

Sparkassen Regionalbarometer Schwedt/Oder

Tourismusstrategie für Schwedt/Oder und Umland

Schwedt/Oder, 26. Januar 2010

Claudia Smettan, Karsten Heinsohn
dwif-Consulting GmbH
Marienstraße 19/20
10117 Berlin
Tel: 030 757 94 90
www.dwif.de
c.smettan@dwif.de, k.heinsohn@dwif.de

dwif
consulting

Alle Bestandteile dieses Dokuments sind urheberrechtlich geschützt.
© 2009 dwif-Consulting GmbH, München
Dieses Dokument ist Teil der Präsentation und ohne die mündliche Erläuterung unvollständig.

Tourismus in Schwedt/Oder und Umland

dwif
consulting

Foto: dwif

Entwicklung touristischer Kennzahlen in Schwedt/ Oder 2000, 2004-2008

27.01.2010

dwif-Consulting GmbH

3

Schwedt im Vergleich

Entwicklung der gewerblichen Übernachtungen 2000, 2004-2008

27.01.2010

dwif-Consulting GmbH

4

Angebot im Vergleich – Betten 2009

Quelle: dwif 2009, Daten: Amt für Statistik Berlin-Brandenburg

27.01.2010

dwif-Consulting GmbH

5

Angebot Betten: Schwedt und Umland (privat und gewerblich)

- Das Beherbergungsangebot der Region wird vom Angebot der Stadt Schwedt/Oder dominiert.
- Pensionen sind im Umland von Bedeutung.

Quelle: dwif 2009 nach diversen Gastgeberverzeichnissen, u. a. Tourismusverein Nationalpark Unteres Odertal e.V., Online-Gastgeberverzeichnis, Urlaubskatalog Uckermark (tmu), Amt Gartz Online-Gastgeberverzeichnis.

27.01.2010

dwif-Consulting GmbH

6

Entwicklung ausgewählter Kennziffern

	2000	2004	2006	2008
Angebot				
geöffnete Betriebe	15	14	14	14
angebotene Betten	600	594	594	578
Ø Betriebsgröße (Betten pro Betrieb)	40,0	42,4	42,4	41,3
Kapazitätsauslastung	27,8%	36,2%	28,2%	24,4%
Nachfrage				
Ankünfte	26.050	28.060	28.393	25.736
Übernachtungen	60.783	78.565	61.045	51.491
darunter von Gästen aus dem Ausland	4.286	8.477	2.751	2.003
Anteil Ausländerübernachtungen	7,1%	10,8%	4,5%	3,3%
Aufenthaltsdauer	2,3 Tage	2,8 Tage	2,2 Tage	2,0 Tage

Quelle: dwif 2009, Daten Amt für Statistik Berlin-Brandenburg

Strategische Ausrichtung des Tourismus

Vision Schwedt/Oder

Attraktiver
Tourismusstandort in
der Nationalparkregion

„Eingangstor von und
nach **Polen**“

Vision
Nationalparkregion

Attraktiver, geschützter
Naturraum mit
Erlebnischarakter

Zusammenspiel
Schwedt/Oder und
Nationalparkregion

Schwedt/Oder als
touristisches Zentrum
und Ausgangspunkt für
Aktivitäten im Nationalpark
und der Region

Imagewandel: Tourismusstandort
Schwedt/Oder

Industriestadt

Quelle: www.schwedt.eu

Industrie- und Tourismusstadt

Entwicklungsleitsätze

- ➔ Touristischer Aufenthaltsort, überwiegend für Geschäftstourismus
- ➔ Etappenziel für Radtouristen, Wassertouristen und Wanderer
- ➔ Versorgungsstandort für regionale Bevölkerung und Touristen
- ➔ Ausgangsort für Aktivitäten unter dem Motto "Aktiv in der Natur"

Strategische Ausrichtung

Zukunftsfähigkeit
vorhandenes Angebot

- Qualität erhöhen, Servicequalität verbessern
- Zielgruppenorientierung verstärken
- Wettbewerbsfähige Betriebsstrukturen schaffen

Professionalisierung
Kommunikation
Kooperation

- Professionalisierung von Leistungsträgern und Marketing
- Innenmarketing
- Vernetzung von Stadt und Region voranbringen

Ergänzung Infrastruktur
&
touristische Angebote

- Strategische Weiterentwicklung touristischer Produkte
- Moderater Ausbau von Beherbergung und Gastronomie
- Moderater Ausbau der städtischen und regionalen touristischen Infrastruktur

Handlungsfelder

Infrastruktur &
Ortsgestaltung

Qualität &
Service

Marketing &
Vertrieb

Ortsbildanalyse: Empfangssituation Bahnhöfe

- ➕ - Orientierungshilfen und nützliche Informationen vorhanden
- Barrierefreier Zugang, Ausstattung mit Bänken, Fahrradständern etc.
- 🔨 - Verbesserungsmöglichkeiten: Aufwertung des Bahnhofsgebäudes des Stadtbahnhofes

27.01.2010

dwif-Consulting GmbH

13

Ortsbildanalyse: Empfangssituation

- ➕ - Hinweise auf den Nationalpark an mehreren Stellen
- Begrüßung auf Polnisch
- 🔨 - Ausbau von Haltebuchten mit Informationstafeln

27.01.2010

dwif-Consulting GmbH

14

Parkplätze:
Überwiegend in gutem Zustand

Verbesserungsbedarf beim Parkplatz an den ubs.

Beschilderung: Überwiegend in gutem Zustand

- Fußgängerleitsystem in der Innenstadt

- In der Innenstadt fehlen Orientierungshilfen speziell für Radfahrer, v.a. Hinweise auf den Oder-Neiße-Radweg
- Es fehlt eine konsequent zweisprachige (deutsch/polnische) Beschilderung

Grünanlagen im öffentlichen Raum

- Überwiegend attraktiv und gepflegt

- Großer Handlungsbedarf im Stadtpark

Attraktiver Uferbereich am Bollwerk

Moderne Gestaltung mit hoher Aufenthaltsqualität

- Große Einzelhandelsauswahl im Oder-Center

- In der Innenstadt wenig belebte Einkaufsstraßen, v. a. geringe Frequentierung der Fußgängerzone

Ziel: Verbesserung der Aufenthaltsqualität und der Orientierung für Touristen

- Belebung der Fußgängerzone
- Hotelroute ausschildern (Leitsystem)
- Historische Sehenswürdigkeiten mit attraktiven Informationstafeln versehen
- Ergänzende Beschilderung Radtourismus und Deutsch/Polnisch

Best Practice: Gebäudebeschilderung

Zweisprachige Gebäudebeschilderung an Sehenswürdigkeiten in Lübeck; Quelle: dwif 2009

DEHOGA Hotelklassifizierung
- Nur 2 Betriebe ausgezeichnet

DTV-Klassifizierung
- Nur 5 Betriebe in Schwedt und Umland klassifiziert

ServiceQualität Deutschland
- In Schwedt bisher keine zertifizierten Betriebe

Preisniveau der Hotels in Schwedt

Keine Betten im Segment
75 -100 Euro und
>100 Euro

Mittelwert EZ: 48,71 Euro
Mittelwert DZ: 32,93 Euro
(pro Person inkl. Frühstück)

Bezogen auf 7 Betriebe (368 Betten)

Quelle: dwif, 2009

Hotel-Preis-Vergleich

Mittelwert Doppelzimmerpreis im Vergleich

Quelle: dwif, 2009

Bed & Bike
- Bereits gut aufgestellt: 10 Anbieter in Schwedt und Umland ausgezeichnet

Qualitätslabel Wanderbares Deutschland
- Keine Angebote

Viabono
- Keine Angebote

- Bei einigen Anbietern Hinweise auf Barrierefreiheit, aber keine zertifizierten Unterkünfte

Ziel: Marktgerechtere Ausrichtung des Beherbergungsangebotes, Qualitätsverbesserung und Zielgruppenorientierung, professionelle Vermarktung

- Qualitätsoffensive zur Transparenz des Angebotes starten
- Stärkere Zielgruppenorientierung in der Angebotsgestaltung der Betriebe, vor allem auch der Privatbetriebe

Rad-Wander-Häusle:
günstige, radfahrerfreundliche Unterkünfte

Quelle: www.radwander-häusle-alb.de