, elektronisch woordenboek
Hedonisten	Plezier	City trip, shopping	Met vrienden	De creditkaart van hun ouders
Connoisseurs	Kennis, esthetiek	Individuele autovakantie	Met partner of familie	Camera met accessoires, gespecialiseerde reisgids, laptop

Bron: UNWTO/ETC (2012)

De verschillen tussen Chinese reizigers hangen af van diverse factoren. Zo hebben Chinezen die voor de eerste maal reizen de voorkeur om zo veel mogelijk te zien tijdens hun vakantie en is shopping erg belangrijk. De meer ervaren reiziger daarentegen zoekt naar minder 'typisch' bestemmingen en een diepere ervaring. Zo is er een trend naar 'deep tours' waarbij de focus ligt op één of twee landen. Doordat de kennis over reizen en wereldwijde toeristische bestemmingen

groeit, wordt het prestige verbonden aan het type reis ook belangrijker. Zo worden groepsreizen beschouwd als minderwaardig en voorbijgestreefd. De invulling die de ervaren Chinese toerist geeft aan zijn reis, lijkt steeds meer op die van een Westerse toerist. Ook zij zoeken naar authentieke ervaringen en kiezen voor niche-reizen gebaseerd op persoonlijke interesses.

De wereldwijde economische groei, de bevolkingstoename en de evoluerende consumptiepatronen hebben een grote invloed op de omgeving. Belangrijke gevolgen zijn onder meer de klimaatsverandering, de druk op de ecosystemen en de grondstoffenschaarste.

Klimaatsverandering

Vandaag is iedereen het erover eens dat het klimaat langzaam wijzigt. De klimaatsverandering wordt veroorzaakt door de uitstoot van broeikasgassen (koolstofdioxide, methaan, stikstofdioxide, ...) van industrie, transport, landbouw en andere economische sectoren. De toeristische sector levert ook een belangrijke bijdrage aan de uitstoot van broeikasgassen en dit vooral via transport en toeristische accommodaties. Toerisme draagt zo'n 5% bij aan de wereldwijde CO₂-uitstoot, de helft door de luchtvaartsector. Een toename van de broeikasgassen doet de gemiddelde temperatuur op aarde toenemen. Deze is met 0,6°C gestegen in de loop van de 20e eeuw. Dit lijkt weinig, maar tijdens de laatste 1000 jaar fluctueerde de temperatuur met minder dan 1°C.

De opwarming heeft grote gevolgen voor de hoeveelheid sneeuw en ijs. Sinds 1970 smelten de (pool)ijskappen en gletsjers weg. Dit brengt een wijziging van de zeespiegel met zich mee. De zeespiegel stijgt omdat de bovenste waterlaag van de oceanen uitzet door de opwarming en door bijkomend smeltwater van gletsjers en ijskappen. De zeespiegel steeg tussen 2001 en 2010 met 3,2 mm per jaar, dat is het dubbele van de waargenomen zeespiegelstijging in de 20e eeuw (1,6 mm per jaar). Volgens voorspellingen zal de opwarming van het zeewater ook doordringen tot de diepere waterlagen, wat op zijn beurt een invloed zal hebben op de oceaancirculatie. De klimaatwijziging leidt ook tot extremere weersomstandigheden (koudere/warmere nachten en dagen, verhoogd risico op hittegolf, zware regenval).

Omdat toerisme sterk gerelateerd is aan omgeving en klimaat wordt het beschouwd als een klimaatgevoelige economische sector. Klimaat en omgeving bepalen in sterke mate de toeristische aantrekkelijkheid van bepaalde regio's. Het klimaat bepaalt namelijk de lengte en de kwaliteit van het toeristisch seizoen en speelt een belangrijke rol in de bestemmingskeuze. Het klimaat heeft ook impact op

omgevingskenmerken die belangrijk zijn voor het toerisme, zoals sneeuwzekerheid, biodiversiteit, waterniveau en -kwaliteit. Een wijziging van het klimaat kan dus grote gevolgen hebben voor bepaalde bestemmingen en hun concurrentievoordeel.

De kust en eilandbestemmingen zullen het meest getroffen worden door de effecten van de klimaatsverandering (zoals stormen en extreme weersomstandigheden, kusterosie, schade aan infrastructuur, zeespiegelstijging, overstromingen, watertekort en -vervuiling), gezien de meeste infrastructuur gelegen is op korte afstand van de zee. De impact van de klimaatsverandering zal sterk verschillen voor de verschillende kustregio's en dit kan ook opportuniteiten met zich meebrengen. Zo zou de seizoenaliteit voor de traditionele strandvakantiebestemmingen (onder andere rond de Middellandse Zee) kunnen afnemen omdat de schoudermaanden verlengen en de bestemming zelfs interessant wordt tijdens de winter. Kustgebieden die meer in het noorden gelegen zijn, zullen ook warmere zomers krijgen waardoor deze meer toeristen aantrekken en het zomerseizoen verlengt. Dit laatste is uiteraard van belang voor Vlaanderen.

Druk op ecosystemen

De belangrijkste oorzaak voor de achteruitgang van de biodiversiteit is de inkrimping, versnippering en vernieling van de natuurlijke leefgebieden door een wijzigend landgebruik. De vraag naar ruimte voor wonen, landbouw, toerisme, ... neemt toe ten nadele van het natuurlijke milieu. De bevolkingstoename zal tot gevolg hebben dat de vraag naar water, voedsel en energie wereldwijd stijgt. Dit gaat uiteraard gepaard met een toenemende vraag naar landbouwruimte en water. Daarnaast zal het, door een toenemende vraag naar energie, nodig zijn om over te stappen op alternatieve energiebronnen (bio-energie) wat ook een toenemende druk zet op het landgebruik en de waterbronnen. Er is slechts een beperkte hoeveelheid ruimte en water beschikbaar. Duurzaam beheer van de ecosystemen en socio-economische ontwikkeling zijn dus sterk verweven uitdagingen. Een andere belangrijke oorzaak voor de achteruitgang van

de biodiversiteit is de water- en luchtverontreiniging. De hoeveelheid afvalwater zal wereldwijd toenemen als gevolg van de toenemende vraag naar landbouwproducten. Ook de complexiteit van de chemische mengsels die vrijkomen in het milieu neemt toe. Een van de gevolgen van de luchtverontreiniging is de klimaatsverandering. Deze zal de achteruitgang van de biodiversiteit nog verscherpen omdat ze de omgeving verandert waaraan soorten zich hadden aangepast.

Op vele bestemmingen is het toerisme nauw verbonden met de natuurlijke omgeving. Veel toeristen zoeken graag de natuur op als ze met vakantie gaan: wandelen in de duinen, spelen in het bos, ... Bepaalde ecosystemen en vooral hun landschappelijke aantrekkelijkheid vormen een belangrijke trekker voor toeristen. Het verdwijnen ervan heeft bijgevolg een impact op toerisme.

Grondstoffenschaarste

De industriële en technologische vooruitgang, de wereldwijde economische groei en toenemende welvaart laten de vraag naar energie stijgen. De beschikbare niet-vernieuwbare mineralen, metalen en fossiele brandstoffen zijn eindig. De toenemende vraag naar fossiele brandstoffen zal een impact hebben op brandstofprijzen. Daarenboven zal deze prijs nog toenemen door het opnemen van externe milieueffecten in de kostprijs (ecotaxen, ...). Binnen het toerisme kunnen verhoogde transportkosten een impact hebben op de bestemmingskeuze en/of het transportmiddel om er te geraken. In de eerste plaats zal dit gevolgen hebben op de lange afstandsbestemmingen en de luchtvaart. De korte afstandsbestemmingen en de milieuvriendelijke transportmiddelen (trein, fiets, ...) zullen hierdoor aan belang winnen.

Innovatie speelt een belangrijke rol in de toekomstige vraag naar niet-hernieuwbare energiebronnen. Nieuwe technologieën kunnen leiden tot een verschuiving naar meer duurzame alternatieven. De vraag naar bepaalde energiebronnen zal dus sterk afhangen van de technologische ontwikkelingen op dit vlak. Vandaag werkt men volop aan technologieën die leiden tot een efficiënter gebruik van energiebronnen. Dit is van groot belang voor de transportsector in het algemeen en voor de luchtvaart in het bijzonder, maar eveneens voor de toeristische accommodatie. Daarom is naast innovatie ook het vinden van manieren om het energieverbruik te verminderen, belangrijk. Daar wordt vandaag binnen de toeristische sector al sterk op ingezet.

TECHNOLOGIE

De huidige generatie jongeren kan zich geen wereld zonder internet meer voorstellen. De technologische veranderingen op het gebied van IT volgen elkaar zo snel op dat de computer die je vandaag aanschaft morgen al verouderd is.

De consumenten van vandaag zijn voortdurend online en wisselen informatie uit aan enorme snelheid. Deze technologische veranderingen brengen uiteraard een aantal uitdagingen met zich mee voor de toerismesector.

Altijd en overal online

Wereldwijd zal het internetnetwerk meer dan 40% van de bevolking bereiken tegen einde 2014. Ongeveer 3 miljard mensen zijn dan online. Hoewel Europa en Amerika de hoogste internetpenetratie hebben (respectievelijk 75% en 65%), zal hun aandeel wereldwijd kleiner worden in het voordeel van de huidige ontwikkelingslanden. In Zuidoost-Azië zal eind 2014 een derde van de bevolking online zijn. 45% van de internetgebruikers ter wereld zal dan uit deze regio komen. Ook in Afrika is er sprake van een spectaculaire verdubbeling van 10% internetpenetratie in 2010 tot 20% vier jaar later. In de toeristische sector wordt gretig gebruik gemaakt van deze evolutie. Reizen worden niet alleen online geboekt maar ook online beleefd. Ook tijdens de reis moet men ten allen tijde online kunnen en informatie over de bestemming kunnen opzoeken en delen. Reizigers worden steeds veeleisender. Informatie moet altijd, overal, bij voorkeur gratis en vooral direct beschikbaar zijn en gedeeld kunnen worden.

Technologische ontwikkelingen zorgen ervoor dat meer en meer van het (economische) leven zich onderweg afspeelt. Het aantal mobiele telefoons overstijgt reeds sinds 2012 het aantal mensen. Eind 2014 zal de GSM-penetratie 96% bereiken, dit correspondeert met ongeveer 7 miljard abonnementen. Het aandeel met een smartphone blijft stijgen. De volgende stap in de mobiele technologie zijn de zogenaamde wearables, technologie die je op het lichaam draagt. Men verwacht dat deze markt enorm zal groeien. De onderzoeksfirma ABI schat dat deze industrie tegen 2018 een omzet van 6 miljard dollar zal hebben. Deze wearables zullen ook

steeds meer gegevens bijhouden. De wearables zullen net als smartphones connecteren met elkaar en andere dagdagelijkse gebruiksvoorwerpen. Automatisatie van je woning en auto zijn geen toekomstmuziek meer. In de toeristische sector zijn de smartphones en tablets niet meer weg te denken. Ze zijn hét middel bij uitstek om de reis te plannen en te boeken. Zichtbaarheid online is een must geworden om reizigers naar de bestemming of accommodatie te lokken. Volgens PhoCusWright plant of boekt 40% van de reizigers zijn trip op een tablet en een derde op een smartphone en dit aandeel zal enkel toenemen. Binnenkort zullen ook de wearables hun stempel op het reisgebeuren drukken. Nu al experimenteerde de luchthaven van Kopenhagen met Google Glass om de dienstverlening te verbeteren.

Deze evoluties beperken zich niet tot de jongere generatie. Ook de oudere generatie wendt zich meer en meer tot de tablets voor het opzoeken van informatie rond een bestemming. Een gevolg hiervan is dat de toeristische sector meer en meer dienstverlening online aanbiedt: van aankoop van de reis tot de gegidste wandelingen die via apps worden gedownload op de smartphone of geprojecteerd op brillenglazen. De app Hearplanet bijvoorbeeld geeft aan welke attracties zich in je buurt bevinden en leest de relevante Wikipedia beschrijving voor. De invoer van de EU-maximumtarieven voor dataroaming werkt deze online dienstverlening nog meer in de hand. Steeds meer onthaalkantoren en accommodaties bieden gratis WiFi aan.

Social media, review economy en shareconomy

Steeds meer mensen zijn quasi continu online. Sociale netwerksites zijn de nummer één van bezochte sites. Hoewel het aanbod van sociale netwerksites zal toenemen en hierdoor occasionele wrijving ontstaat tussen de aanbieders, blijft interconnectie tussen de verschillende media enorm belangrijk. Je moet niet alleen een foto posten op Instagram, je moet er ook mee kunnen uitpakken op Twitter en erover praten op Facebook. Het belang van sociale media zal ook blijven toenemen in de werksfeer. Instant communicatie tussen medewerkers en klanten wordt de norm. Waar men vroeger alleen vrienden, familie en relaties kon beïnvloeden, kan men nu via reviewsites meningen met heel de wereld delen. Het belang van zien, en vooral gezien worden, neemt enorm toe.

Het is niet meer voldoende om een statische website met informatie te hebben, maar men moet ook reageren en gericht communiceren met de reizigers. Reissites waar men commentaar kan geven of reviews kan posten, kennen enorm veel succes. Consumenten gebruiken steeds minder een generieke zoekmotor zoals Google om reizen te plannen. Het gebruik van online travel agents (zoals booking.com) en vooral van reviewsites zoals Tripadvisor stijgt beduidend. Tripadvisor heeft 44 websites in 27 talen en meer dan 260 miljoen unieke bezoekers per maand in 2014 en is goed voor meer dan 150 miljoen beoordelingen en meningen. Meer dan een derde van de online reizigers wordt

beïnvloed door deze beoordelingen. Het belang van deze elektronische mond-aan-mond reclame kan niet overschat worden. Door de mogelijkheid om commentaar te leveren op de geleverde diensten creëert men een zelfregulerend systeem, een 'review economy'.

Dankzij de sociale media verschuift het belang van eigen beheer naar samenwerken en open toegang. Kennis en diensten worden via de sociale platformen aangeboden aan een breed publiek. Een goed voorbeeld hiervan is Zooniverse waar de kennis en knowhow van verschillende mensen over de hele wereld wordt bijeengebracht om samen aan een project te werken en input te leveren voor wetenschappelijke studies, iets wat pakweg 10 jaar geleden ondenkbaar was. Toegang tot (online) toepassingen, technologie en gegevens wordt belangrijker dan het bezitten ervan.

Door de beschikbare online netwerken en het toenemende belang van samenwerken en open toegang, ontwikkelen zich ook nieuwe vormen van reizen. Op websites als www.couchsurfing.com en www.uber.com kunnen individuen een eigen woning en auto ter beschikking stellen van reizigers. Ontmoetingen met anderen, persoonlijke ervaringen en authenticiteit zijn hier de sleutelwoorden (zie socio-culturele ontwikkelingen (p. 34). De traditionele toeristische sector percipieert deze evolutie momenteel als een bedreiging (zie economische ontwikkeling (p. 31).

Trend: big data

Het enorme volume aan verschillende soorten data die het voortdurend gebruik van moderne technologie genereert, wordt ook wel omschreven als big data. Typisch voor big data is dat het afkomstig is uit zoveel verschillende bronnen en zo variabel is, dat het niet mogelijk is om het op één plaats of via traditionele analyseprogramma's te analyseren. Via online applicaties en sociale media worden enorm veel gegevens verzameld over de voorkeuren en gedrag patronen van gebruikers. Elke transactie, elk bericht, rating, like en dislike die online wordt geplaatst, geeft informatie over gebruikersgedrag. Deze schat aan vaak ongestructureerde gegevens (big data) verandert radicaal de manier waarop we producten verkopen en vermarkten.

Op basis van big data worden hele nieuwe marketingstrategieën uitgewerkt: bedrijven kunnen hun boodschap meteen richten aan de correcte doelgroep en krijgen ook onmiddellijke feedback. Reclameboodschappen die vroeger generiek werden verspreid, zijn nu afgestemd op specifieke interesses en het gedrag patroon van gebruikers die in dezelfde producten geïnteresseerd zijn. Voorbeeld hiervan is Amazon, waarbij men naast het artikel zelf ook meteen toont welke andere artikels bekeken of aangekocht werden door gebruikers die dat specifieke artikel aankochten. Online reisagentschappen kunnen zich profileren op basis van de gegevens verzameld door boekingswebsites en hun marketingkeuzes afstemmen op het publiek. Door voorspellende analyses kunnen de favoriete bestemmingen, accommodaties en ervaringen van klanten geïdentificeerd en aangeboden worden. Reisagentschappen gebruiken online services zoals Criteo en Facebook om gepersonaliseerde advertenties tot bij de consument te brengen.

De toeristische sector zelf maakt gebruik van big data om een optimaal revenue management uit te werken. Oorspronkelijk was deze vorm van flexibel prijsmanagement, waarbij aanbod en prijs voortdurend worden afgesteld op de (voorspelde) vraag, vooral in de luchtvaartsector terug te vinden.

Ook hotels maken steeds meer gebruik van revenue management om zo gunstig mogelijk kamers op de markt aan te bieden.

Door het gebruik van big data kunnen websites gegevens uit enorm veel verschillende bronnen halen en combineren tot één overzichtelijk geheel. Waar je vroeger een tiental websites afschimde om je volledige reis te boeken, zowel vlucht, als accommodatie als vervoer ter plaatse, kan je nu alles op één plaats terugvinden. Deze efficiëntere zoekmogelijkheden verbeteren de klantervaring.

Gsm's, smartphones, camera's en voertuigen uitgerust met chips of sensoren zijn ook bronnen van big data. Het gaat hier specifiek om geolokaliseerbare data. Door gebruik te maken van satellietnavigatie en sensoren kunnen wagens, vrachtwagens, vliegtuigen en schepen gelokaliseerd worden, specifieke informatie krijgen over weersomstandigheden en files, de optimale route om op de bestemming te geraken... Brisbane, in Australië, beschikt over een compleet realtime zicht op het transportnetwerk van de stad, waardoor ze snel en efficiënt kunnen reageren op filevorming. De GPS-gegevens in smartphones kunnen gebruikt worden bij rampen en catastrofes om de bevolking in een bepaalde regio te traceren.

Binnen toerisme is het zeer nuttig een goed beeld te krijgen van de bezoekersstromen om adequaat in te spelen op veranderingen. Waar traditionele data, zoals overnachtingscijfers een vrij algemeen beeld geven, kunnen dankzij big data en geopositioning onder andere de impact van grote evenementen op bezoekersstromen en vooral op de plaatselijke economie meteen gemeten worden. Onder andere Positium, een bedrijf dat zich specialiseert in het in kaart brengen van bezoekersstromen en stadsplanning, gebruikt mobiele geodata om snel toerismestromen in kaart te brengen.

BRONNEN

Banks, Damon M. "10 of the biggest trends in Technology for 2014" The Huffington Post, feb 19th 2014.
http://www.huffingtonpost.com/damon-m-banks/10-of-the-biggest-trends-_b_4725708.html (raadpleegd 22/8/2014).

Big Data Startups. "How big data can create a smarter transportation industry"
<http://www.bigdata-startups.com/big-data-create-smarter-transportation-industry> (geraadpleegd op 20/8/2014).

Davenport, Thomas H. At the Big Data Crossroads: turning towards a smarter travel experience.
Madrid: AMADEUS IT Group, 2013.

De Morgen. "Bijna derde minder Russische toeristen in Europa"
<http://www.demorgen.be/dm/nl/990/Buitenland/article/detail/2028557/2014/09/03/Bijna-derde-minder-Russische-toeristen-in-Europa.dhtml> (geraadpleegd op 19/09/2014).

European Commission. The World in 2025. Rising Asia and Socio-Ecological Transition. Brussels: European Commission, 2009.

European Commission. The World in 2025. Rising Asia and Socio-Ecological Transition. Brussels: European Commission, 2009.

European Environmental Agency. Global Megatrend 7 – Intensified global competition for resources.
Copenhagen: European Environmental Agency, 2013.

European Environmental Agency. Global Megatrend 8 – Growing demands on ecosystems.
Copenhagen: European Environmental Agency, 2013.

European Environmental Agency. Global Megatrend 10 – Increasing environmental pollution load.
Copenhagen: European Environmental Agency, 2014.

European Travel Commission. Marketing Strategies For Tourism Destinations A Competitive Analysis Target Market – China.
Brussels, 2014.

Federaal Planbureau. Economische vooruitzichten 2014-2019. Brussel: Federaal Planbureau, 2014.

National Intelligence Council. Global trends 2025: A transformed world.
Washington D.C.: National Intelligence Council, 2008.

Federaal Planbureau en Algemene Directie Statistiek. Bevolkingsvooruitzichten 2010-2060.
Brussel, Federaal Planbureau en Algemene Directie Statistiek, 2011.

Gasdia, Marcello. Traveler Technology Survey 2013.
New York: PhoCusWright, 2013.

International Telecommunication Union (ITU). ICT facts and figures: The world in 2014. Geneva: ITU, 2014.

NBTC Holland Marketing. Toekomstperspectief Destinatie Holland 2025. Breda, NBTC Holland Marketing, 2013.

Organisation for Economic Cooperation and Development (OECD). Doing Better for Families – Families are changing.
Paris, OECD, 2011.

Oxford Economics. Flanders tourism portfolio analysis: Market share and origin market growth.
Oxford, Oxford Economics, 2014.

Peak & Skift. The Rise of Experiential Travel. New York, 2014.

Positium. "National and regional level tourism statistics"
<http://www.positium.ee/services/tourism-statistics-reg/> (geraadpleegd 3/9/2014).

SITA. "Google Glass at Copenhagen Airport – service with a smile" Brussels: june 18th 2014.
<http://www.sita.aero/content/Google-Glass-Copenhagen-Airport-service-smile> (geraadpleegd 20/8/2014).

Skift. Rise of the Chinese independent traveler. New York, 2013.

The Conference Board. "Global Economic Outlook 2014"
<https://www.conference-board.org/data/globaloutlook> (raadpleegd op 15/09/2014).

The Economist. "The rise of the sharing economy" The Economist, march 9th 2013.
<http://www.economist.com/news/leaders/21573104-internet-everything-hire-rise-sharing-economy> (geraadpleegd op 18/09/2014).

Tourism Ireland. "Consumer and Technology Trends".
<http://www.tourismireland.com/Home/Consumer-Insights/Consumer-and-technology-trends.aspx> (geraadpleegd, 22/8/2014).

United Nations. World Population Prospects, the 2012 revision.
New York: United Nations, 2013.

United Nations Environmental Program (UNEP). Tourism: investing in resources and energy efficiency.
Nairobi: UNEP, 2011.

United Nations World Tourism Organization (UNWTO). Tourism Towards 2030. Global Overview.
Madrid: UNWTO, 2011.

United Nations World Tourism Organization (UNWTO). Climate change and tourism, responding to global challenges.
Madrid: UNWTO, 2008.

World Travel Market. 2013 Industry Report.
London, 2013.

World Tourism Organization (WTO) and European Travel Commission (ETC). Demographic change and tourism.
Madrid: WTO, 2010.

4

Landenfiches

BELGIË	44
NEDERLAND	46
DUITSLAND	48
FRANKRIJK	50
VERENIGD KONINKRIJK	52
LUXEBURG	54
ITALIË	56
SPANJE	58
VERENIGDE STATEN	60
JAPAN	62
RUSLAND	64
CHINA	66
INDIA	68
OOSTENRIJK	70
BRAZILIË	72
ZWITSERLAND	74
SLOVAKIJE	75
DENEMARKEN, ZWEDEN & NOORWEGEN	76
AUSTRALIË	78
NIEUW-ZEELAND	79
MALEISIË	80
SINGAPORE	81
TAIWAN	82
ZUID-KOREA	83
THAILAND	84
INDONESIË	85

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BELGISCHE MARKT IN VLAANDEREN 2013

	Totaal aantal toeristen	Belgische toeristen	Ranking Belgische markt
Aankomsten	11.301.380	4.812.835	1
Overnachtingen	25.036.467	11.293.740	1
Verblijfsduur (nachten)	2,2	2,3	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE BELGISCHE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	3.502.394	31%
Kunststeden	2.631.485	23%
Vlaamse Regio's	5.159.861	46%
Vlaanderen	11.293.740	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend

TREND VAN DE BELGISCHE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2013, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE BELGISCHE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE BELGISCHE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De Belgische toerist in de kunststeden is gemiddeld 45 jaar. In vergelijking met de andere nationaliteiten behoort hij daarmee tot de jongsten. In de Vlaamse regio's bedraagt de gemiddelde leeftijd van de respondent 51 jaar. Aan de kust is hij gemiddeld 55 jaar, wat hem iets ouder maakt dan de andere nationaliteiten in deze bestemming.

42% van de Belgische gezelschappen aan de kust reist met kinderen. In de Vlaamse regio's is twee derde een gezelschap zonder kinderen terwijl in de kunststeden bijna alle gezelschappen zonder kinderen reizen.

GEMIDDELDE BESTEDING VAN DE BELGISCHE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Besteding, per persoon per nacht (euro)	Kust	Kunststeden	Vlaamse Regio's
Logies	24	51	44
Maaltijden, drank en voeding	27	54	27
Attracties en ontspanning	2	10	2
Shopping	9	48	5
Transport ter plaatse	1	3	3
Andere	0	0	1
Totaal	63	167	81

De gemiddelde besteding* per Belgische meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN VLAANDEREN

Bron: Vlaamse overheid: Merkbeleid van Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN NEDERLANDSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Nederlandse toeristen	Ranking Nederlandse markt
Aankomsten	6.488.545	1.358.757	1
Overnachtingen	13.742.727	2.991.398	1
Verblijfsduur (nachten)	2,1	2,2	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE NEDERLANDSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	338.590	11%
Kunststeden	1.225.828	41%
Vlaamse Regio's	1.426.980	48%
Vlaanderen	2.991.398	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE NEDERLANDSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. op TDM en ADSEI

3 / Reden van verblijf

DE NEDERLANDSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE NEDERLANDSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

Aan de kust is de Nederlandse toerist gemiddeld 50 jaar oud, hiermee is de Nederlandse markt de jongste aan de kust. De Nederlander in de Vlaamse regio's is gemiddeld een jaartje jonger dan de kusttoerist. De kunststeden trekken eerder een jonger publiek aan, daar is de gemiddelde leeftijd 46 jaar.

Aan de kust en in de regio's treffen we vaker Nederlandse gezelschappen met kinderen aan, voor beide deelbestemmingen is dit 44%. Dit in contrast met de kunststeden waar het voor 96% gaat over gezelschappen zonder kinderen.

GEMIDDELDE BESTEDING VAN DE NEDERLANDSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Besteding, per persoon per nacht (euro)	Kust	Kunststeden	Vlaamse Regio's
Logies	30	42	35
Maaltijden, drank en voeding	27	52	22
Attracties en ontspanning	3	6	3
Shopping	9	33	6
Transport ter plaatse	1	3	3
Anderen	0	0	0
Totaal	71	136	71

De gemiddelde besteding* per Nederlandse meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN NEDERLAND

Bron: Vlaamse overheid: Merkbeleid van Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN DUITSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Duitse toeristen	Ranking Duitse markt
Aankomsten	6.488.545	723.267	4
Overnachtingen	13.742.727	1.683.396	4
Verblijfsduur (nachten)	2,1	2,3	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE DUITSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	317.148	19%
Kunststeden	836.970	50%
Vlaamse Regio's	529.278	31%
Vlaanderen	1.683.396	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE DUITSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE DUITSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE DUITSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De Duitse toerist aan de kust is gemiddeld 51 jaar oud en in de kunststeden 49. Aan de kust zijn enkel de Fransen en Nederlanders jonger. In de kunststeden behoort de Duitser dan weer tot de oudste toeristen.

37% van de Duitse toeristen aan de kust is er op vakantie in het gezelschap van kinderen. In de kunststeden is dit beperkt tot 7%. Bijgevolg is de gemiddelde gezins- en gezelschaps grootte groter aan de kust dan in de kunststeden. De Duitsers wijken op vlak van reisgezelschap weinig af van de doorsnee toerist.

GEMIDDELDE BESTEDING VAN DE DUITSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

bestedingen, per persoon per nacht (euro)	Kust	Kunst steden
Logies	30	49
Maaltijden, drank en voeding	29	53
Attracties en ontspanning	2	9
Shopping	8	34
Transport ter plaatse	1	4
Andere	0	0
Totaal	72	151

De gemiddelde besteding* per Duitse meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN DUITSLAND

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN FRANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Franse toeristen	Ranking Franse markt
Aankomsten	6.488.545	983.563	2
Overnachtingen	13.742.727	1.912.415	2
Verblijfsduur (nachten)	2,1	1,9	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE FRANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	290.933	15%
Kunststeden	1.167.954	61%
Vlaamse Regio's	453.528	24%
Vlaanderen	1.912.415	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE FRANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE FRANSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE FRANSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De recreatieve Franse toerist in de kunststeden is gemiddeld 45 jaar oud. Hiermee is hij iets jonger dan de doorsnee toerist in de kunststeden en de jongste van de buurlanden. Aan de kust is de Franse toerist iets ouder, namelijk 48 jaar, maar wel een pak jonger dan alle andere markten aan zee.

De groep Franse toeristen die in de kunststeden op reis is met zijn kinderen is klein, net zoals bij de andere toeristen, slechts 7%. Aan de kust is 44% van de Fransen op vakantie met de kinderen. De Franse toeristen aan de kust zijn in vergelijking met de andere markten met het grootste gezelschap en met het grootste gezin op reis.

GEMIDDELDE BESTEDING VAN DE FRANSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kust	Kunststeden
Logies	29	50
Maaltijden, drank en voeding	25	64
Attracties en ontspanning	1	10
Shopping	8	53
Transport ter plaatse	1	3
Andere	0	0
Totaal	64	181

De gemiddelde besteding* per Franse meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN FRANKRIJK

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN BRITSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Britse toeristen	Ranking Britse markt
Aankomsten	6.488.545	864.000	3
Overnachtingen	13.742.727	1.765.098	3
Verblijfsduur (nachten)	2,1	2,0	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE BRITSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	141.032	8%
Kunststeden	1.223.742	69%
Vlaamse Regio's	400.324	23%
Vlaanderen	1.765.098	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE BRITSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE BRITSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE BRITSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

4 / Bezoekersprofiel

Zowel aan de kust als in de kunststeden is de Britse toerist bij de oudsten. Aan de kust is hij gemiddeld 57 jaar, in de kunststeden 49, wat telkens drie jaar ouder is dan de leeftijd van de gemiddelde toerist in de desbetreffende bestemming. Zowel de kust als de kunststeden trekken Britse toeristen aan die reizen zonder kinderen. Voor beide bestemmingen gaat het om ongeveer negen op de tien gezelschappen. Aan de kust zelfs iets meer dan in de kunststeden, wat zeer atypisch is in vergelijking met de andere markten aan zee.

GEMIDDELDE BESTEDING VAN DE BRITSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kust	Kunststeden
Logies	38	47
Maaltijden, drank en voeding	48	55
Attracties en ontspanning	2	9
Transport ter plaatse	9	26
Shopping	1	4
Andere	0	0
Totaal	99	141

De gemiddelde besteding* per Britse meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN HET VERENIGD KONINKRIJK

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN LUXEMBURGSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Luxemburgse toeristen	Ranking Luxemburgse markt
Aankomsten	6.488.545	77.354	12
Overnachtingen	13.742.727	168.823	13
Verblijfsduur (nachten)	2,1	2,2	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE LUXEMBURGSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	89.051	53%
Kunststeden	55.660	33%
Vlaamse Regio's	24.112	14%
Vlaanderen	168.823	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE LUXEMBURGSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE LUXEBURGSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE LUXEBURGSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De gemiddelde leeftijd van de Luxemburgse toerist aan de kust bedraagt 55 jaar. Dit is relatief hoog, in vergelijking met andere markten, enkel de Britten zijn ouder. De meeste Luxemburgers aan de kust zijn gepensioneerd en bij geen enkele andere nationaliteit zijn de 75-plussers beter vertegenwoordigd. De meeste Luxemburgse gezelschappen aan de kust zijn koppels. Het gaat om 72%, die zonder kinderen reizen.

GEMIDDELDE BESTEDING VAN DE LUXEBURGSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kust
Logies	41
Maaltijden, drank en voeding	42
Attracties en ontspanning	1
Transport ter plaatse	19
Shopping	2
Andere	0
Totaal	104

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN ITALIAANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Italiaanse toeristen	Ranking Italiaanse markt
Aankomsten	6.488.545	236.416	7
Overnachtingen	13.742.727	485.388	7
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE ITALIAANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	6.364	1%
Kunststeden	407.112	84%
Vlaamse Regio's	71.912	15%
Vlaanderen	485.388	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE ITALIAANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM EN ADSEI

3 / Reden van verblijf

DE ITALIAANSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE ITALIAANSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De Italiaanse toerist in Vlaanderen is heel duidelijk een jonge toerist, gemiddeld 39 jaar. Hiermee zijn de Italianen de jongste toeristen van alle nationaliteiten. Vier vijfde is jonger dan 50 jaar. Meer dan een derde is zelfs jonger dan 35. Italianen ouder dan 65 komen quasi niet naar de kunststeden.

Zoals bij de meeste gezelschappen in de kunststeden zijn ook de Italianen zo goed als allemaal op reis zonder kinderen. Enkel 7% reist met kinderen. Het gezelschap bestaat uit gemiddeld 2,3 personen, terwijl het reizend gezin gemiddeld uit 1,6 personen bestaat.

GEMIDDELDE BESTEDING VAN DE ITALIAANSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kunststeden
Logies	39
Maaltijden, drank en voeding	49
Attracties en ontspanning	9
Transport ter plaatse	6
Shopping	34
Andere	0
Totaal	139

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN ITALIE

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN SPAANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Spaanse toeristen	Ranking Spaanse markt
Aankomsten	6.488.545	314.776	5
Overnachtingen	13.742.727	649.330	6
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE SPAANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	7.562	1%
Kunststeden	589.791	91%
Vlaamse Regio's	51.977	8%
Vlaanderen	649.330	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE SPAANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE SPAANSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE SPAANSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De doorsnee Spaanse toerist in de kunststeden behoort samen met de Italianen tot de jongere toeristen. De gemiddelde leeftijd bedraagt 42 jaar. Enkel de Italianen zijn nog jonger. Het grootste deel, 42%, van de Spanjaarden is tussen 35 en 49 jaar oud. De jongeren en medioren zijn elk even sterk vertegenwoordigd, 28%.

De overgrote meerderheid van de Spaanse gezelschappen is in de kunststeden zonder kinderen. De gemiddelde grootte van het gezelschap is 2,4 personen. 1,8 personen van het gezelschap behoren tot hetzelfde gezin.

GEMIDDELDE BESTEDING VAN DE SPAANSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kunststeden
Logies	32
Maaltijden, drank en voeding	49
Attracties en ontspanning	11
Transport ter plaatse	5
Shopping	26
Andere	0
Totaal	123

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN SPANJE

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

VERENIGDE STATEN

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN AMERIKAANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Amerikaanse toeristen	Ranking Amerikaanse markt
Aankomsten	6.488.545	310.130	6
Overnachtingen	13.742.727	664.143	5
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE AMERIKAANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	5.984	1%
Kunststeden	576.189	87%
Vlaamse Regio's	81.970	12%
Vlaanderen	664.143	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE AMERIKAANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE AMERIKAANSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE AMERIKAANSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De recreatieve Amerikaanse toeristen behoren met een gemiddelde leeftijd van 49 jaar tot de oudste toeristen in de kunststeden, samen met de Britten en de Duitsers. 43% van de Amerikaanse toeristen zijn medioren. Bij geen enkele andere nationaliteit ligt dit aandeel zo hoog.

Net zoals de andere toeristen reizen ook zo goed als alle Amerikanen zonder kinderen naar de kunststeden. Gemiddeld bestaat het gezelschap uit 2,2 leden waarvan er 1,7 tot hetzelfde gezin behoren.

GEMIDDELDE BESTEDING VAN DE AMERIKAANSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kunststeden
Logies	36
Maaltijden, drank en voeding	53
Attracties en ontspanning	14
Transport ter plaatse	3
Shopping	27
Andere	0
Totaal	133

De gemiddelde uitgave* per Amerikaanse meerdaagse **congresganger** in Vlaanderen is...

* dit bedrag omvat zowel de besteding van de congresganger als van de congresorganisator.

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN DE VERENIGDE STATEN

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN JAPANESE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Japane toeristen	Ranking Japanse markt
Aankomsten	6.488.545	107.869	9
Overnachtingen	13.742.727	208.694	8
Verblijfsduur (nachten)	2,1	1,9	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE JAPANESE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	1.301	1%
Kunststeden	187.260	90%
Vlaamse Regio's	20.133	10%
Vlaanderen	208.694	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE JAPANESE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE JAPANESE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE JAPANESE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De Japanse toerist in de kunststeden is gemiddeld 48 jaar oud. De Japanners die de kunststeden bezoeken, behoren meestal tot de middelste leeftijdscategorieën. 36% behoort tot de leeftijdsgroep van 35-49, 32% tot de groep van 50 tot 64-jarigen. In vergelijking met de andere leeftijdscategorieën is de groep van 65- tot 75-jarigen het best vertegenwoordigd. Japanners van 75 en ouder komen dan weer niet naar de kunststeden. Zo goed als alle Japanse reisgezelschappen (95%) zijn op reis zonder kinderen. De gemiddelde grootte van het gezelschap bedraagt 2,1 personen. Gemiddeld 1,9 personen behoren tot hetzelfde gezin. Japanners hebben de grootste groep soloreizigers. 15% is alleen op pad.

GEMIDDELDE BESTEDING VAN DE JAPANSE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEÏNDEXEERD VOOR 2013)

Bestedingen, per persoon per nacht (euro)	Kunststeden
Logies	57
Maaltijden, drank en voeding	39
Attracties en ontspanning	16
Transport ter plaatse	0
Shopping	27
Andere	0
Totaal	140

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN JAPAN

Bron: Vlaamse Overheid; Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN RUSSISCHE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Russische toeristen	Ranking Russische markt
Aankomsten	6.488.545	98.758	10
Overnachtingen	13.742.727	206.218	10
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE RUSSISCHE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	3.510	2%
Kunststeden	182.149	88%
Vlaamse Regio's	20.559	10%
Vlaanderen	206.218	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE RUSSISCHE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE RUSSISCHE MARKT IN VLAANDEREN
NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE RUSSISCHE MARKT IN VLAANDEREN
NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

5 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN RUSLAND

Bron: Vlaamse Overheid; Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN CHINESE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Chinese toeristen	Ranking Chinese markt
Aankomsten	6.488.545	122.478	8
Overnachtingen	13.742.727	180.047	12
Verblijfsduur (nachten)	2,1	1,5	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE CHINESE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	532	0%
Kunststeden	126.309	70%
Vlaamse Regio's	53.206	30%
Vlaanderen	180.047	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE CHINESE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE CHINESE MARKT IN VLAANDEREN
NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE CHINESE MARKT IN VLAANDEREN
NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN CHINA

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN INDIASE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Indiase toeristen	Ranking Indiase markt
Aankomsten	6.488.545	43.129	20
Overnachtingen	13.742.727	90.980	21
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE INDIASE MARKT IN VLAANDEREN PER BESTEMMING 2013

	overnachtingen	%
Kust	813	1%
Kunststeden	60.234	66%
Vlaamse Regio's	29.933	33%
Vlaanderen	90.980	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE INDIASE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE INDIASE MARKT IN VLAANDEREN
NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE INDIASE MARKT IN VLAANDEREN
NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN INDIA

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN OOSTENRIJKSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Oostenrijkse toeristen	Ranking Oostenrijkse markt
Aankomsten	6.488.545	38.971	23
Overnachtingen	13.742.727	79.252	25
Verblijfsduur (nachten)	2,1	2,0	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE OOSTENRIJKSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	2.259	3%
Kunststeden	62.766	79%
Vlaamse Regio's	14.227	18%
Vlaanderen	79.252	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE OOSTENRIJKSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE OOSTENRIJKSE MARKT IN VLAANDEREN
NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE OOSTENRIJKSE MARKT IN VLAANDEREN
NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN OOSTENRIJK

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN BRAZILIAANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Braziliaanse toeristen	Ranking Braziliaanse markt
Aankomsten	6.488.545	50.012	17
Overnachtingen	13.742.727	101.212	18
Verblijfsduur (nachten)	2,1	2,0	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE BRAZILIAANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	444	0%
Kunststeden	94.586	93%
Vlaamse Regio's	6.182	6%
Vlaanderen	101.212	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE BRAZILIAANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE BRAZILIAANSE MARKT IN VLAANDEREN
NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE BRAZILIAANSE MARKT IN VLAANDEREN
NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Reputatie

TOP 5 ASPECTEN WAARVOOR VLAANDEREN GEKEND IS IN BRAZILIE

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN ZWITSERSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Zwitserse toeristen	Ranking Zwitserse markt
Aankomsten	6.488.545	87.948	11
Overnachtingen	13.742.727	182.171	11
Verblijfsduur (nachten)	2,1	2,1	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE ZWITSERSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	11.004	6%
Kunststeden	138.327	76%
Vlaamse Regio's	32.840	18%
Vlaanderen	182.171	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE ZWITSERSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE ZWITSERSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE ZWITSERSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN SLOVAAKSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Slovaakse toeristen	Ranking Slovaakse markt
Aankomsten	6.488.545	11.651	40
Overnachtingen	13.742.727	26.386	38
Verblijfsduur (nachten)	2,1	2,3	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE SLOVAAKSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	324	1%
Kunststeden	17.646	67%
Vlaamse Regio's	8.416	32%
Vlaanderen	26.386	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE SLOVAAKSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE SLOVAAKSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE SLOVAAKSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

DENEMARKEN, ZWEDEN & NOORWEGEN

1 / Aankomsten en overnachtingen in Vlaanderen

D TOTALE BUITENLANDSE EN DEENSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Deense toeristen	Ranking Deense markt
Aankomsten	6.488.545	52.186	15
Overnachtingen	13.742.727	104.835	17
Verblijfsduur (nachten)	2,1	2,0	

DE DEENSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	3.125	3%
Kunststeden	82.184	78%
Vlaamse Regio's	19.526	19%
Vlaanderen	104.835	100%

Z TOTALE BUITENLANDSE EN ZWEEDESE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Zweedse toeristen	Ranking Zweedse markt
Aankomsten	6.488.545	64.060	14
Overnachtingen	13.742.727	123.967	14
Verblijfsduur (nachten)	2,1	1,9	

DE ZWEEDESE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	1.861	2%
Kunststeden	101.285	82%
Vlaamse Regio's	20.821	17%
Vlaanderen	123.967	100%

N TOTALE BUITENLANDSE EN NOORSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Noorse toeristen	Ranking Noorse markt
Aankomsten	6.488.545	37.100	24
Overnachtingen	13.742.727	79.537	24
Verblijfsduur (nachten)	2,1	2,1	

DE NOORSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	2.168	3%
Kunststeden	65.847	83%
Vlaamse Regio's	11.522	14%
Vlaanderen	79.537	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE DEENSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

TREND EN VOORSPELLING VAN DE ZWEEDESE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

TREND EN VOORSPELLING VAN DE NOORSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE SCANDINAVISCHE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE SCANDINAVISCHE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

4 / Bezoekersprofiel

De Scandinavische recreatieve toerist in de kunststeden is gemiddeld 45 jaar. De helft van de vakantiegangers zijn tussen de 35 en 50 jaar oud. Met 35%, is ook de groep tussen de 50 en 65 jaar goed vertegenwoordigd in onze kunststeden.

De overgrote meerderheid van de Scandinavische toeristen in de kunststeden reizen zonder kinderen. Het reisgezelschap bestaat gemiddeld uit 2,2 personen, waarvan 1,7 tot dezelfde familie behoren.

GEMIDDELDE UITGAVE VAN DE SCANDINAVISCHE RECREATIEVE VERBLIJFSTOERIST IN VLAANDEREN (ONDERZOEK 2011, GEINDEXEERD VOOR 2013)

Besteding, per persoon per nacht (euro)	Kunststeden
Logies	29
Maaltijden, drank en voeding	31
Attracties en ontspanning	8
Transport ter plaatse	4
Shopping	24
Andere uitgaven	0
Totaal	96

5 / Reputatie

TOP 5 ITEMS WAARVOOR VLAANDEREN GEKEND IS IN DENEMARKE

TOP 5 ITEMS WAARVOOR VLAANDEREN GEKEND IS IN ZWEDEN

Bron: Vlaamse Overheid: Merkbeleid Vlaanderen

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN AUSTRALISCHE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Australische toeristen	Ranking Australische markt
Aankomsten	6.488.545	45.555	19
Overnachtingen	13.742.727	100.516	19
Verblijfsduur (nachten)	2,1	2,2	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE AUSTRALISCHE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	1.269	1%
Kunststeden	85.369	85%
Vlaamse Regio's	13.878	14%
Vlaanderen	100.516	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE AUSTRALISCHE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE AUSTRALISCHE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE AUSTRALISCHE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

NIEUW-ZEELAND

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN NIEUW-ZEELANDSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Nieuw-Zeelandse toeristen	Ranking Nieuw-Zeelandse markt
Aankomsten	6.488.545	6.490	51 th
Overnachtingen	13.742.727	15.230	48 th
Verblijfsduur (nachten)	2,1	2,3	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

DE VERDELING VAN DE NIEUW-ZEELANDSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	113	1%
Kunststeden	12.814	84%
Vlaamse Regio's	2.303	15%
Vlaanderen	15.230	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE NIEUW-ZEELANDSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE NIEUW-ZEELANDSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE NIEUW-ZEELANDSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN MALEISCHE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Maleisische toeristen	Ranking Maleisische markt
Aankomsten	6.488.545	7.740	56
Overnachtingen	13.742.727	13.374	53
Verblijfsduur (nachten)	2,1	1,7	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE MALEISCHE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	72	1%
Kunststeden	11.617	87%
Vlaamse Regio's	1.685	13%
Vlaanderen	13.374	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE MALEISCHE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE MALEISCHE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE MALEISCHE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN SINGAPORESE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Singaporese toeristen	Ranking Singaporese markt
Aankomsten	6.488.545	7.275	49
Overnachtingen	13.742.727	16.156	47
Verblijfsduur (nachten)	2,1	2,2	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE SINGAPORESE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	103	1%
Kunststeden	14.857	92%
Vlaamse Regio's	1.196	7%
Vlaanderen	16.156	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE SINGAPORESE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE SINGAPORESE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE SINGAPORESE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN TAIWANESE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Taiwanese toeristen	Ranking Taiwanese markt
Aankomsten	6.488.545	15.083	37
Overnachtingen	13.742.727	20.907	43
Verblijfsduur (nachten)	2,1	1,4	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE TAIWANESE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	61	0%
Kunststeden	16.168	77%
Vlaamse Regio's	4.678	22%
Vlaanderen	20.907	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE TAIWANESE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE TAIWANESE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE TAIWANESE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTAAL BUITENLANDSE EN ZUID-KOREAANSE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Zuid-Koreaanse toeristen	Ranking Zuid-Koreaanse markt
Aankomsten	6.488.545	16.010	34
Overnachtingen	13.742.727	27.354	37
Verblijfsduur (nachten)	2,1	1,7	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE ZUID-KOREAANSE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	435	2%
Kunststeden	22.545	82%
Vlaamse Regio's	4.374	16%
Vlaanderen	27.354	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE ZUID-KOREAANSE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE ZUID-KOREAANSE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE ZUID-KOREAANSE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN THAISE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Thaise toeristen	Ranking Thaise markt
Aankomsten	6.488.545	12.187	39
Overnachtingen	13.742.727	22.830	40
Verblijfsduur (nachten)	2,1	1,9	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE THAISE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	209	1%
Kunststeden	20.821	91%
Vlaamse Regio's	1.800	8%
Vlaanderen	22.830	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE THAISE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE THAISE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE THAISE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

1 / Aankomsten en overnachtingen in Vlaanderen

TOTALE BUITENLANDSE EN INDONESISCHE MARKT IN VLAANDEREN 2013

	Totaal buitenlandse toeristen	Indonesische toeristen	Ranking Indonesische markt
Aankomsten	6.488.545	5.837	55
Overnachtingen	13.742.727	10.239	61
Verblijfsduur (nachten)	2,1	1,8	

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

VERDELING VAN DE INDONESISCHE MARKT IN VLAANDEREN PER BESTEMMING 2013

	Overnachtingen	%
Kust	47	0,5%
Kunststeden	9.163	89,5%
Vlaamse Regio's	1.029	10%
Vlaanderen	10.239	100%

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

2 / Trend en voorspelling

TREND EN VOORSPELLING VAN DE INDONESISCHE MARKT IN VLAANDEREN EN WEST-EUROPA (2006-2018, AANKOMSTEN)

Bron: TOERISMEVLAANDEREN o.b.v. TDM en ADSEI

3 / Reden van verblijf

DE INDONESISCHE MARKT IN VLAANDEREN NAAR LOGIESVORM 2013 (OVERNACHTINGEN)

DE INDONESISCHE MARKT IN VLAANDEREN NAAR MOTIEF 2013 (OVERNACHTINGEN)

Bron: TOERISMEVLAANDEREN o.b.v. ADSEI

GEBRUIKTE BEGRIPPEN EN AFKORTINGEN

In België is de Federale Overheidsdienst Economie - Algemene Directie Statistiek gemachtigd om bij alle commerciële logiesinrichtingen maandelijks het aantal personen op te vragen dat in de inrichting tegen betaling verbleven heeft. Twee basisindicatoren worden op deze wijze ingewonnen: het aantal aankomsten en het aantal overnachtingen.

Toeristische aankomsten en overnachtingen worden enkel geregistreerd vanaf minstens 1 overnachting in:

- Hotels
- Gastenkamers (sinds 1 januari 2012)
- Campings
- Vakantieparken
- Logies voor doelgroepen (jeugd- en sociaal volwassenenlogies, kuuroorden)
- Verhuur via verhuurkantoren aan de kust

Niet opgenomen in de cijfers:

- Dagtoerisme
- Niet-commercieel verblijfstoerisme (bij vrienden, familie of kennissen of in tweede verblijven)
- Vakantiewoningen
- Rechtstreekse verhuur

Het aantal aankomsten komt grosso modo overeen met het aantal verblijfstoeristen. Met dat verschil dat elke toerist als een 'aankomst' wordt geteld telkens hij of zij een nieuwe logiesaccommodatie benut. In die zin komt het aantal aankomsten niet exact overeen met het aantal vakanties of zakenreizen in ons land. Het volume aan overnachtingen is de optelsom van alle verblijfsnachten die met de geregistreerde aankomsten gepaard gaan.

VLAANDEREN = Vlaams + Brussels Gewest

VLAAMSE KUST = alle kustgemeenten + Zeebrugge.

KUNSTSTEDEN = Antwerpen, Brugge, Brussel, Gent, Leuven en Mechelen.

Voor Brugge gelden enkel de gegevens voor de stad Brugge exclusief Zeebrugge.

VLAAMSE REGIO'S = Vlaanderen exclusief kust en kunststeden

De definities voor hotel, gastenkamer, camping, vakantiepark, en huurvakantiewoningen vind je op www.toerismevlaanderen.be/logiesdecreet

LOGIES VOOR DOELGROEPEN = jeugdtoerisme + sociaal logies voor volwassenen.

AFKORTINGEN

'GJG 2009-2013': De gemiddelde jaarlijkse groei over verschillende jaren.
De groei is enkel berekend op basis van het eerste en het laatste jaar (in dit voorbeeld 2009 en 2013)

'Trend 2012-2013': De proportionele toe- of afname voor 2013 t.o.v. 2012.

COLOFON

Verantwoordelijke uitgever

Peter De Wilde, Toerisme Vlaanderen, Grasmarkt 61, 1000 Brussel

Wettelijk depot

D/2014/5635/64/1

Contact

kennisbeheer@toerismevlaanderen.be

Meer informatie

www.toerismevlaanderen.be/cijfers

Copyrights

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op welk wijze ook, zonder de voorafgaande en schriftelijke toestemming van de uitgever.

