
2024-2026

Strategia e
pianif icazione.

Va
lp

os
ch

ia
vo

, G
rig

io
ni

, ©
 A

nd
ré

 M
ei

er

L’unicità che scaturisce dall’unione.
Visita a 100% Valposchiavo. 3

Benvenuti nel mio scenario dei desideri per l’anno 2030: una
Svizzera fiorente e nel pieno di una vera e propria rivoluzione
turistica. La popolazione ha capito che l’ospitalità e l’apertura
aprono le porte a un futuro interculturale radioso. Gli ospiti
visitano il Paese tutto l’anno. L’autunno è diventato a pieno
titolo «alta stagione», in regioni come il Ticino fino a novem-
bre inoltrato. Le destinazioni hanno fatto un ottimo lavoro
per garantire che in ogni stagione siano aperte abbastanza atti-
vità. La durata del soggiorno si è inoltre prolungata di ben il
50%, perché la Svizzera vuole essere esplorata a fondo. Il pro-
gramma Swisstainable è presente ovunque e ha da tempo
superato la soglia di 7000 strutture partecipanti. La Svizzera
viene regolarmente eletta «la destinazione di viaggio più so-
stenibile al mondo», diventando così un esempio lampante
di progresso sostenibile e di forza nell’ospitalità.

Sì, è un desiderio, ma siamo sulla buona strada per realizzarlo.
Qui vi mostriamo dove conduce.

Martin Nydegger
Direttore di Svizzera Turismo

 6 Contesto

14 Strategia 2024-2026

30 Attività 2024

48 Gestione

«Portare gli ospiti
giusti nel posto giusto
al momento giusto.»

554

Fiducia

ST è sinonimo di affidabilità
Nell’era dell’intelligenza artificiale e del facile
accesso a piattaforme online, siti web e
canali social media, le persone cercano fonti
di informazione attendibili. ST si assume la
responsabilità di fornire contenuti turistici
affidabili e attendibili al 100%. Lo status uffi-
ciale di ST e la forza del marchio di destina-
zione Svizzera sono sinonimo di affidabilità
e costituiscono la base di questa fiducia.

Guida

ST si trasforma da promotore a guida
Nel marketing turistico le sfumature e un targeting
preciso sono fondamentali. ST si concentra sempre
di più sull’indirizzamento dei flussi di ospiti, guidandoli
affinché si sentano completamente a loro agio e
percepiscano la Svizzera in ogni sua parte come
perfetta padrona di casa.

Traveltech

ST dà forma al futuro nel Web 3.0
Il rapido sviluppo del mondo digitale impone
a ST di rimanere al passo per il settore turi-
stico. ST valuta le nuove tecnologie sin dalle
prime fasi e si mantiene all’avanguardia di
nuovi sviluppi come l’intelligenza artificiale
(AI), la realtà virtuale o la blockchain per
spianare la strada verso il Web 3.0.

Partnership

ST consente di ottenere risultati
ST tratta i suoi partner con professionalità
e crea fiducia. Le piattaforme di marketing
e di mercato, che i partner apprezzano
e sfruttano intensamente, si contraddistin-
guono per creatività e standard elevati.

Turismo tutto l’anno

ST distribuisce le attività su tutto l’anno
Da un punto di vista statistico, su base annua più
della metà di tutte le camere d’albergo è vuota. Per
ottimizzarne l’occupazione, ST distribuisce le sue
attività e le sue campagne in modo uniforme durante
l’anno, promuovendo così il «turismo tutto l’anno».

Innovazione

ST diventa più produttiva e ancora più creativa
Nonostante le ristrettezze di bilancio conseguenti alla
scadenza dei fondi federali per il recupero, ST punta
alla massima efficacia. Si tratta di stabilire priorità,
di diventare più produttivi e creativi per brillare con
ingegno e originalità.

Sostenibilità

ST punta su Swisstainable
La transizione verso un turismo sosteni-
bile richiede tempo e risorse finanziarie.
Per finanziare questo cambiamento è
essenziale un’economia turistica forte.
Il programma Swisstainable è ammirato
all’estero e apprezzato a livello nazionale
e guida il turismo svizzero verso un futuro
di successo sostenibile.

Sette fattori chiave

2

3

4

5

6

7
1

Il presente documento strategico funge da guida e fonte
di ispirazione per Svizzera Turismo (ST) e l’intero settore

per plasmare attivamente il futuro. Sette fattori chiave
garantiscono il successo:

In questo prospetto l’organizzazione Svizzera Turismo viene
indicata con l’abbreviazione ST.

76

Analisi del contesto

Chi vuole avere successo nel turismo deve tenere d’occhio l’economia globale
di oggi e di domani. Tutto influisce sul turismo, che si tratti di conflitti politici,
calamità naturali, pandemie o della situazione economica. Quest’ultimo aspetto
diventa particolarmente importante, poiché sembra che l’economia globale nei
prossimi 24 a 48 mesi sia destinata a intraprendere un viaggio entusiasmante.

Contesto

Valutazione dell’economia globale
Per il 2024 si prevede che la crescita eco-
nomica globale si attesti al 2,5% rispetto
all’anno precedente (vedi grafico), legger-
mente frenata dal persistere di un’infla-
zione elevata e da una politica dei tassi
d’interesse più restrittiva da parte della
FED e della BCE. I costi dei beni di con-
sumo e dei servizi aumenteranno di nuovo,
mentre i salari non si adegueranno di pari
passo. Positivi sono invece i prezzi dell’e-
nergia tornati a essere più bassi e la
normalizzazione delle catene del valore.

L’Oriente è in piena espansione
– Le economie nazionali del Sud

est asiatico, degli Stati del Golfo
e dell’India stanno esplodendo.

– Cina e Giappone invece arran-
cano un po’. L’economia cinese
ha perso slancio.

L’Europa perde forza
– L’inflazione elevata e il continuo

aumento dei tassi di interesse
potrebbero determinare nella zona
euro una crescita inferiore alla
media.

– La zona euro può evitare una
profonda recessione grazie alla
maggiore sicurezza energetica.

– La guerra in Ucraina può rapida-
mente e fortemente influenzare
le condizioni quadro.

– La Germania zoppica (scosse
politiche, perdita di potere indu-
striale a favore della Cina).

L’Occidente fiorisce
– L’economia statunitense si

dimostra solida e la probabilità
di una recessione è bassa.

– Tuttavia, gli aumenti dei tassi di
interesse frenano leggermente
la crescita.

La Svizzera scricchiola
– I settori dell’industria e dei

servizi risentono di un calo
degli ordinativi e di un minore
sfruttamento delle capacità.

– I costanti aumenti degli affitti e
l’aumento della spesa sanitaria
ed energetica mettono sotto
pressione le spese di consumo
delle famiglie.

3,4

2,8
2,5

2,1 2,1

0,4

3,0

4,8

4,2

3,5

0,5
0,7

4,1
3,9 3,9

2,7

0,7 0,9

Globale Stati Uniti Cina Zona euro Mercati
emergenti

Svizzera

Crescita del PIL delle principali economie, con le previsioni di UBS (P) in percentuale

 2022 P2023 P2024

6

5

4

3

2

1

0

Contesto

L’uomo che danza con le erbe.
I segreti delle erbe selvatiche del Vallese. C

ha
m

p
ér

y,
 D

en
ts

 d
u

M
id

i,
Va

lle
se

, ©
 C

hr
is

tia
n

M
ei

xn
er

98 Strategie und Planung 2024–2026

Contesto

Sviluppo del turismo nel mondo

Previsioni turistiche globali
L’OMT e Oxford Economics prevedono un aumento straordinario dei flussi turistici
globali (vedi grafico sotto). Nonostante abbia imposto al settore una fase di arresto storica,
la pandemia di coronavirus non ha frenato la voglia di viaggiare, l’ha solo ritardata.
In termini assoluti, l’Europa rimane il campione mondiale del turismo.

Interpretazione per la Svizzera
Il turismo globale vive attualmente una
fase di crescita incoraggiante, che però
varia da località a località. In questa fase
di crescita l’efficacia del marketing è
essenziale per tre motivi:

La regione Asia-Pacifico cresce più velocemente dell’Europa1

Crescita globale impressionante dopo la crisi della pandemia1

1  Fonte: Oxford Economics (giugno 2023)

Si prevede che tutti i continenti turistici mondiali cresce-
ranno di circa il 36% tra il 2019 e il 2030, con l’Europa e
le Americhe sotto la media di mercato con un aumento
del 30% circa (ca. 3% all’anno). Particolarmente degna
di nota è la dinamica della regione Asia-Pacifico, con
una crescita superiore alla media del 46%. Si delinea
uno spostamento a lungo termine dei flussi turistici

dalle «vecchie» regioni turistiche verso i concorrenti in
(Estremo) Oriente. Questo spostamento è osservabile
anche in altri indicatori economici. È evidente che le
economie del futuro saranno di origine orientale e asia-
tica, perché in queste regioni c’è molta più fame di
successo, che garantisce dinamismo e viene premiata
con la crescita.

Sfruttamento
C’è ancora molto potenziale non sfrut-
tato! Il tasso medio di occupazione
degli alberghi su base annua è inferiore
al 45% in tutta la Svizzera. Anche se
il numero dei pernottamenti in albergo
aumentasse del 2-3% all’anno entro
il 2030, quasi una camera d’albergo su
due rimarrebbe vuota.

Concorrenza
La competizione è spietata! I con-
correnti globali propongono offerte
a prezzi più convenienti e si pre-
vede che cresceranno di più della
destinazione di prestigio Svizzera.

Sterzo
Dirigere i flussi di ospiti è sempre più
importante. Una crescita incontrollata
può essere dannosa e avere rapida-
mente conseguenze negative. Per
controllare il flusso e il comporta-
mento degli ospiti è importante un
marketing turistico intelligente.

312927252321191715131109070503200199971995

Mld

Anno

A
rr

iv
i t

u
ri

st
ic

i i
n

te
rn

az
io

n
al

i

0

0,5

1,0

1,5

2,0

2,5

Africa
Medio Oriente

Asia-Pacifico

Americhe

Europa

2000
0,68 mld

2010
0,96 mld

2019
1,48 mld

P2023
1,14 mld

Previsione

800600200 4000

966
744

351

220

78

84

512

288

133

119

Arrivi turistici internazionali
mln

+30%

+46%

+31%

+71%

+41%
Africa

Medio Oriente

Asia-Pacifico

Americhe

Europa

2019
P2030

1000

1110

2020

2021

2022

2023

2024

2025

2026

100

2019

0 20 40 60 80

04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 242003 25 26

2

4

6

8

10

12

14

16

18

20

Strategia e pianif icazione 2024-2026

Contesto

Evoluzione dei pernottamenti nel periodo 2003-2026

Sviluppo della distribuzione dei mercati nel periodo 2019-2026

La pandemia ha determinato un cambiamento significativo nella distribuzione
dei mercati, con una chiara tendenza verso un aumento degli ospiti domestici.

Sebbene tra il 2024 e il 2026 si preveda una leg-
gera diminuzione del numero di pernottamenti in
albergo di ospiti nazionali, è probabile che questo
numero si stabilizzi a un livello più alto rispetto a
prima della pandemia. Le regioni che in questo
periodo hanno beneficiato di un aumento dei visita-
tori svizzeri in futuro potrebbero registrare una cre-
scita inferiore. I pernottamenti in albergo dai mercati

limitrofi e lontani si sono ripresi rapidamente dopo
la pandemia e si prevede che nel 2024 raggiunge-
ranno i livelli pre-pandemia. Questa tendenza posi-
tiva dovrebbe continuare nei prossimi anni. Nel
complesso si prevede che i pernottamenti totali di
tutti i mercati aumenteranno costantemente dal
2024 al 2026.

Eventi business
Il turismo d’affari organizzato (eventi business) mostra uno sviluppo positivo. La domanda
di congressi, meeting e viaggi incentive attraverso lo Switzerland Convention & Incentive
Bureau (SCIB pag. 46) dovrebbe tornare al livello del 2019 entro il 2026.

Sviluppo dei mercati di ST

Mercato domestico Mercati limitrofi Mercati lontani

Percentuale

P
re

vi
si

on
e

Previsione1

1	 Stima di ST sulla base del Centro di ricerca congiunturale del Politecnico di Zurigo (KOF)
	 e di Oxford Economics, novembre 2023

Mercato domestico

Mercati limitrofi
Mercati lontani

Anno

Mln

1  Fonte: statistiche sui meeting e pernottamenti in albergo nel 2019
2  Fonte: MMGY Travel Intelligence

9,4 mln

12,2 mln

17,9 mln

19%
di tutti i pernottamenti
in albergo in Svizzera
è da ricondurre a
eventi business.1

60%
di tutti i partecipanti a eventi
business prolunga il sog-
giorno a fini di svago prima
o dopo l’evento.2

69%

71%

55%

50%

46%

45%

25%

23%

29%

28%

29%

29%

30%

6%

6%

16%

22%

25%

26%

27%43%

30% 24%45%

1312 Strategia e pianif icazione 2024-2026

Business Intelligence

Con la Business Intelligence ST monitora in modo proattivo
l’ambiente economico e turistico. Le informazioni, i dati e i risultati

rilevanti vengono analizzati nel sistema informativo di gestione
su base continuativa.

Le informazioni e i dati economici e turistici provengono sia da fonti pubbliche,
come ad esempio le statistiche alberghiere, sia da studi di mercato interni. Tra le
indagini centrali di ST rientrano in particolare il Monitor del Turismo Svizzero (TMS)
e il Brand Equity Monitor (BEM). I dati ottenuti consentono a ST e al settore turi-
stico di identificare tempestivamente le tendenze e di prendere decisioni fondate.

Brand Equity Monitor (BEM)
Oltre al TMS, nel 2021 è stato condotto per
la prima volta un sondaggio online a campione
che ha coinvolto anche non-ospiti. Obiettivo
di questo primo sondaggio sulle vacanze estive
che ha coinvolto 5000 partecipanti era misurare
l’immagine del turismo, il marketing funnel e
i fattori che incentivano e ostacolano il viaggio
rispetto a quelli di altri Paesi turistici. Il BEM si
concentra sui mercati Svizzera, Germania,
Francia, Regno Unito e Stati Uniti. L’ultimo
sondaggio è stato condotto a settembre 2023
ed è stato esteso ad altri Paesi di origine.
I risultati saranno pubblicati nel corso del 2024.

Accesso al MIS
per i membri di ST

Sistema informativo di gestione (MIS)
Il MIS offre una serie di dashboard che mettono in relazione con continuità le diverse
fonti di dati. In questo modo è possibile analizzare le informazioni in modo più completo
e visualizzarle con maggiore chiarezza, a sostegno della pianificazione strategica e di
un processo decisionale fondato.

Monitor del Turismo Svizzero (TMS)
Il TMS è la più grande indagine nazionale sul
turismo leisure che ogni quattro anni analizza
il comportamento in materia di viaggi di più di
21 000 ospiti provenienti da oltre 100 mercati.
Basandosi sul TMS, su incarico della SECO si
procede a una misurazione di impatto allo
scopo di determinare in che modo le attività di
marketing di ST influiscano sui pernottamenti
e sul fatturato del turismo. I risultati dell’ultima
edizione del TMS saranno presentati nell’e-
state del 2024.

Contesto

1514

Strategia 2024-2026

Dichiarazione di missione

La dichiarazione di missione costituisce la base per l’orientamento e
l’attuazione della strategia. Il mandato federale, la missione e la visione

formano la proposta di valore a lungo termine di ST nei confronti
degli ospiti, dei partner e della Confederazione. La finalità, i valori e i
iniziative aziendali definiscono la cultura aziendale di ST e guidano

il comportamento dei collaboratori.

Visione

Missione

Mandato federale

Finalità

Valori

Iniziative aziendali

Verso l’esterno
Ospiti, partner e
Confederazione

Verso l’interno
Collaboratori

Strategia
2024-2026

W
oh

le
n

b
ei

 B
er

n,
 B

er
na

, ©
  C

hr
is

to
f

S
ch

ür
p

f

Seguendo l’acqua.
Con l’e-bike in campagna, a piedi in città e scivolando
sull’acqua con il SUP a noleggio.

1716 Strategia e pianif icazione 2024-2026

Strategia 2024-2026

«We proudly promote Switzerland»:
questo è il principio definito dai col-
laboratori di ST nel corso del pro-
getto OCOS per radicare la cultura
aziendale.

Missione ValoriVisione FinalitàMandato federale Iniziative aziendali

Dichiarazione di missione

Verso l’esterno
Dichiarazione di missione

Verso l’interno

Il turismo svizzero prospera su
tutto il territorio nazionale. La
destinazione turistica Svizzera
è un «Love Brand» globale e un
pioniere del turismo sostenibile.

ST risveglia negli ospiti il deside-
rio di viaggiare in Svizzera in modo
sostenibile e offre ai partner piatta-
forme efficaci.

Mandato base
ST si occupa del marketing turistico
di tutta la Svizzera a livello nazionale
e all’estero.

Mandato di cooperazione
ST rappresenta e coordina il set-
tore turistico per offrire una presenza
congiunta sul mercato.

Mandato di consulenza
ST condivide proattivamente con i
membri le conoscenze specifiche
acquisite dalle indagini e dall’osser-
vazione del mercato.

Passione
Mostriamo il nostro impegno.

Imparzialità
Siamo aperti a tutte le novità.

Cooperazione
Abbiamo un obiettivo comune.

Imprenditorialità
Pensiamo e agiamo con spirito
imprenditoriale.

Responsabilità
Ci assumiamo una responsabilità
ecologica e sociale.

Digitalizzazione
Adottiamo un atteggiamento
«digital first».

Gioia, divertimento e leggerezza
Continui eventi per rafforzare lo spirito
di squadra e alleggerire il lavoro di tutti
i giorni.

Cultura dell’apprendimento
e trasparenza
Confronto regolare su attività e progetti
in azienda.

Agilità
Utilizzo di metodi di lavoro agili e corsi
di formazione sul lavoro agile.

Collaborazione intersettoriale
Promozione di gruppi interdisciplinari
per rafforzare lo scambio e la collabo-
razione.

Misure di sostenibilità
Implementazione di consuetudini
di viaggio e di lavoro rispettose
dell’ambiente.

Strumenti
Utilizzo di strumenti digitali per
aumentare l’efficienza e la qualità.

OCOS: One Company One Spirit
Per promuovere e radicare la cultura aziendale ST ha lanciato il
progetto OCOS, il cui obiettivo è elaborare una visione comune
dell’essenza della cultura aziendale di ST e di come questa debba
svilupparsi in futuro.

1918

Ruota della strategia

Strategia 2024-2026

Obiettivi

Ispirare nuovi ospiti
ST si assume l’impegnativo e oneroso
compito di attrarre nuovi ospiti.

Misurazione: quota di nuovi ospiti,
contatti mediatici e di marketing
di alto livello

Affermare Swisstainable
ST si impegna ogni giorno per un turismo
più sostenibile, con l’obiettivo di con
vincere gli ospiti a viaggiare in modo più
consapevole, godendosi di più il viaggio
e prolungando il soggiorno.

Misurazione: durata dei soggiorni,
distribuzione stagionale e geografica,
valore aggiunto, partecipanti
al programma

Promuovere cooperazioni​
ST offre visibilità ai suoi partner grazie
a piattaforme di marketing e di mercato
interessanti.

Misurazione: sondaggi sulla soddi-
sfazione, investimenti dei partner

Definire standard
ST fissa la sua asticella molto in alto
e verifica costantemente le più moderne
possibilità che utilizza in ambito di pro
mozione turistica, definendo così degli
standard per il marketing turistico.

Misurazione: riconoscimenti,
analisi della concorrenza, lancio
di innovazioni

Comunicazione
 di Swisstainable

Campaigning &
Activation

Business
Intelligence

Esperienze
digitali

Partner
Integration

Key Media
Management

Durata del
soggiorno

Evoluzione
delle esperienze

Evoluzione
dei mercati

Turismo
tutto l’anno Ispirare

nuovi ospiti
Promuovere
cooperazioni

Affermare
Swisstainable

Definire
standard

Key Account
Management

Flussi di ospiti

1 2 3

Comunicazione
 di Swisstainable

Campaigning &
Activation

Business
Intelligence

Esperienze
digitali

Partner
Integration

Key Media
Management

Durata del
soggiorno

Evoluzione
delle esperienze

Evoluzione
dei mercati

Turismo
tutto l’anno Ispirare

nuovi ospiti
Promuovere
cooperazioni

Affermare
Swisstainable

Definire
standard

Key Account
Management

Flussi di ospiti

1 2 3

Comunicazione
 di Swisstainable

Campaigning &
Activation

Business
Intelligence

Esperienze
digitali

Partner
Integration

Key Media
Management

Durata del
soggiorno

Evoluzione
delle esperienze

Evoluzione
dei mercati

Turismo
tutto l’anno Ispirare

nuovi ospiti
Promuovere
cooperazioni

Affermare
Swisstainable

Definire
standard

Key Account
Management

Flussi di ospiti

1 2 3

Comunicazione
 di Swisstainable

Campaigning &
Activation

Business
Intelligence

Esperienze
digitali

Partner
Integration

Key Media
Management

Durata del
soggiorno

Evoluzione
delle esperienze

Evoluzione
dei mercati

Turismo
tutto l’anno Ispirare

nuovi ospiti
Promuovere
cooperazioni

Affermare
Swisstainable

Definire
standard

Key Account
Management

Flussi di ospiti

1 2 3

La ruota della strategia serve a
visualizzare gli obiettivi strategici
e i campi d’azione che guidano

le attività di ST.

La dichiarazione di missione
è al centro della ruota della
strategia, che si legge dall’in-
terno verso l’esterno.

La ruota della strategia
segue la logica di una piatta-
forma girevole: la correla-
zione tra gli obiettivi e i
campi d’azione non è fissa.

Legenda

Gli obiettivi servono da orientamento
e garantiscono il perseguimento della
visione nel lungo periodo. pag. 19

Visione, missione, mandato federale
 pag. 15-16

 2

 1

 3 I campi d’azione definiscono le aree
specifiche in cui ST è attiva. Stabili-
scono i punti chiave tematici e pratici

 pag. 20 -27

Applicazione
La ruota della strategia mira a promuovere una visione
d’insieme dell’orientamento strategico di ST e aiuta i col-
laboratori a stabilire la priorità delle attività e a comuni-
care le decisioni. In totale ci sono quattro obiettivi e do-
dici campi d’azione, collegabili tra loro in modo flessibile.
Affinché i piani, i budget o le proposte di progetto siano
approvati, è necessario che coprano obbligatoriamente
almeno un obiettivo e un campo d’azione ciascuno.

2120 Strategia e pianif icazione 2024-2026

Campi d’azione per un marketing integrato

Strategia 2024-2026

ST punta su un marketing mix integrato con quattro campi d’azione centrali:
Partner Integration, Campaigning & Activation, Key Media Management e
Key Account Management.

Partner Integration

Key Media
Management (KMM)

Key Account
Management (KAM)

Campaigning
& Activation

Partner Integration
Nelle campagne e nelle attività di marketing ST inte-
gra circa 1200 partner turistici, tra cui regioni, desti-
nazioni, ferrovie, hotel, organizzatori di congressi e
seminari, settore paralberghiero e fornitori di servizi
per il tempo libero. Anche i partner economici ven-
gono coinvolti nelle campagne e nelle attività di mar-
keting. L’impiego congiunto delle risorse di ST e dei
partner genera una maggiore attenzione mediatica,
accresce la copertura e aumenta il traffico sulle piat-
taforme digitali di ST. Nella commercializzazione della
Svizzera per il turismo d’affari ST collabora con di-
versi fornitori di servizi, tra cui regioni e aziende di
trasporti. pag. 36-37

Key Account Management (KAM)
ST collabora in tutto il mondo con diversi intermediari
di prodotti di viaggio (key account) come tour ope
rator e agenzie di viaggio online (OTA). I temi di inte
resse come il prolungamento della durata del sog-
giorno o il programma Swisstainable confluiscono
così in viaggi prenotabili. L’obiettivo è coprire tutti
i temi di interesse in tutti i mercati. Nel settore del
turismo d’affari gli specialisti di ST valutano costan-
temente nuovi promotori e organizzatori ad alto po-
tenziale, curano le relazioni esistenti con i clienti e
comunicano contenuti (turistici) rilevanti. La presenza
di ST sul mercato e la sua funzione di punto di con-
tatto centrale tra clienti e partner rappresentano van-
taggi concorrenziali decisivi. pag. 44-47

Campaigning & Activation​​
Per rafforzare il «Love Brand» Svizzera, ST si affida a
campagne di grande portata prodotte a livello cen-
trale e diffuse in tutto il mondo. Inoltre, campagne
prodotte a livello decentralizzato dai partner chiave
nei mercati e dedicate a temi di interesse specifici
vengono diffuse a livello locale nel mercato di riferi-
mento. Campagne digitali stimolanti garantiscono
inoltre che la Svizzera mantenga la sua reputazione di
luogo ideale per il turismo d’affari. Per tutte le campa-
gne, oltre a MySwitzerland.com, anche i canali social
media di ST svolgono un ruolo importante nel garan-
tire la visibilità presso i gruppi target. pag. 38-41

Key Media Management​ (KMM)
Il Key Media Management è uno degli strumenti di
comunicazione più efficaci e influenti di ST. L’attività
mediatica nei 23 mercati di ST posiziona la Svizzera
nel mondo come «Love Brand» e pioniere del turismo
sostenibile. L’attenzione si concentra sull’attività
mediatica non a pagamento (earned media), che
gode di grande credibilità presso gli ospiti. ST di-
spone inoltre di numerosi canali di comunicazione
propri (owned) e acquista anche spazi pubblicitari
(paid) in modo mirato in tutti i tipi di media. In tutte
queste attività si sfrutta il know-how di mercato delle
succursali di ST. pag. 42-43

2322 Strategia e pianif icazione 2024-2026

Programma partner
La sostenibilità è raggiungibile solo
unendo le forze e ha bisogno dell’im-
pegno dell’intero settore turistico.
ST lavora dunque a stretto contatto
con la Segreteria di Stato dell’econo-
mia (SECO), la Federazione svizzera
del turismo (FST), le regioni turistiche
(CDR), nonché con altre associazioni
di categoria e i fornitori di servizi.

Tutti i fornitori di servizi e le destina-
zioni che si impegnano per la soste-
nibilità e partecipano al programma
possono utilizzare il marchio Swisstai-
nable. L’ammissione al programma
e l’assegnazione a uno dei tre livelli
sono gestite dal Centro di compe-
tenza per la sostenibilità (KONA) con
sede presso la FST.

Partnerprogram
m

Ko
m

m
unikation

Sw
iss

tainable-

G
äs

te
st

rö
m

e

Ganzjahrestourismus

A
u

fe
n

th
altsdauer

DE

Campi d’azione per un turismo sostenibile

Strategia 2024-2026

Flussi di ospiti
ST si impegna attivamente per
una diversificazione geogra-
fica dei flussi di ospiti bilanciata
all’interno della Svizzera, al fine
di evitare congestioni delle ca-
pacità nelle destinazioni più po-
polari. Gli strumenti utilizzati a
tale scopo includono i seguenti:

Turismo tutto l’anno
ST si impegna per una diver-
sificazione temporale del
turismo per raggiungere
un’occupazione più uniforme
durante tutto l’anno. Per
attuare questo obiettivo si
utilizzano diversi strumenti:

Durata del soggiorno
Si promuove un cambio di com-
portamento nella concezione dei
viaggi: da «più frequenti e più
brevi» a «meno frequenti, ma più
lunghi». ST si impegna attiva-
mente per evidenziare e promuo-
vere i vantaggi di soggiorni più
lunghi in Svizzera. A tal fine si uti-
lizzano diversi strumenti, tra cui:

Nell’ambito dell’iniziativa per la sostenibilità Swisstainable ST punta sui seguenti cinque campi
d’azione per un turismo sostenibile: guidare i flussi di ospiti, promuovere il turismo tutto l’anno,
prolungare la durata dei soggiorni e comunicare il programma Swisstainable. Il programma
partner costituisce la base dell’iniziativa per la sostenibilità e coinvolge l’intero settore.

Vivere la natura da vicino
e in modo genuino

Consumare prodotti regionali

Conoscere l’autentica cultura locale

Prolungare il soggiorno
per un’esperienza approfondita

Obiettivo:
raggiungere il target di
4000 strutture e organiz-
zazioni aderenti al pro-
gramma Swisstainable
entro la fine del 2024.

Esperienze di touring
Con il Grand Tour of Switzerland
e il Grand Train Tour of Switzer-
land si promuove una distribuzio-
ne degli ospiti in diverse regioni.

Il progetto «Un amore di luogo»
in collaborazione con l’Inventa-
rio federale degli insediamenti
svizzeri da proteggere d’impor-
tanza nazionale (ISOS) si pro-
muove la visibilità di luoghi
meno noti ma non per questo
meno affascinanti.

Portafoglio di mercato diversi-
ficato | Che consideri e pro-
muova diversi periodi di viaggio
preferenziali di vari mercati di
provenienza.

Commercializzazione della
mezza stagione | ST promuove
attivamente l’autunno come
stagione a sé stante e sempre
più apprezzata.

Turismo d’affari
Si promuovono in modo mirato
il settore degli eventi business ma
anche il turismo della salute e i
Destination Weddings, forme di
turismo che si svolgono quasi
esclusivamente al di fuori dell’alta
stagione.

Accordi con operatori turistici
Si stipulano accordi specifici
con i tour operator che
prevedano soggiorni più lunghi
(ad es. più di tre notti).

Commercializzazione di
offerte di più giorni
Al centro di tutto ciò ci sono lo
Swiss Travel Pass, il Grand Tour
of Switzerland o il Grand Train
Tour of Switzerland.

«Bleisure»
Con la combinazione di lavoro
e tempo libero, detta anche
«bleisure», gli eventi business
vengono sfruttati come cataliz-
zatori per ulteriori pernotta-
menti in albergo.

Comunicazione di Swisstainable
Attraverso campagne di comunicazione ad ampio
raggio il programma Swisstainable viene presentato
efficacemente come tema centrale in tutti i contesti:
estate, autunno, inverno, eventi business e città.
ST promuove Swisstainable con uno stile di comuni-
cazione positivo e stimolante, che presenta la
sostenibilità in modo fresco e coinvolgente, concen-
trandosi sulle quattro aree tematiche mobilità,
acqua, territorialità e alloggio. In particolare si invi-
tano gli ospiti a seguire i seguenti consigli:

Programma partnerdi
 S

wiss
tainable

Com

unicazione

Fl
us

si
 d

i o
sp

it
i

Turismo tutto l’anno

D
u

ra
ta d

el soggiorno

2524

5%
engagement rate

12
social media
platforms

5 sec
interaction

5m
followers

5m
interactions

345k
followers

1.5b
impressions

Apps of
the future

> 100m
video views

1.3b
impressions

3m
interactions

2.4k
pins

56 k
interactions

every

Strategia e pianif icazione 2024-2026

Campi d’azione per la digital leadership

Strategia 2024-2026

I due campi d’azione «Esperienze digitali» e «Business Intelligence» costituiscono i punti chiave
di ST nell’area della digital leadership. Mentre con le Esperienze digitali si punta a creare una
comunicazione ottimale con gli ospiti nello spazio digitale, la Business Intelligence si concentra
sulla raccolta e sull’analisi dei dati per ottenere informazioni preziose.

Esperienze digitali
L’esperienza digitale inizia rivolgendosi ai gruppi tar-
get interessati con i messaggi principali, sia nell’am-
bito di una campagna o per promuovere prodotti e
offerte dei partner. ST si affida soprattutto a piatta-
forme social media consolidate, ma al tempo stesso
testa continuamente nuovi tipi di canali per raggiun-
gere un numero ancora maggiore di potenziali nuovi
ospiti. Poiché i formati video si dimostrano molto
efficaci, il know-how in questo campo viene ulterior-
mente ampliato. Gli ospiti (futuri) dovrebbero intera-
gire il più intensamente possibile con i contenuti di
ST. Ben oltre 100 milioni di visualizzazioni di video
e più di 5 milioni di interazioni solo sui social media
confermano il successo delle esperienze digitali.

	 Pianificare, navigare e scoprire: sono queste le funzioni principali
dell’app Grand Tour ➁, che consente agli ospiti di ottenere il massimo
dalla loro esperienza di touring. Grazie a tecnologie come i «non-fungible
token» (NFT) e la realtà aumentata (AR), l’app offre anche la possibilità
di raccogliere oggetti digitali presso numerose postazioni fotografiche.
Questo ulteriore sviluppo sta dimostrando la sua efficacia come primo
passo nel Web 3.0.

	 I visori per la realtà mista ➂ saranno presto pronti per essere
commercializzati, ma continueranno ad evolvere. ST sta valutando le
possibilità per questo nuovo tipo di applicazioni nel marketing turistico.
L’obiettivo è creare esperienze realistiche per trasportare la Svizzera
nei salotti di tutto il mondo.

1. Use cases: ST identifica ap-
plicazioni di IA promettenti, le
testa e le implementa per se
stessa, i suoi partner e gli ospiti.

2. Monitoring: ST segue i pro-
gressi dinamici nel campo
dell’IA e condivide le informa-
zioni con il settore.

3. Enabling: con guide, best
practice e training, ST rafforza
le competenze dei collaboratori
nel rapporto con l’IA.

4.	Governance: ST stabilisce
chiare regole di gioco per un
uso responsabile dell’IA.

	 MySwitzerland.com ➀ è il centro della comunicazione digitale. Con
contenuti personalizzati per oltre 30 mercati in 14 lingue, accompagna
i potenziali nuovi ospiti lungo la strada verso il loro viaggio in Svizzera.
Grazie a un nuovissimo «chatbot di conversazione» basato su IA, ST
è inoltre in grado di fornire una consulenza personalizzata, sia su do-
mande specifiche che per consigli segreti. La newsletter informa regolar-
mente gli ospiti con storie uniche e personali. Il CRM (il sistema di ge-
stione delle relazioni con i clienti) orchestra i canali e permette di offrire
esperienze personalizzate su tutti i canali.

L’intelligenza artificiale (IA)
ha il potenziale di cambiare profon-
damente il settore turistico. ST
si approccia a questo potenziale
attraverso quattro punti chiave:

I principali numeri dei
social media a colpo
d’occhio. Gli ospiti intera-
giscono con ST attraverso
uno dei dodici canali
social media in media
ogni cinque secondi.

Business Intelligence
Maggiori informazioni sull’argomento alle pagine 12-13.

➂ ST testa l’applicazione dei visori per la realtà mista.
(immagine: generata dall’IA)

➁ Pianificare, navigare
e scoprire con
l’app Grand Tour

Tech Radar
La rapida evoluzione delle tecnologie digitali impone
di tenere il passo e di impostare la rotta per tempo.
ST aggiorna pertanto regolarmente il Tech Radar,
uno strumento visivo per la valutazione delle attuali
tendenze e tecnologie digitali nel marketing turistico.

Resta aggiornato

➀ MySwitzerland.com offre ora un chatbot conver
sazionale integrato basato sull’intelligenza artificiale
(immagine: prototipo del chatbot)

2726 Strategia e pianif icazione 2024-2026

Strategia 2024-2026

La commercializzazione globale della destinazione turistica Svizzera è rafforzata da
esperienze interregionali e multi-destinazione e dalla presenza in mercati selezionati.

Evoluzione delle esperienze ​​
ST crea esperienze uniche nei settori del touring,
dello sviluppo di prodotti e della live communication.

Touring
Il Grand Tour of Switzerland e il Grand Train Tour of
Switzerland ispirano gli ospiti a scoprire la Svizzera
più a fondo. Concentrandosi sulla sostenibilità, si in-
coraggia a soggiornare più a lungo e a immergersi
nella natura e nella cultura anche lontano dai luoghi
più visitati. Nell’ambito della mobilità turistica ven-
gono creati nuovi prodotti e ne viene promosso lo
sviluppo.

Sviluppo di prodotti
Basandosi sull’identificazione delle esigenze e delle
tendenze di viaggio e in stretta collaborazione con
i partner del settore, vengono create e presentate
esperienze turistiche che confluiscono nelle campa-
gne di ST. Un progetto guida speciale sarà lanciato
nel 2024 con «Grape Escapes». Il prodotto offre
esperienze di pernottamento sensoriali e straordinarie
con varie offerte gastronomiche in vigneti selezionati.

Campi d’azione per una commercializzazione globale

Rivista touring
2023

Grape Escapes: in collaborazione con Swiss Wine Promotion, ST
cerca possibilità di pernottamento nelle regioni vitivinicole svizzere.

Giornata Svizzera delle Vacanze 2023 a Interlaken

Live communication
ST connette e ispira le persone con eventi di prim’or-
dine e promuove il networking tra i suoi partner sia
in Svizzera che all’estero. Un portafoglio di live com-
munication costituito da oltre 30 diverse piattaforme
per eventi e lo svolgimento di oltre 80 manifestazioni
all’anno in Svizzera e all’estero supportano in modo
ottimale le campagne di marketing di ST e collegano
il settore in rete.

Evoluzione dei mercati ​
ST è presente in loco in mercati selezionati e continua
a sviluppare questo portafoglio.

20%
Mercati lontani

35 %
Mercati limitrofi

45%
Mercato domestico

Sviluppare i mercati lontani
Al momento nei mercati lontani la crescita quantita
tiva non sembra la principale sfida. Nelle Americhe,
in Medio Oriente e nella regione Asia-Pacifico l’at-
tenzione è pertanto posta sulla qualità: su ospiti che
soggiornino più a lungo e che utilizzino i trasporti
pubblici, nonché sulla quota crescente di viaggiatori
individuali e piccoli gruppi.

Focus: guidare prima di promuovere

Sfruttare la Svizzera
Il mercato domestico è e rimane la spina dorsale del
turismo svizzero. ST invita dunque gli ospiti nazionali a
scoprire sempre qualcosa di nuovo in Svizzera, facendo
leva sulla varietà del Paese, sullo storytelling emozionale
e su consigli segreti per mete lontane dai luoghi turistici
tradizionali.

Focus: guidare e promuovere

Riconquistare l’Europa
Il turismo internazionale in Svizzera ha le sue origini in
Europa. Un pernottamento in albergo su tre proviene
dai mercati limitrofi. Questi mercati sono dunque maturi,
poiché gran parte dei potenziali ospiti ha già visitato la
Svizzera. A ciò si aggiungono sfide come la sensibilità ai
prezzi, il franco svizzero forte e la crescente concorrenza
internazionale. «Win Back Europe» è pertanto un com-
pito permanente, che punta a una crescita qualitativa,
rivolgendosi anche a nuovi gruppi target più giovani.

Focus: promuovere prima di guidare

Distribuzione ottimale dei mercati
La distribuzione dei mercati ottimale per ST vede un
45% di ospiti nazionali, un 35% di ospiti europei e un
20% di ospiti provenienti dai mercati lontani. Questa
distribuzione del mercato è funzionale alla ripartizione
dei rischi e ha lo scopo di rendere la Svizzera più resi-
liente come destinazione turistica. Diversificando i mer-
cati la Svizzera può compensare meglio cali imprevisti
della domanda e guadagnare così in stabilità.

Organizzazione dei mercati

La presenza fisica sui mercati è essenziale per il turismo svizzero.
L’attuale rete di mercati ST è composta da 37 sedi in 23 mercati

e serve un totale di 196 regioni metropolitane.

Strategia 2024-2026

Categoria di mercato Definizione Organizzazione

Mercati prioritari Almeno 1 mln di pernottamenti o 150 mln CHF
di fatturato nella media quinquennale

Presenza permanente
 1-3 uffici ST e almeno 4 posizioni a tempo pieno

Mercati attivi Una solida attività svizzera con una media
di 375 000 pernottamenti l’anno

Presenza permanente
 almeno 1 ufficio ST e 2 posizioni a tempo pieno

Antenne Almeno 40 000 pernottamenti l’anno,
presupposti economici favorevoli che
suggeriscono un’ulteriore crescita

Presenza temporanea di almeno 2 anni
e 1 posizione a tempo parziale in loco

Mercati futuri Mercati con i presupposti economici per svilup-
pare un potenziale di mercato nel medio termine

Elaborazione selettiva mediante attività individuali,
senza presenza fisica sul mercato

New York

Toronto

San Francisco

São Paulo

Buenos Aires

Barcellona
RomaMilano

Vienna
Parigi

Londra

Amsterdam
Bruxelles

Zurigo

Stoccolma

Pechino

Shanghai

Seul

Tokio

Hong Kong Taipeh

Ho Chi Minh

Bangkok

Kuala Lumpur

Singapore

Giacarta

Praga

Varsavia

Istanbul/
Ankara

Teheran

Mumbai
Dubai

Nur-Sultan/Almaty

Tel Aviv (inattivo)

Baku

Berlino
Francoforte

Stoccarda

Sydney

Barcellona

Roma

Milano

Vienna

Londra

Amsterdam
Bruxelles

Zurigo

Stoccolma

Praga
Varsavia

Berlino

Francoforte

Stoccarda
Parigi

Mosca (inattivo)

Istanbul/
Ankara

Lisbona

Lisbona

28 29

Riad

Manila

Johannesburg

Atene

Atene

Bucharest

Bucharest

Budapest

Budapest

Città del Messico

Mosca (inattivo)

Tashkent
Dushanbe

Los Angeles

3130

Attività 2024

Fondamento per le attività

Il panorama informativo è caratterizzato da piattaforme online sempre
nuove e da contenuti generati dall’intelligenza artificiale. ST, come

marca turistica svizzera affidabile, è sinonimo di informazioni
credibili. Con i suoi strumenti e le sue attività, ST si afferma come

partner di marketing neutrale e affidabile per il settore turistico.

Casa della marca

Il tetto della casa della marca ST racchiude una
marca forte che incarna l’immagine della Svizzera
come «Love Brand». Il nucleo del brand («Our Nature
Energises You») si concentra sulle esperienze natura-
listiche uniche offerte dalla Svizzera. La piattaforma
di comunicazione basata sul manifesto «Ho bisogno

di Svizzera.» trasmette questi messaggi in modo
coerente e accattivante, mentre il programma
Swisstainable sottolinea l’impegno per un turismo
sostenibile. La casa della marca ST viene ulterior-
mente rafforzata mediante campagne partner mirate
con albergatori e ristoratori.

Our Nature Energises You

Marchio

Programma di
sostenibilità

Nucleo del marchio

Campagne

Pernottamenti e
gastronomia

Swisstainable

Piattaforma di
comunicazione Ho bisogno di Svizzera.

Estate Autunno Inverno Città Eventi
business

Boutique & Design
Hotels

Hotel d’ispirazione
per seminari

Spa & Vitality
Hotels

Swiss Bike
Hotels

Luxury Hotels &
Homes

Swiss Family
Hotels & Lodgings

Swiss
Historic Hotels

Hotel Tipici
Svizzeri

Snow Sports
Hotels

Serviced
Apartments

Settore
paralberghiero Gastronomia Turismo della

salute

Partner turistici

Attività
2024

Is
ol

a
d

i S
af

fa
, Z

ur
ig

o,
 ©

  C
hr

is
tia

n
M

ei
xn

er

Quando la plastica si trasforma in costumi da bagno.
In giro per Zurigo con il fondatore di Round Rivers Peter Hornung.

3332 Strategia e pianif icazione 2024-2026

Ruota della marca

Attività 2024

La marca Svizzera comprende di-
verse dimensioni, che sono rappre-
sentate nella ruota. Tutte le dimen
sioni sono orientate alla diffusione
di un messaggio coerente e alla
promozione del nucleo della marca
«Our Nature Energises You».

Marca turistica

Our Nature
Energises You.

Sicurezza

Varietà

Affi dabilità

So
st

en
ib

ili
tà Autenticità

Rigenerazione

Pure
zz

a

Ri
po

so

G
enuinità

 V

al
or

i
 In

 co
sa

 cr
ed

iamo?

 Vantaggi Cosa ottengono i nostri ospiti?

 D
iff erenziazione Cosa ci rende unici? Tonalità C

ome vie
ne p

erc
ep

ita
 il

no
st

ro
 m

ar
ch

io
?

Conv
en

ien
za

rinfrescante

Prestigio

Diversità

Our Nature
Energises You

La missione di ST è far conoscere e rendere accat-
tivante la Svizzera agli ospiti di tutto il mondo come
destinazione di viaggio. In questo modo, la marca
funge da fattore chiave e da piattaforma per i forni-
tori di servizi turistici allo scopo di commercializzare
esperienze uniche in Svizzera. Per garantire sempre il
massimo livello di attrattività e rilevanza, è essenziale
sviluppare costantemente la marca turistica Svizzera
e mantenerla aggiornata.

Negli ultimi anni sono emerse caratteristiche deci-
sive per rafforzare la marca turistica Svizzera. La
marca deve diventare più digitale e mettere in pra-
tica la trasformazione digitale, poiché le presenze
moderne della marca devono essere contempora-
nee, all’avanguardia e interessanti. Inoltre, la fidu-
cia è fondamentale in un mondo sempre più com-
plesso. Laddove un tempo bastava un semplice
logo, oggi sono richiesti mondi di brand immersivi
e flessibili, con un effetto globale.

ST ha compreso che una marca non deve essere
creata solo per il presente, ma anche in maniera
lungimirante per il futuro. Ma ciò non basta: oltre a
contribuire attivamente a plasmare il futuro, ST offre
anche soluzioni convincenti per le sfide attuali e
future. Per questo motivo, l’organizzazione ha deciso
di rivedere completamente l’esperienza di brand per
la destinazione di viaggio Svizzera e di sviluppare
ulteriormente la marca, finora caratterizzata dal logo
del fiore dorato. Il nuovo mondo della marca sarà
introdotto nel corso del 2024. In questo modo, ST è
in grado di soddisfare non solo le esigenze attuali, ma
anche quelle future di un mondo moderno e digitale.

Sulla base del customer journey,
ST può comprendere e progettare
meglio le diverse fasi delle interazioni
con i clienti. Questo offre una visione
completa del viaggio degli ospiti,
dal primo contatto alla fidelizzazione
a lungo termine. L’utilizzo del custo-
mer journey consente un targeting
ottimale, la comunicazione attraverso
i canali preferiti, l’ottimizzazione dei
punti di contatto, nonché la persona-
lizzazione e il rafforzamento della
fidelizzazione degli ospiti.

Customer journey

1. Dreaming

Gli ospiti sono incantati da
immagini mozzafiato e da storie
stimolanti sulla Svizzera, mentre
sognano avventure indimentica-
bili e bellezze paesaggistiche.

Canali utilizzati:
Fuori sede – diverse piattaforme

3. Booking

Gli ospiti scelgono le opzioni
di viaggio preferite e prenotano
alloggi, attività e trasporti per
un soggiorno indimenticabile
in Svizzera.

Canali utilizzati:
MySwitzerland.com,
piattaforme di partner
(STC, ecc.)

5. Remembering

Gli ospiti tornano a casa con
ricordi meravigliosi e si ripromet-
tono di rivivere in futuro la bel-
lezza e l’ospitalità della Svizzera.

Canali utilizzati:
Fuori sede – diverse piattaforme

2. Planning

Gli ospiti iniziano a pianificare
concretamente il loro viaggio
in Svizzera, informandosi sulle
diverse regioni, sulle attività
e sugli alloggi.

Canale utilizzato:
MySwitzerland.com

4. Exploring

Gli ospiti si immergono nell’affa-
scinante cultura svizzera, es
plorano luoghi pittoreschi, assa-
porano la varietà della cucina
svizzera e vivono avventure
indimenticabili.

Canali utilizzati:
MySwitzerland.com, app ST

3534

LOU
Down Pacer
Durante le vacanze Lou cerca
il relax e vuole liberarsi dallo
stress. Ama la natura, le spa e
piacevoli passeggiate in città.

Personas eventi business
Oltre alle personas per il turismo del tempo libero, ST ha sviluppato quelle per il turismo d’affari,
al fine di consolidare ulteriormente il posizionamento sul mercato della Svizzera come sede
di prim’ordine per gli eventi business. L’obiettivo è aumentare in modo significativo l’accesso
ai promotori e agli organizzatori di eventi business attraverso i canali digitali.

QUINN
Pleasure Seeker
Quinn è alla ricerca di bellezza
estetica e piacere, apprezza le
esperienze esclusive e ama
coccolare se stesso e i suoi cari.

KRIS
Local Explorer
Kris vuole fuggire dalla vita quoti-
diana e preferisce esplorare culture
autentiche e luoghi nascosti.

MAX
Highlight Traveller
Max apprezza la comodità e una
buona organizzazione, pianifica
i viaggi in anticipo per visitare
attrazioni e conoscere tradizioni.

JO
Active Adventurer
Jo è appassionato di sport e
sceglie le destinazioni in base
a diverse attività allo scopo
di staccare dalla quotidianità
e vivere l’avventura.

PAT
Bonding Educator
Pat è alla ricerca di un equilibrio
tra vita professionale e privata
e dedica le vacanze ai legami
familiari e alla formazione dei figli.

Personas

I segmenti precedentemente utilizzati sono stati
utili per molto tempo, ma ora si pone l’accento sulle
personas al fine di comprendere meglio gli ospiti
che visitano la Svizzera.

L’impiego delle personas comporta i seguenti
vantaggi concreti:

– maggiore attenzione agli ospiti
– attività pubblicitarie più personalizzate
– definizione più chiara delle priorità
– comprensione coerente degli ospiti

I framework delle perso-
nas sono disponibili per
il download:

Personas per
i membri ST

Personas leisure
La chiara descrizione delle personas consente di adattare in modo più preciso la commer-
cializzazione della destinazione turistica Svizzera ai desideri di chi viaggia nel tempo libero.
Le attività di marketing possono quindi essere accuratamente mirate per generare un inte-
resse duraturo nei confronti dei viaggi in Svizzera e coinvolgere efficacemente i partner.

Personas per
le cooperazioni
alberghiere

Attività 2024

Framework della persona LOU, pagina 1 da 3

Strategia e pianif icazione 2024-2026

Alex
Growth Strategist
Alex si concentra sull’aumento
del successo aziendale e dello
sviluppo professionale. Utilizza
gli eventi per aprire nuove oppor-
tunità di business.

Bobby
Networking Ace
Bobby ritiene che le relazioni
forti siano un fattore chiave
di successo. Per lui è impor
tante l’esperienza duratura
dei partecipanti.

Charlie
Win-Win Creator
Charlie promuove lo sviluppo degli
altri e la cooperazione. In modo
pragmatico, assicura il rispetto del
budget e la soddisfazione di spon-
sor e ospiti.

Le immagini delle
personas eventi
business sono
state generate
con l’IA.

3736

Partner Integration

ST si impegna costantemente a fornire ai propri partner le piattaforme
più efficaci. L’intensità della cooperazione è determinata dai partner in

base alle loro possibilità e ai loro obiettivi.

1. Mandato base
	 ST ha il mandato legale di promuovere la Sviz-

zera come destinazione turistica a livello nazio-
nale e internazionale e di fornire consulenza al set-
tore turistico. Questo lavoro va a vantaggio di tutti
gli attori turistici in Svizzera. Tutti beneficiano allo
stesso modo di MySwitzerland.com, delle cam-
pagne pubblicitarie generali e del know-how della
rete di mercato.

2. Adesione
	 L’adesione a ST offre, oltre alle opportunità di

networking, altri preziosi vantaggi. I membri
ricevono un accesso scontato agli eventi del
settore e a dati di ricerche di mercato esclusive.
Inoltre, l’adesione consente di partecipare alle
attività di marketing globali di ST. Ulteriori adesioni
a organizzazioni come il Consiglio svizzero del
turismo ampliano l’accesso a commissioni spe-
cialistiche di esperti.

Attività 2024

3. Attività individuali
	 ST offre al settore turistico l’opportunità di par-

tecipare a un portafoglio diversificato di attività
di marketing globali in maniera selettiva e basata
sulle esigenze. Queste includono, tra l’altro, la
partecipazione a piattaforme di vendita, opportu-
nità pubblicitarie nei media digitali e cartacei, non-
ché la partecipazione attiva a iniziative di sviluppo
di prodotti interregionali.

4. Partnership
	 I circa 1200 partner turistici hanno l’opportunità

di partecipare attivamente alle attività di marketing
di ST nell’ambito di tre tipi di campagne (regioni
e destinazioni, settore alberghiero/gastronomico,
mercati), aumentando così la loro presenza e il
raggio d’azione. Oltre ai partner turistici, anche i
partner economici beneficiano di una stretta colla-
borazione con ST. Grazie a partnership ufficiali,
strategiche e premium, sono integrati nelle attività
di marketing di ST, a vantaggio di entrambe le
parti: ST si assicura sostanziose risorse finanzia-
rie, mentre i partner ampliano il raggio d’azione
delle loro attività grazie a offerte personalizzate.
Nel settore del turismo d’affari, circa 30 partner
turistici sono specificamente integrati nelle attività
di marketing attraverso le partnership SCIB.

1. Mandato base
Promozione della domanda turistica mediante marketing di base

2. Adesione
Prestazioni di base e informazioni di ricerche di mercato

3. Attività individuali
Presenze interessanti nei mercati, selezionabili

e acquistabili individualmente

4. Partnership
Pacchetti su misura per una valutazione sistematica del mercato

Il modello dei partner prevede due tipi di partner:

Partner turistici
Nelle attività di marketing dei 23 mercati, ma anche
nelle diverse campagne, ST integra circa 1200 part
ner turistici, fra cui si annoverano regioni, destina-
zioni, ferrovie, hotel, organizzatori di congressi e
seminari, settore paralberghiero e fornitori di servizi
per il tempo libero. Questo impiego efficace e inte-
grato di risorse costituisce un valido punto di forza
della marca turistica Svizzera. ​

Partner economici
ST integra i partner economici nel marketing interna-
zionale, assicurando così finanziamenti consistenti
e aumentando allo stesso tempo la portata delle loro
attività. ST offre ai partner interessanti piattaforme
di marketing incentrate su offerte personalizzate,
combinando in modo ottimale marche, gruppi target
e tematiche.

Dati effettivi
2022

Stima
2023

Budget
2024

Quote dei membri* 1,55 mln 1,58 mln 1,56 mln

Entrate partner
turistici

25,4 mln 27,1 mln 27,0 mln

Entrate partner
economici

8,0 mln 8,2 mln 8,3 mln

Regioni e destinazioni Mercati

Settore alberghiero/
gastronomico

SCIB Partner economici

Maggiori infor-
mazioni sull’ade-
sione a ST

Investimenti dei partner

* Quota associativa esclusiva del Consiglio svizzero del turismo

3938 Strategia e pianif icazione 2024-2026

Swisstainable nella direzione giusta

La campagna consolida la Svizzera come destinazione di viaggio
sostenibile. La campagna si concentra su tutte le fasi del customer
journey (pag. 32-33), ma pone particolare enfasi sulle fasi Dreaming
e Planning. I temi e i messaggi centrali si orientano alle esigenze delle
personas Lou e Pat (pag. 35). Si punta a una stretta collaborazione
con un’ampia gamma di partner di settore, in particolare con i forni-
tori di servizi di trasporto pubblico, per portare avanti l’obiettivo glo-
bale di Swisstainable.

Roger Federer goes Autumn

La campagna accompagna i gruppi target lungo il
customer journey e si rivolge alle fasi Dreaming e Planning.
Vengono utilizzati diversi canali nelle aree paid, earned,
shared e owned per indirizzare i messaggi e i temi alle esi-
genze delle personas Lou e Kris. La campagna mira a far
conoscere l’autunno svizzero agli ospiti europei e a consoli-
darlo come forte stagione turistica a sé stante.

La campagna Swisstainable è inoltre
rafforzata da diverse attività di mercato.
Di seguito un piccolo estratto per il 2024:

Benelux
Tesori nascosti
Una campagna Swisstainable basata
sulla campagna «Un amore di luogo»,
arricchita dalle esperienze sostenibili dei
partner principali.

Cina
Piattaforma Swisstainable pluriennale
Indicazioni e sviluppo di prodotti per viaggi
sostenibili in Svizzera in partnership con
piattaforme locali, a partire da Mafengwo
(agenzia di viaggi online locale).

Italia
Eurocity Push to Switzerland
Promozione dei viaggi in treno verso la
Svizzera con offerte speciali Eurocity in
collaborazione con Trenitalia.

Campaigning & Activation

Con contenuti specifici per i gruppi target e una pianificazione
mediatica su misura, le campagne di ST raggiungono le personas
definite, coprendo parti diverse del customer journey a seconda

dell’obiettivo.

Attività 2024

Always-on: dynamic content

ST crea una campagna «dynamic content» per condividere
quotidianamente ispirazioni legate ai viaggi. La campagna
utilizza l’intelligenza artificiale e si avvale di una diffusione
completamente automatizzata basata sui dati. In questo
modo si rivolge agli ospiti in base ai loro interessi. I contenuti
di MySwitzerland.com vengono distribuiti su Facebook,
Instagram o tramite Messenger. Grazie all’automazione, ST
ottiene «conversioni» economicamente vantaggiose durante
tutto l’anno e acquisisce contatti interessati per i partner.

Bleisure travel:
come to work, stay to play

Viene utilizzata una campagna mirata sul tema del bleisure
travel per convincere i viaggiatori d’affari a prolungare il loro
soggiorno in Svizzera per motivi di svago. La campagna si
rivolge sia ai singoli viaggiatori d’affari sia ai partecipanti a
viaggi d’affari organizzati e copre l’intero customer journey.
ST integra nella campagna regioni, destinazioni e hotel.

4140 Strategia e pianif icazione 2024-2026

Campagne partner:
regioni e destinazioni

Le regioni e le destinazioni possono partecipare a
campagne incentrate sui quattro temi principali: città,
estate, autunno e inverno. Queste campagne pongono
l’attenzione sul digitale, vengono prodotte a livello cen-
trale e distribuite a livello globale. È garantita una stretta
collaborazione con i mercati. La scelta dei contenuti,
dei canali e dei mercati spetta ai partner.

Campagne partner chiave mercati

Campagne partner: settore
alberghiero e gastronomico

ST offre alle imprese alberghiere e di ristorazione
la possibilità di partecipare alle campagne e di raffor-
zare così il proprio posizionamento sul mercato.
La produzione centralizzata di contenuti con distribu-
zione globale, principalmente mediante mezzi digitali,
garantisce la massima diffusione.

Attività 2024

Le rappresentanze di ST all’estero offrono alle regioni e alle destinazioni turistiche svizzere
contratti partner individuali, adattati alle esigenze specifiche dei clienti del rispettivo mercato.
Di seguito tre esempi di campagne previste per il 2024:

Nordamerica
Swiss Winter Magic at Bryant Park
Presenza iconica ed esperienza memorabile al
Bryant Park Holiday Market per attirare in egual
misura newyorkesi benestanti e turisti nazionali
e internazionali. La campagna multicanale sarà
ampliata a livello digitale per estendere la portata
e la popolarità oltre New York. Sarà inoltre integrata
in attività mediatiche e commerciali selezionate.
Come upgrade, è possibile prenotare in aggiunta
il Mountain Travel Symposium per coltivare le
relazioni commerciali e mostrare una presenza in
Nordamerica.

Gran Bretagna
Marketing always-on con «The Telegraph»
Partnership a lungo termine con la piattaforma
mediatica «The Telegraph», la piattaforma di notizie
più rilevante del Regno Unito, che offre il maggior
numero di reportage di viaggi e il più alto livello di
coinvolgimento dei lettori. Proseguimento della
campagna ambasciatori VIP, lanciata con successo
per varie regioni e destinazioni. Le regioni determi-
nano l’argomento, i tempi e il gruppo target, in
questo modo è possibile rivolgersi a diversi gruppi
di ospiti.

Germania
Roadshow svizzero «Reno e rösti»
per via d’acqua in Svizzera
Nel 2024, ST Germania, insieme ai suoi partner
chiave svizzeri, invita a partecipare a un roadshow
svizzero indimenticabile. Durante la crociera sul
Reno di diversi giorni, operatori turistici, professioni-
sti dei media e altri VIP tedeschi saranno informati
sulla Svizzera e sulle nostre attuali campagne al fine
di entusiasmarli per la Svizzera.

4342 Strategia e pianif icazione 2024-2026

Key Media Management (KMM)

In un mondo in cui il panorama mediatico è in continua
evoluzione e la rivoluzione digitale sta ridefinendo il consumo
dei media, ST è in prima linea nel presentare la Svizzera come

destinazione di prima classe ai media.

Attività 2024

Presso ST, il KMM è composto dalla comunicazione aziendale nella sede principale
e da 43 responsabili dei media nei 23 mercati. La comunicazione con i media ha luogo
lungo il content journey del KMM di ST:

Per il 2024 il Key Media Management persegue le seguenti priorità mediatiche presso
la sede principale:
	– conferenza stampa annuale e semestrale
	– attività mediatica per il lancio di progetti e campagne come Grape Escapes da maggio
o la campagna autunnale con Roger Federer

	– garanzia di una presenza costante sui media
	– comunicazione puntuale e mirata dei primi risultati TMS 2024
	– risposta alle richieste e fornitura di informazioni ai media svizzeri
	– attività mediatica sui prodotti per i media svizzeri, proattiva e situazionale, ma anche reattiva

Francia
ST sarà rappresentata nella House
of Switzerland nell’ambito delle
Olimpiadi estive di Parigi 2024.
Questa si trova nella cornice unica
dei giardini privati dell’Ambasciata
svizzera. ST ispirerà i potenziali
ospiti con uno stand interattivo che
utilizza la tecnica dello storytelling.

Polonia
Ciclismo autunnale con l’ex
campionessa del mondo Maja
Wloszczowska e la rivista femmi-
nile «Wysokie Obcasy Extra».

India
Prosecuzione della collaborazione
mediatica (stampa, digitale e so-
cial media) con il campione olimpico
di atletica leggera Neeraj Chopra,
concentrandosi sull’esperienza out-
door (estate e inverno) e sui gruppi
target più giovani.

Giappone
In collaborazione con l’emittente
televisiva BS Fuji, viene realizzato
un programma di 25 minuti sulla
Svizzera, che mette in evidenza i
vantaggi di un soggiorno più lungo.

Il Key Media Management nei mercati si concentra sulla presentazione
della destinazione di viaggio Svizzera nonché delle regioni e destinazioni
dei partner. A tale scopo vengono impiegati viaggi stampa, cura dei contatti
con i giornalisti di viaggio, eventi e lanci per i media, nonché eventi mediatici.
Alcune attività previste per il 2024 nei vari mercati:

Nordamerica
«TikTok Challenge»: creatori
di contenuti visitano la Svizzera
e si sfidano in una sorta di
«gara itinerante», simile a quella
del noto programma televisivo
«The Amazing Race».

Australia
Famosi chef australiani visitano di-
verse regioni della Svizzera e cu-
cinano piatti locali, coinvolgendo i
partner in uno show televisivo dal
vivo con resoconto in diretta.

Canali di
distribuzione

Pubblico

Earned
TV, radio, media cartacei
e online, social media

ST-Marketing

KMM Recherche

KMM Recherche

Owned
E-newsletter, canali
social media di ST

Paid
Collaborazioni con i media,

social media

Shared
Social media

Gruppi target

Settore

ST-Marketing

KMM Recherche

KMM Recherche

Contenuti turistici Preparazione
e attività

Marketing ST

Ricerca KMM

Dati ST

Attività mediatica
proattiva

Attività mediatica
reattiva

Viaggi stampa
Visualizzazione della
House of Switzerland

4544 Strategia e pianif icazione 2024-2026

MySwitzerland Pro
Per consentire ai product manager e agli acquirenti
di entrare in contatto con i fornitori svizzeri in qualsiasi
momento e di individuare i partner commerciali giusti
nel turismo svizzero, ST ha creato il mercato digitale
«MySwitzerland Pro», la controparte online di Swit-
zerland Travel Mart, accessibile 365 giorni l’anno e
24 ore su 24.

Viaggi di studio e eventi di settore
Chi ha conosciuto personalmente la Svizzera può
venderla meglio sul mercato. Per questo motivo ST in-
vita ogni anno gli operatori turistici di tutto il mondo,
affinché possano conoscere la Svizzera come destina-
zione durante i viaggi di studio e gli eventi di settore,
fare rete con i fornitori di servizi e stringere accordi di
cooperazione. Dal 2024, tutti gli eventi del settore por-
teranno il nome unitario di Switzerland Travel Mart
(STM). Oltre al grande STM, la cui prossima edizione è
prevista nel 2025, nel 2024 ST lancerà anche alcuni
eventi stagionali. STM Winter Edition si concentrerà

Fiere di settore
Anche nel mondo digitale le fiere di settore restano
uno strumento importante per incontrare i principali
player nel turismo d’affari e del tempo libero e con-
durre colloqui di vendita proficui. ST coordina la pre-
senza svizzera ai più importanti eventi globali, come
la Borsa Internazionale del Turismo di Berlino (ITB),
il World Travel Market (WTM) di Londra, nonché gli
eventi della fiera dei viaggi di lusso ILTM a Singapore,
Cannes, São Paulo e Bahamas.

Key Account Management (KAM)

Nell’area del Key Account Management, ST si concentra sulla
creazione di piattaforme di contatto e di cooperazioni strategiche,

essenziali per la cooperazione globale nel settore del turismo.

Sales calls e roadshows
Insieme alle delegazioni dei partner chiave dei mer-
cati, i team di mercato di ST visitano le più importanti
regioni metropolitane del mondo. Promuovono
congiuntamente la destinazione Svizzera nelle sales
call e nelle sessioni di formazione interne con i singoli
operatori turistici, nei workshop specialistici per i
responsabili di prodotto e gli acquirenti, nonché ai
ricevimenti di networking per i principali decision
maker del settore, aumentando così la presenza nei
portafogli prodotti.

visitano gli organizzatori turistici e i rivenditori nei loro
uffici oppure li formano con sales call digitali o webinar
tematici. Con la piattaforma di e-learning «Switzerland
Travel Academy», disponibile in cinese, tedesco, in-
glese, francese, coreano, portoghese e spagnolo, gli
operatori di tutto il mondo imparano a conoscere la
destinazione Svizzera, possono approfondire le loro
conoscenze in vari moduli aggiuntivi ed essere infine
certificati come esperti della Svizzera.

sull’esperienza invernale, mentre allo STM Spring Edi-
tion e allo STM Autumn Edition saranno invitati acqui-
renti di singoli mercati o gruppi di mercato. A questi si
aggiungono eventi per segmenti specifici, come lo
STM Health Edition.

Global account
ST stringe partnership pluriennali e cross-market
con operatori turistici che promuovono e vendono la
destinazione Svizzera in più di un mercato di prove-
nienza, come ad esempio Kuoni Tumlare e The Travel
Corporation (TTC) per Swisstainable. I temi delle
campagne entrano così in via prioritaria nei portafogli
di prodotti globali e contribuiscono a stimolare altri
offerenti locali.

Visti
I visti sono un fattore chiave per i mercati dell’Asia
e del Medio Oriente, soprattutto nel periodo
post-pandemia. ST coordina e media tra gli uffici
competenti per l’emissione dei visti e il settore
turistico, in modo che gli ospiti possano partire per
la Svizzera senza problemi.

Corsi di formazione e Travel Academy
La competenza degli operatori in merito alla destina-
zione è decisiva, affinché gli ospiti scelgano la Sviz-
zera come destinazione di vacanze o sede di un con-
gresso. Per questo ST forma ogni anno migliaia di
operatori in tutto il mondo, sia online sia offline. Da
soli o insieme a partner svizzeri, i team KAM di ST

Attività 2024

Di più al riguardo su
MySwitzerland.com/pro

STM Winter Edition 2023, Zermatt

Turismo del tempo libero

ST intrattiene una stretta collaborazione con operatori che si occupano di turismo del
tempo libero. Il fulcro della cooperazione sono i prodotti sostenibili, come ad esempio
le offerte con i trasporti pubblici. Gli specialisti KAM nei mercati curano ed espandono
in maniera intensiva la rete dei key account utilizzando il toolbox KAM.

4746
47

Strategia e pianif icazione 2024-2026

Turismo d’affari

Turismo della salute
Nel 2024 si svolgeranno diverse missioni in ambito
sanitario negli Stati del Golfo, in Cina, Brasile e Asia
centrale, che permetteranno alle cliniche svizzere di
lavorare a stretto contatto con aziende locali del
settore. Inoltre, sono previsti vari eventi di networ-
king e viaggi di formazione. L’evento annuale STM
Health riunisce le principali aziende mediche inter-
nazionali con cliniche e ospedali svizzeri, creando
piattaforme di networking e sinergie nel settore me-
dico internazionale.

Destination Weddings
I Destination Weddings continuano a guadagnare
popolarità in tutto il mondo. Sempre più coppie utiliz-
zano il matrimonio come occasione per incontrare
per alcuni giorni in una località romantica parenti e
amici provenienti da tutto il mondo. I wedding plan-
ner considerano la Svizzera una destinazione da so-
gno per le coppie, sia in estate sia in inverno, in città
e in montagna. I contenuti sui Destination Weddings
di MySwitzerland.com vengono comunicati sui social
media, sulle principali piattaforme B2B e tramite atti-
vità mediatica.

Attività 2024

STM Health Edition 2023, Engelberg

Workshop di cucina Swisstainable con giornalisti olandesi
presso il «Peter Pan kookstudio» di Amsterdam

Esempio di attività per il 2024:
Circa 40 wedding planner provenienti da
tutto il mondo (Nordamerica, Cina, India,
Regno Unito, Francia, Stati del Golfo e
Sudest asiatico) sono invitati a scoprire
gli hotel e le location più romantiche per
Destination Weddings internazionali in
città, campagna e montagna.

Asia Trophy 2023

Lo Switzerland Convention & Incentive Bureau (SCIB) di ST si occupa dell’acquisizione
di eventi business (turismo d’affari organizzato). Insieme alle regioni, alle destinazioni e ai
relativi fornitori di servizi, il team SCIB aumenta la visibilità della Svizzera come destinazione
leader per eventi business sostenibili nei mercati limitrofi e lontani. Il toolbox KAM nell’am-
bito degli eventi business comprende fiere di settore, sales call, eventi di networking, eventi
business Swisstainable e trophy.

Trophy
Partecipando a dei rally, circa 150 account mana-
ger di agenzie provenienti da Europa, Nordamerica
e Asia scoprono le infrastrutture per i meeting, ven-
gono ispirati da programmi collaterali insoliti e speri-
mentano da vicino con quale successo si può orga-
nizzare un evento business in Svizzera. Si spera
che così suggeriscano ai clienti aziendali di organiz-
zare il loro prossimo evento in Svizzera. I partner
turistici sono integrati nei team o incontrano i clienti
in occasione di un workshop e possono così con-
durre colloqui di vendita e instaurare preziose rela-
zioni commerciali.

Convegni sostenibili
in Svizzera

Eventi business Swisstainable
Gli studi lo dimostrano: la sostenibilità continua ad
acquisire importanza nella scelta della sede degli
eventi business. Con il tool Meeting Planner e la sua
funzione di ricerca / filtro, i promotori e gli organizza-
tori di eventi business possono cercare hotel e
località particolarmente sostenibili (Swisstainable
Level 1-3), programmi collaterali e attività su
MySwitzerland.com e creare il proprio evento busi-
ness secondo i loro criteri. Le liste di controllo e i
suggerimenti organizzativi, nonché gli esempi di
buone pratiche per l’organizzazione di eventi partico-
larmente sostenibili sono un’ulteriore fonte di ispira-
zione. Gli eventi business sostenibili vengono messi
in evidenza mediante la comunicazione.

4948

GCC

Global
Accounts

Project
Management

Switzerland

Platform and
Products

Emerging Markets
& Special Projects

Live
CommunicationAssociations

CRM
Product

Development
Destination
Weddings

Touring TourismEurope

Health TourismNorth America

Business
Intelligence

SustainabilityAsia

Asia PacificAmericas
Central Europe
& Middle East

Europe West

ChinaUSA GermanyFrance

JapanCanada AustriaSpain/Portugal

KoreaBrazil NordicsBenelux

AustraliaCzech RepublicItaly

Southeast AsiaPolandUK/Ireland

IndiaRussia

GCC

Digital
Management

Markets East
Business

Development
SCIBMarkets West

Accommodation
& Gastronomy

Marketing

Productions

Marketing

Human
Resources

IT

Accounting

Telephone/
Reception

Janitorial/Safety

Corporate
Services

CEO

MySwitzerland PartnershipsCampaigns

Content and
Partner Marketing

Media

Financing/
Controlling

Corporate
Communication

Assistant

Business- &
Corporate

Development

Management

Organizzazione e direzione

ST, con sede principale a Zurigo, è posizionata a livello globale e ha una
chiara struttura organizzativa. La direzione dei collaboratori si basa su gerarchie

orizzontali, percorsi decisionali brevi e una forte coesione.

Maggiori informazioni
su STnet

Management Team

Extended Management Team

Head Group of Markets

Management

Via Silenzi – sul sentiero del silenzio.
Con le racchette da neve dalla Bassa Engadina alla Val Müstair. S

cu
ol

, G
rig

io
ni

, ©
 C

ol
in

 F
re

i

5150 Strategia e pianif icazione 2024-2026

Management

Controlling e reporting

ST monitora l’impiego delle risorse finanziarie e valuta
costantemente il successo delle attività per massimizzare

l’efficacia e l’efficienza.

Controlling

Bilancio annuale 2024 in mln CHF, suddiviso per entrate e uscite

Principi dirigenziali

0
Percentuale

U
sc

it
e

E
n

tr
a

te

10 20 30 40 50 60 70 80 90 100

Confederazione
56,0

Totale
96,3

Partner turistici
27,0

Spese per il personale
31,2

Spese di marketing
59,6

Partner economici
8,3

Membri
2,4

Altro/proventi
1,4

Proventi immobiliari
1,2

Ammortamenti e spese varie
0,6

Spese immobiliari
0,8

Spese d’esercizio
4,1

Trattare il personale con rispetto e fissare obiettivi ambiziosi per la direzione dei
collaboratori crea un ambiente che promuove le gerarchie orizzontali. Lo sviluppo
dei collaboratori incoraggia l’iniziativa personale, il che riduce i percorsi decisionali.
Con assunzioni mirate e un’attenzione particolare alla diversità, ST rafforza la coe-
sione interna e promuove una cultura aziendale diversificata.

Reclutamento
ST assume sistematicamente
collaboratori che soddisfano al
meglio un profilo ben definito.
ST attribuisce grande importanza
a fattori come la personalità, la
formazione e la giusta esperienza.

Promozione del personale
ST dota i collaboratori degli strumenti
giusti e promuove chi si impegna, sa
pensare autonomamente, agire con
iniziativa e raggiungere i propri obiet-
tivi. ST consente di avanzare a livello
personale e intraprendere una carriera
internazionale.

Diversità
ST promuove a tutti i livelli gerarchici
un mix equilibrato per quanto rguarda
aspetti quali genere, origine, lingue,
formazione ed esperienza.

Direzione del personale
ST tratta i collaboratori con rispetto,
li sprona con obiettivi ambiziosi,
infonde loro fiducia e li sostiene in
modo che possano fornire le migliori
prestazioni possibili.

5352 Strategia e pianif icazione 2024-2026

Partner Integration

Output
Quanti investimenti di partner siamo riusciti ad acquisire?

Dati effettivi
2022

Stima
2023

Budget
2024

Investimento partner turistici

25,4 mln 27,1 mln 27,0 mln

Investimento partner economici

8,0 mln 8,2 mln 8,4 mln

Outcome
Quanto sono soddisfatti i partner?
(Scala di valutazione 1-10)

Dati effettivi
2022

Stima
2023

Budget
2024

Soddisfazione partner turistici

7,9 8,0 8,0

Soddisfazione partner economici

– 8,0 8,0

Campaigning & Activation

Output
Quante persone sono state raggiunte dalle attività?

Dati effettivi
2022

Stima
2023

Budget
2024

Contatti di marketing di alto livello*

5,1 mld 4,0 mld 2,9 mld

Visite web MySwitzerland.com

24,6 mln 56,4 mln 53,4 mln

Outcome
Le attività hanno suscitato una reazione negli ospiti?

Dati effettivi
2022

Stima
2023

Budget
2024

Engagement rate MySwitzerland.com

21% 43% 43%

Engagement rate social media

1,1% 1,2% 1,2%

Reazioni dei clienti*

13,8 mln 13,9 mln 10,6 mln

Management

Reporting

ST mostra il successo e l’impatto delle attività dell’intero marketing mix a livello di output
e outcome utilizzando indicatori chiave di performance.

Partner reporting
ST redige un ampio reporting per le attività svolte in collaborazione con i partner.
Sulla base di questi risultati, le attività vengono migliorate e i benefici per i partner aumentano.

 * L’andamento negativo delle cifre nel bilancio 2024 è dovuto alla diminuzione delle risorse finanziarie causata
dall’interruzione dei finanziamenti di recupero. Grazie ai miglioramenti dell’efficienza, l’evoluzione negativa delle
cifre nel bilancio 2024 è meno pronunciata del calo delle risorse finanziarie.

Key Media Management (KMM)

Output
Quante persone sono state raggiunte dalle attività?

Dati effettivi
2022

Stima
2023

Budget
2024

Articoli stampa di alto livello

3858 3454 3549

Contatti mediatici top coverage

5,7 mld 4,9 mld 4,9 mld

Interazioni qualificate con i media

12 732 12 452 12 524

Key Account Management (KAM)

Output
Quante persone sono state raggiunte dalle attività?

Dati effettivi
2022

Stima
2023

Budget
2024

Interazioni qualificate KAM leisure

17 006 19 105 19 770

Interazioni qualificate KAM eventi business

9556 8360 9305

Requests for Proposal eventi business

923 1008 1115

Outcome
Le attività hanno suscitato una reazione negli ospiti?

Dati effettivi
2022

Stima
2023

Budget
2024

Fatturato generato tramite operatori turistici

0,5 mld 0,8 mld 0,9 mld

Fatturato generato tramite eventi business

69,9 mln 72,6 mln 77,1 mln

54 Strategia e pianif icazione 2024-2026

Partnership

Ringraziamo i nostri partner per la fiducia e collaborazione
e ci auguriamo di continuare a ottenere tanti successi insieme!

rausch.ch

whes.ch

appenzellerbier.ch swisstravelcenter.ch

swiss-ski-school.chswisseducation.com

visana.chswissrent.comswissinfo.ch

kirchhofer.com

gubelin.com hertz.chbmc-switzerland.com

swisswine.ch

kambly.ch

swica.chlandquartfashionoutlet.com

harley-davidson.com

mammut.com

#MyVictorinox
victorinox.com

GastroSuisse
gastrosuisse.ch

L’associazione degli imprenditori
del settore alberghiero svizzero
hotelleriesuisse.ch

Viaggi in treno
ffs.ch

American Express
in Svizzera
americanexpress.ch

La compagnia aerea della Svizzera
swiss.com

MySwitzerland.com /strategicpartners

Partner premium strategici

Partner ufficiali

Partner strategici

Servizi finanziari
raiffeisen.ch

Autonoleggio
europcar.ch

Commercio al
minuto e all’ingrosso
coop.ch

Switzerland Cheese
Marketing
formaggiosvizzero.ch

Zurich Airport
zuerich-airport.com

Svizzera in treno, autobus e battello
mystsnet.com

Zurigo Compagnia di
Assicurazioni SA
zurich.ch

MySwitzerland.com

aargautourismus.ch basel.com madeinbern.com fribourg.ch geneve.com

graubuenden.ch j3l.ch luzern.com ostschweiz.ch ticino.ch

valais.ch myvaud.ch zuerich.com

Edizione
Svizzera Turismo
Morgartenstrasse 5a
8004 Zurigo
Svizzera

Responsabile redazionale
Andreas Freimann, Svizzera Turismo

Gestione/direzione del progetto
Claudia Brugger, Nadine Ackermann,
Jan Karlen, Andrea Jenzer, Svizzera Turismo

Foto
Copertina: Spiez, Berna, Andreas Gerth
Altre foto: per gentile concessione dei partner

Stampa
Stämpfli AG, Berna

Tiratura
2200 copie

Lingue
Italiano, tedesco, francese, inglese

Partner turistici

Edizione digitale
Leggi online «Strategia e pianificazione 2024-2026».

