

REINO UNIDO

Novembro 2013

Sumário

1. IMPRESSÃO DIGITAL	3
Dados Políticos	3
Dados Geográficos	4
Dados Demográficos	4
2. AVALIAÇÃO DA SITUAÇÃO ECONÓMICA	5
3. CARACTERIZAÇÃO DO MERCADO EMISSOR	7
Evolução dos Fluxos	7
Perfil e Comportamento da Procura	10
4. ANÁLISE DOS CANAIS DE DISTRIBUIÇÃO	13
Transporte Aéreo	13
Operação Turística	17
Mercado Online	20
5. COMPORTAMENTO DO MERCADO PARA PORTUGAL	23
Dimensão do Mercado	23
Perfil e Comportamento da Procura	27
Operação Turística	29
6. ANÁLISE DA CONCORRÊNCIA	34

Reino Unido

1. IMPRESSÃO DIGITAL

Dados Políticos

Designação oficial: Reino Unido – abrange a Grã-Bretanha (Inglaterra, Escócia e o País de Gales) e a Irlanda do Norte

Chefe de Estado e Primeiro-Ministro: Rainha Elizabeth II (desde Fevereiro 1952) e David Cameron (desde Maio de 2010)

Poder Legislativo: Parlamento constituído por Câmara dos Lordes (618 lordes – 500 membros vitalícios, 92 hereditários e 26 do clero) e Câmara dos Comuns (646 membros desde as eleições de 2005 – eleitos por voto popular, por um período de 5 anos).

Três Principais Partidos: Partido Trabalhista, Partido Conservador e Democratas Liberais

Estrutura Administrativa: Inglaterra – 46 municípios, designadamente o município de Londres com 32 freguesias; Irlanda do Norte – 26 municípios; Escócia – 32 municípios; Gales – 22 municípios

Unidade Monetária: Libra (£)

1 EUR = 0,811GBP (média anual 2012)

1 EUR = 0,859GBP (média mensal agosto/13 – Banco Portugal)

Idioma Oficial: Inglês; existem idiomas próprios no País de Gales (galês) e na Escócia (gaélico)

Reino Unido

Dados Geográficos

Localização: arquipélago a noroeste da Europa, entre o Oceano Atlântico e o Mar do Norte

Superfície: 242.509 km² (Inglaterra 130.279 Km², País de Gales 20.735 Km², Irlanda do Norte 13.562 Km²)¹

Fronteira Terrestre: 360 km, com a Irlanda

Capital: Londres – 8,3 milhões habitantes (agosto 2013)¹

Outras cidades importantes: Birmingham, Leeds, Glasgow, Sheffield, Bradford, Liverpool, Edinburgh, Manchester, Bristol, Cardiff, Belfast, Leicester

Dados Demográficos

População: 63,7 milhões habitantes (estimativa 2013)¹

Densidade Populacional: 261 hab./km² (estimativa 2013)¹

Esperança Média de Vida: 80,3 anos (2013)

No conjunto da população (63,7 milhões de habitantes, estim. 2013), a faixa etária mais numerosa é entre os 25 e os 54 anos, com 41% de quota correspondendo a 26,1 milhões habitantes.

¹ Fonte: Office for National Statistic; National Records of Scotland, Northern Ireland Statistic and Research Agency – Region and Country Profiles: Key Statistics 12 august 2013

População - evolução e projecção

Anos	Número (milhões)	Δ	
		%	Abs.
1950	50,1		
1980	56,3	12,4	6,2
1990	57,5	2,1	1,2
2000	59,5	3,5	2,0
2005	60,4	1,5	0,9
2010 p	62,3	3,1	1,9
2015 p	64,8	4,0	2,5
2020 p	67,2	3,7	2,4
2025 p	69,4	3,3	2,2
2035 p	73,2	5,5	3,8

FONTE: Office for National Statistics

População por Grupos Etários - nº, milhões [est. 2013]

FONTE: The World-factbook/geos/uk.

2. AVALIAÇÃO DA SITUAÇÃO ECONÓMICA

Fonte: CIA - The World Factbook; Office for National Statistics; Eurostat

Em 2011, no conjunto dos 37 Regiões Britânicas, as 5 com maior número de habitantes foram: Outer London (capital Londres), Inner London (Londres), East and West Sussex (Kinstone, Brighton, Hove), West Midlands (Birmingham) e Greater Manchester (Manchester, Salford), que concentram 25,4% do total da população do Reino Unido, a que correspondem 15,6 milhões de habitantes.

Aferido o indicador rendimento familiar disponível per capita (GDHI-Regional Gross Disposable Household Income) por NUTS II, constata-se que a região Inner London é a que apresenta o GDHI *per capita* mais elevado, posicionou-se 51,8% acima da média do Reino Unido, em 2010. Segue-se a Região de Surrey/ East and West Sussex que regista um valor +19,8% acima da média nacional, seguido de Berkshire Buckinghamshire, Oxfordshire (+17,0%), Outer London (+13,9%) e Bedfordshire, Hertfordshire (+13,1%).

Em termos de cálculo do indicador PIB per capita, a região Inner London também é a que apresenta o PIB *per capita* mais elevado, posicionou-se 227,0% acima da média do Reino Unido, em 2010. North Eastern Scotland ocupa o 2º lugar (+53,9%), seguido de Berkshire Buckinghamshire, Oxfordshire (+46,7%), Bedfordshire, Hertfordshire (+19,9%) e Gloucester, Buckinghamshire & Bristol (+17,4%).

Em média, o GDHI *per capita* da população do Reino Unido ascendeu a 15.709 £, em 2010. Por sua vez a média o PIB per capita (GDP) do Reino Unido atingiu 27.700 €, em 2010.

Reino Unido

Em 2012, o Reino Unido (composto pela Inglaterra, País de Gales, Escócia e Irlanda do Norte), avaliado pelo PIB pm, posicionou-se como a 6.ª economia mundial e a 3.ª maior economia da Europa, logo após a Alemanha e a França, tendo sido o 5.º maior importador e o 11.º exportador do mundo.

A economia do Reino Unido encontra-se fragilizada (após saída da maior recessão económica no final de 2009), com um sector financeiro enfraquecido (representa 77,1% do PIB), um elevado nível de endividamento e um nível de competitividade cada vez mais baixo.

O atual governo do Reino Unido identificou a diminuição da dívida pública (84,3% do PIB em 2011 e estimativa de 88,8% do PIB em 2012) como uma das prioridades, tendo definido um plano de médio prazo com esse objetivo, que inclui aumento de impostos e reformas no setor pública e, em particular, nas áreas da saúde, educação e segurança social, prevendo, entre outras medidas, o aumento da idade de reforma e a imposição de uma redução das despesas dos vários departamentos do Estado na ordem dos 12%.

Principais indicadores Macroeconómicos	Unidade	Anos						
		2009	2010	2011	2012 (e)	2013 (p)	2014 (p)	2015 (p)
População	Milhões	62,3	62,7	63,1	63,6	64,0	64,4	64,9
PIB pm	10 ⁹ USD	2.262	2.298	2.465	2.477	2.451	2.476	2.560
PIB per capita	USD	36.416	35.757	36.101	37.449	38.157	38.946	39.995
Crescimento real do PIB (pc)	%	1,8	1,7	1,1	0,2	1,2	1,3	1,5
Consumo privado (pc)	Δ %	1,3	1,0	-0,4	1,1	1,3	1,2	1,5
Consumo público (pc)	Δ %	0,4	0,5	0,0	2,8	0,4	1,0	1,3
Formação bruta de capital fixo (pc)	Δ %	3,5	2,8	-2,4	0,5	0,8	1,2	2,2
Taxa de desemprego (média)*	%	7,8	7,9	8,1	8,0	7,7	7,6	7,5
Taxa de inflação	%	3,3	3,3	4,5	2,8	2,8	2,9	2,7
Dívida pública	% do PIB	79,4	78,4	84,3	88,8	92,1	95,2	98,3
Saldo do sector público	10 ⁶ USD	-10,1	-10,0	-7,7	-8,1(d)	-7,5	-7,1	-6,3
Balança corrente	10 ⁹ USD	-75,2	-75,3	-32,8	-90,4	-85,5	-88,1	-88,1
Taxa de câmbio	US\$:£ (av)	1,55	1,60	1,56	1,59	1,54	1,52	1,50
Taxa de câmbio	€:£ (av)	1,17	1,17	1,15	1,23	1,18	1,20	1,19

(e) estimativa; (p) previsão; * taxa harmonizada segundo a EU/OCDE; (d) não inclui o impacto da transferência de pensões ocorrida em abril 2012; (av) average

FONTE: EIU-The Economist Intelligence Unit - (set-2013)

Reino Unido

3. CARACTERIZAÇÃO DO MERCADO EMISSOR

Evolução dos Fluxos

O Reino Unido continua a ser um dos principais mercados geradores de fluxos turísticos à escala mundial, com 56,5 milhões de saídas de turistas em 2012.

Este mercado detém uma quota de 5,5% dos fluxos turísticos mundiais, e ocupa a 4.^a posição no ranking mundial em 2012, logo após a China (83,2 milhões), Alemanha (77,4 milhões) e EUA (61,4 milhões).

No período 2006-2012, o mercado de *outbound* registou um crescimento médio anual negativo -3,4% vs. +3,7% apresentado pelo mercado interno (doméstico).

Ainda assim, em 2012, regista-se uma forte representatividade do mercado *outbound* vs. mercado interno (1,4 vezes superior) – 56,5 milhões contra 40,7 milhões de turistas do Reino Unido.

Em 2012, a Europa, com 44,2 milhões de chegadas de turistas provenientes do Reino Unido, apresentou uma quota de 77,5% da procura do mercado.

Fluxos turísticos - milhões de pessoas; Δ %

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Reino Unido

TOP 10 dos países de destino - milhares de pessoas [2012-2011]

FONTE: Office for National Statistics - travel Trends 2012 - (abril 2013)

Em 2012, os principais destinos turísticos do Reino Unido foram a Espanha e a França, que concentraram 19,7% e 15,6%, respetivamente, dos fluxos de *outbound* gerados pelo mercado. Do conjunto de destinos do TOP 10, **Portugal** ocupou o 7.º lugar, com uma quota de 3,4%, e registou um decréscimo de 2% face a 2011. Destaque para a Bélgica, que ultrapassou a Turquia como 10.º destino, e Itália que apresentam crescimentos acima de dois dígitos.

Top 10 dos gastos nos países de destino - milhões £ [2012-2011]

FONTE: Office for National Statistics - travel Trends 2012 - (abril 2013)

Nesse ano, a Europa concentrou 61,6% dos gastos turísticos realizados pelo mercado emissor britânico no exterior. A Espanha, a França e os EUA, são os principais "alvos" dos gastos dos turistas britânicos, concentrando 37,6% do total. **Portugal**, posiciona-se na 6.º posição, com quota de 3,3% do total dos gastos no mercado exterior e apresenta um aumento de 12,2%, face a 2011. Realce para a Itália e Polónia, que registaram os maiores acréscimos.

Reino Unido

Gastos em outbound - milhões £; Δ %

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Gasto médio por turista de outbound - £; Δ %

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Gastos em outbound por sector - quota [2011]

FONTE: UK Tourism Survey

Gastos em outbound por motivação - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Reino Unido

Perfil e comportamento da procura

Observa-se que 60% da procura se encontra entre os 25 e os 54 anos, sendo que as faixas etárias 25-34 anos, 35-44 anos e 45-54 anos têm um peso similar, que ronda os 20% do total dos gastos em 2012.

Em termos de gastos, a faixa etária entre os 45 e 54 anos é aquela que maior volume de gastos regista, representando cerca de 22% do total dos gastos no estrangeiro.

População com férias no exterior por grupo etário - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

População: gasto férias no exterior por grupo etário - quota [2012]

FONTE: Office for National Statistics Travel Trends 2012 - (april 2013)

Duração da viagem de outbound - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Reino Unido

Sazonalidade dos turistas de outbound - quota [2012]

FONTE: OTT Overseas Travel and Tourism

Uma grande parte dos britânicos mantém o hábito de gozar férias nos meses mais quentes do ano – época alta (34% de Julho a Setembro). A época baixa (Janeiro, Fevereiro, Março, Novembro e Dezembro) totaliza 29,5% do total das viagens, e a época média detém uma quota de 36,5%, em 2012.

Londres é a maior região emissora de turistas para o estrangeiro, concentrando 20,9% do total de viagens, em 2012

Cerca de 79,4% dos turistas utilizaram o avião como principal meio de transporte nas suas deslocações para o exterior. As viagens marítimas representam 11,9% do mercado global, e o uso do "EuroTunnel" detém os restantes 8,6% do mercado.

Principais regiões emissoras de outbound - quota dos turistas [2012]

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Modo de viajar para o exterior - quota de turistas [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Reino Unido

Motivação da procura para o exterior - quota dos turistas [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Em 2012, regista para o facto da maioria das viagens dos britânicos para o estrangeiro ter como motivação o Lazer, representando 85,7% do total de viagens ao exterior (inclui Lazer, *Package Inclusive Tour* e *Visit Friends and Relatives*). Os negócios concentram uma quota de 12,0%.

Em termos de produtos, em 2011, o Sol e Mar constituía a componente principal do Lazer, apresentando uma quota de 40%, seguido do Touring / Turismo Cultural que totaliza uma quota na ordem de 21,9%. Neste ano, cerca de 49,4% das viagens ao estrangeiro dos residentes britânicos são organizadas de forma independente.

Tipo de férias dos britânicos no exterior - componente lazer % [2011]

FONTE: IPK International

Organização das viagens de outbound - quota dos turistas [2011]

FONTE: IPK International

Reino Unido

4. ANÁLISE DOS CANAIS DE DISTRIBUIÇÃO

Transporte Aéreo

Entre 2007 e 2012, nos fluxos de passageiros operados por via aérea com origem e destino no mercado britânico nas diferentes tipologias, constatamos que o número de passageiros cresceu a uma média de 3,6% ao ano na tipologia dos voos *low cost*, v.s. -3,5% e -8,4%, nas tipologias dos voos tradicionais e *charters*, respectivamente. De notar que a tipologia *low cost* tinha registado um crescimento de 28,5% em 2007, tendo vindo a moderar o crescimento desde então.

Evolução do transporte aéreo - milhões de passageiros

FONTE: CAA Airport Statistics, UK Airport News

Em 2012, os voos regulares representaram 90,6% do total de viagens aéreas realizadas com origem e destino no reino Unido. Os 9,4% de voos *charter* revelam um peso mais reduzido com a motivação Lazer, que se tem mantido estável.

Não obstante se ter registado pela primeira vez uma perda 1 p.p. de quota em 2011 (situando-se em 38,9%), as ligações *low cost* voltaram a registar um crescimento em 2012 de 0,5%. Em contraste, registo para a diminuição de quota dos voos tradicionais (-0,4 p.p.) e *charters* (-0,2 p.p.), respetivamente o que revela uma estagnação do mercado quanto à tipologia de voos no Reino Unido.

Evolução do transporte aéreo - quota do total de passageiros %

FONTE: CAA Airport Statistics, UK Airport News

Reino Unido

Evolução do transporte aéreo - milhões de passageiros

FONTE: CAA - Civil Aviation Authority

Em 2012, o continente europeu apresentou uma quota de 59,7% dos fluxos de passageiros (Origem/Destino) operados por via aérea, quota que é o reflexo da preferência dos britânicos por destinos na Europa (Touring/ Short Breaks e Sol e Mar).

Observa-se ainda que nas viagens *long-haul*, a América do Norte registou uma quota de 9,3%, o Resto do Mundo 14,0% e as Viagens Domésticas 17,0%.

Top 10 Mercados origem e destino UK- quota de passageiros (%)

FONTE: CAA - Civil Aviation Authority

A Espanha surge como o principal destino e origem de fluxos aéreos do mercado do Reino Unido, totalizando 31,3 milhões de passageiros transportados por via aérea nos aeroportos existentes entre os dois países, o que gera uma quota de mercado na ordem de 14,2%.

Portugal posiciona-se no 9.º lugar, com uma quota de 2,3%, correspondendo a 5,1 milhões de passageiros gerados entre aeroportos britânicos e portugueses.

Reino Unido

O n.º de passageiros com origem e destino nos aeroportos do UK subiu 3%, no período de jan-jun de 2013, face ao período homólogo. Analisados os mercados em termos de variação de volume de passageiros, a Espanha lidera com +419,5 mil passageiros, seguido da Polónia e a Turquia, com crescimentos superiores a 150.000 passageiros. Portugal encontra-se na 6.ª posição, com um crescimento de 139.261 passageiros. A Irlanda, Áustria e o Canada registaram quebras acima de 50.000 passageiros.

Variação nº de passageiros / mercados de origem e destino UK [janeiro-junho 2013 v.s. janeiro-junho 2012]

FONTE: CAA - Civil Aviation Authority

Em 2012, foram processados cerca de 220,6 milhões de passageiros nos aeroportos britânicos, um pequeno acréscimo de +0,6% face ao ano anterior. Heathrow continua a ser o maior aeroporto do Reino Unido (3.º mundial e 1.º europeu), com cerca de 70 milhões de passageiros transportados, e uma quota de 31,6% do total. Os 6 aeroportos que servem a área de Londres (Gatwick, Heathrow, London City, Luton, Southend e Stansted) movimentam 61,2% do volume global.

TOP 10 dos aeroportos britânicos - número total de passageiros transportados (milhares)

Aerportos britânicos	2012	Δ %12/11	Quota (*)	
			2012%	Δ 12/11 p.p.
Heathrow	69.983	0,9%	31,7%	0,07%
Gatwick	34.219	1,7%	15,5%	0,17%
Manchester	19.654	4,5%	8,9%	0,33%
Stansted	17.465	-3,2%	7,9%	-0,31%
Luton	9.614	1,1%	4,4%	0,02%
Edinburgh	9.194	-2,0%	4,2%	-0,11%
Birmingham	8.916	3,6%	4,0%	0,12%
Glasgow	7.150	4,3%	3,2%	0,11%
Bristol	5.916	2,6%	2,7%	0,05%
Liverpool	4.459	-15,0%	2,0%	-0,37%
Outros	34.073	0,1%	15,4%	-0,07%

(*) do total de passageiros transportados

FONTE: CAA - Civil Aviation Authority

Reino Unido

Em 2012, destaque para a companhia *low cost* easyJet, que tem vindo a reforçar a sua posição no mercado, ocupando o 1º lugar, com 37,8% de quota de mercado, correspondente a 50,5 milhões de passageiros.

A British Airways é a 2.ª companhia aérea do mercado, com 26,7% do total das viagens realizadas, igualmente com ganho de quota de mercado em sintonia com as companhias Monarch, Virgin, Jet2.com e BA Cityflyer. Em contraste as outras companhias do TOP 10 perdem quota.

A Ryanair, que ocuparia o 1.º lugar deste *ranking* britânico, é uma companhia aérea originária da República da Irlanda. A fusão entre as companhias aéreas British Airways e a Iberia (International Airlines Group) resultou em 2011, na 5.º maior companhia a nível europeu (54,6 milhões passageiros) reforçado com a aquisição da Bmi em 2012 por parte da IAG, ficando logo atrás da Lufthansa Group (103,1 milhões – inclui a Germanwings, Swiss International Air Lines, Austrian Airlines, bmi, Brussels Airline), da Ryanair (79,6 milhões), da Air France-KLM (77,1 milhões) e da easyjet (50,5 milhões).

Principais comp. aéreas britânicas - total passageiros milhares

Principais comp. aéreas britânicas - quota passageiros

FONTE: CAA - Civil Aviation Authority

FONTE: CAA - Civil Aviation Authority

Operação Turística

TOP 10 UK Operadores Turísticos - passageiros autorizados

Operadores	Dezembro 2011/ Setembro 2012	Dezembro 2012/ Setembro 2013	Δ %12/11
TUI UK	4.264.281	4.418.145	3,6%
Thomas Cook Group	3.755.915	3.694.002	-1,6%
Jet2holidays	623.258	1.186.579	90,4%
Travel Republic	663.790	798.805	20,3%
Expedia	561.176	778.418	38,7%
On The Beach	-	638.673	-
Avro	425.000	500.000	17,6%
British Airways Holidays	-	468.200	-
Travelworld Vacations	399.500	399.500	0,0%
Virgin Holidays	362.943	329.912	-9,1%

Nota: Membros com licença ATOL (Air Travel Organiser's Licensing)

FONTE: CAA - Civil Aviation Authority

A TUI UK é líder do mercado britânico, com um volume de passageiros na ordem de 4,4 milhões, crescimento de 3,6% face ao ano anterior, seguido da Thomas Cook UK com um volume de 3,7 milhões de passageiros, no período Dezembro de 2012 a Setembro de 2013. Destaque para a Jet2 Holidays, com um crescimento de cerca de 90%, e para os casos da On The Beach (recentemente vendida pela ISIS Equity Partners à Inflexion Private Equity) e British Airways Holidays que entram em 2013 no ranking do Top 10 Operadores Turísticos Britânicos.

A TUI e a Thomas Cook fundiram-se, respectivamente, em 2007, com as empresas britânicas First Choice e My Travel, assistindo-se ao longo dos últimos anos a um forte domínio destes dois grandes grupos na "orientação" dos principais fluxos de turistas britânicos para o exterior.

A TUI Travel PLC é um dos líderes da indústria de turismo mundial, com operações para cerca de 180 países e 24 marcas. Mundialmente têm mais de 30 milhões de clientes de 31 mercados e emprega 54,000 pessoas. É líder no Mercado UK onde opera para 75 destinos. A sua frota aérea em 2012 era de 61 aeronaves operando em 459 rotas. Em 2012 viu os seus lucros aumentarem em 49 milhões de libras. As suas vendas online aumentaram nesse ano em 5% para um total de vendas online de 44% da TUI UK.

A Thomas UK é hoje o resultado de uma parceria iniciada a 4 de Outubro de 2011 entre a Thomas Cook Group e Co-Operative Travel. Os resultados negativos já em 2011 e 2012 obrigam a reestruturação do Grupo com a venda de activos (ex: hotéis e operação de leaseback da sua frota de 35 aviões) e a reduzir o seu número de lojas para 1,089. Em 2012 teve 6,6 milhões de clientes, registando uma taxa de concretização de negócio por via da internet na ordem dos 34,7%.

Reino Unido

Operadores Turísticos - quota das vendas por produto [2011]

FONTE: Euromonitor International, Trade Press

TOP 10 Principais Operadores Turísticos on line UK vendas, milhões £ - [2011]

Principais Operadores on line	2011	Quota %
TUI UK (Thomson/ Firstchoice)	2.382	26,2
Thomas Cook	1.576	17,3
Expedia	1034	11,4
Last Minute (Travel city)	734	8,1
Travel Republic	496	5,5
Cheapfligts	408	4,5
Jet 2 Holiday	403	4,4
Booking.com (Priceline)	331	3,6
Travelzoo	326	3,6
Opodo	303	3,3
LateRooms	254	2,8
Ebookers.com (Orbitz)	245	2,7

FONTE: Travel Mode; Comscore 2012

As vendas de *Packages* de férias tradicionais por parte dos Operadores Turísticos tradicionais são responsáveis conjuntamente com as vendas de avião e de cruzeiros por 65,9% do total das compras feitas pelos turistas britânicos.

Nas vendas dos Operadores Turísticos online, os *packages* de férias tradicionais, de voos e *packages* dinâmicos, totalizam 86,7% do total das vendas no mercado em 2011.

Os principais operadores turísticos tradicionais criaram e desenvolveram plataformas *on line*, os dois grandes grupos (Tui e Thomas Cook) lideram o Top de Operadores *online*, seguido dos operadores especializados no segmento *online*.

Op. Turísticos on line - quota das vendas por produto [2011]

FONTE: Euromonitor International Trade Press

Reino Unido

Top Agências Viagens de retalho - Volume de vendas, milhões £ [2011]

Agências de Viagens	Volume Vendas	Quota
Thomas Cook / Mv Travel	3.565	25,4%
TUI Thomson / First Choice	3.340	23,8%
Advantage Travel Centers	1.418	10,1%
Barhead Travel	814	5,8%
Teletext	702	5,0%
Co-operative Travel	575	4,1%
Global Travel Group	491	3,5%
Worldchoice	365	2,6%
Mid Counties Co-op	351	2,5%
Dial A Flightcom	295	2,1%
HavsTravel	239	1,7%
Dawson and Sanderson	211	1,5%
Ocean World Travel	168	1,2%
Goins Places	154	1,1%
Travel Counsellors	140	1,0%
Elite Travel Group	126	0,9%
Bath Travel	112	0,8%
Flight Centre	56	0,4%
Outros	912	6,5%

FONTE: Hitwise Intelligence; Nielsen Media Research 2012; Key Note

Top 10 das Agências de Viagens on line - nº visitas [2011]

Agências de Viagens	Website	Quota
Expedia	www.expedia.co.uk	7,18%
Last minute	www.lastminute.com	6,34%
Thomson	www.thomson.co.uk	5,88%
Thomas Cook	www.thomascook.com	5,07%
Travelrepublic	www.travelrepublic.co.uk	3,20%
Travelzoo	www.travelzoo.com/uk	3,17%
Skyscanner	www.skyscanner.net	3,08%
Cheapflights	www.cheapflights.co.uk	2,81%
Travelsupermarket	www.travelsupermarket.com	2,11%
lowcostholidays	www.lowcostholidays.com	1,83%

FONTE: Hitwise Intelligence

Relativamente ao retalho de viagens – dominado pelos mesmos grupos do mercado grossista – as agências pertencentes ao Grupo Thomas Cook/ MyTravel lideram o mercado, em 2011, com uma quota global de 25,4%, seguida do Grupo TUI/ First Choice e suas demais agências com 23,8% de quota.

Na 3.^a posição surge a Advantage Travel Centers com uma quota de 10,1%, que compreende cerca de 350 empresas no Reino Unido, que no total são responsáveis por 800 lojas de venda ao público na área do Turismo.

Os grandes operadores dominam também a oferta da indústria turística na Internet, estando presentes entre os 10 *websites* online mais visitados.

Em 2011, a TUI, com a marca Thomson, posiciona-se na 3.^o posição no mercado *online*, com uma quota de cerca de 5,88%. A Thomas Cook figura na 4.^a posição (quota 5,07%).

Nesse ano, nos operadores online especializados, realce para a Expedia que lidera o mercado *on line* e concentrou uma quota de 7,18% e a Lastminute.com que apresentou uma quota de 6,34%, posicionando-se no 2.^o lugar.

Reino Unido

Mercado Online

Segundo o eMarketer, o mercado *online* no Reino Unido registará um crescimento sustentado no número de utilizadores nos próximos anos, estimando-se que, em 2016, 78% da população seja utilizador da Internet.

A penetração de *smartphones* encontra-se igualmente em crescimento, estimando-se que venha a atingir um total de 30,7 milhões de pessoas em 2017, ou seja 46,6% da população (25,1% em 2012).

Utilizadores da Internet no Reino Unido face ao total da população (%)

FONTE: e-Marketer, 2012

Evolução de utilizadores de smartphones no Reino Unido (milhões)

FONTE: e-Marketer (2013)

Utilizadores de smartphones no Reino Unido face ao total da população (%)

FONTE: e-Market (2013)

Reino Unido

TOP 10 - travel Websites agências no R.U. (agosto 2013) Quota % total visitas

Media	Website	Quota %
Thomson	www.thomson.co.uk	8,8
Thomas Cook	www.thomascook.co	6,7
Expedia.co.uk	www.expedia.co.uk	5,5
Lastminute.com	www.lastminute.com	5,4
TravelRepublic.co.uk	www.travelrepublic.co.uk	4,3
skyscanner	www.skyscanner.net	4,3
On the Beach	www.onthebeach.co.uk	3,2
e.dreams UK	www.edreams.co.uk	2,5
Travelsupermarket	www.travelsupermarket.com	2,5
First Choice	www.firstchoice.co.uk	2,4

TOP 10 -Travel Websites Destinos e Alojamento no R.U. (agosto 2013) Quota % total visitas

Media	Website	Quota %
TripAdvisor UK	www.tripadvisor.co.uk	18,5
Booking.com	www.booking.com	8,0
LateRooms.com	www.laterooms.com	5,0
TripAdvisor	www.tripadvisor.com	2,4
Trivago	www.trivago.co.u	2,0
Premier Inn	www.premierinn.com	1,7
Secret Escapes	www.secretescapes.com	1,7
Travelodge UK	www.travelodge.co.uk	1,7
Time Out	www.timeout.com	1,3
Groupon Travel Deals	getaways.groupon.co.uk	1,3

TOP 10 -Travel Websites Companhias Aéreas no Reino Unido (agosto 2013) Quota % total visitas

Media	Website	Quota %
easyJet.com	www.easyjet.com	18,5
Ryanair	www.ryanair.com	17,7
British Airways	www.britishairways.com	15,2
monarch.co.uk	www.monarch.co.uk	6,2
Jet2.com	www.jet2.com	4,6
Virgin Atlantic	www.virgin-atlantic.com	3,9
Flybe	www.flybe.com	3,7
Thomson Airways	flights.thomson.co.uk	3,2
wizzair.com	www.wizzair.com	2,7
Emirates	www.emirates.com	2,7

Reino Unido

Canais de distribuição - reservas para o exterior, %

Alojamento - vendas para o exterior, %

Transporte aéreo - vendas para o exterior, %

FONTE: eMarketer, 2012

Assiste-se a um forte crescimento da Internet como canal de distribuição, o qual tem vindo a retirar quota de mercado aos canais tradicionais.

Segundo a fonte eMarketer, cerca de 55,1% dos turistas britânicos organizou a totalidade ou parte da sua viagem para o exterior através dos Operadores/ Agências de Viagens, em 2010, face aos 44,9% que reserva exclusivamente *online*.

A nível exclusivo do alojamento, 87,8% dos turistas do Reino Unido compram estes serviços na sua globalidade ou parcialmente via Agências/ Operadores. Em 2011, a quota de mercado do alojamento em transacções *online* ascendeu a 12,2%, com tendência crescente.

Quanto ao transporte aéreo, a quota na venda de bilhetes de avião pela Internet já tem mais relevância (26,1%), com perspectiva de subida nos próximos anos.

A Internet tem vindo a afirmar-se no mercado enquanto importante canal de distribuição para reservas de transporte aéreo.

5. COMPORTAMENTO DO MERCADO PARA PORTUGAL

Dimensão do Mercado

Posição do Reino Unido na procura externa para Portugal

	2012	Δ 12/11 %	Abs.	Posição	Quota %	Δ p.p.
Receitas do Turismo (milhões)	1.445,9	-1,1	16,5	2 ▼	16,8	-1,2
Hóspedes (*) (milhares)	1.293,2	4,0	49,3	1 ▲	16,8	0,0
Dormidas (*) (milhares)	6.421,5	2,6	163,0	1 ◀▶	23,5	-0,5

	2013 (jan-ago)	%	Abs.	Posição	%	Δ p.p.
Receitas do Turismo (milhões)	984,1	5,0	46,9	2 ◀▶	15,9	-0,4
Hóspedes (*) (milhares)	942,3	8,6	74,8	1 ◀▶	16,5	0,1
Dormidas (*) (milhares)	4.779,5	10,8	466,8	1 ◀▶	23,3	0,6

FONTES: BP - Banco de Portugal, outubro 2013; INE - Instituto Nacional de Estatística, outubro 2013

Reino Unido

Hóspedes e Dormidas (*) - milhares de pessoas e noites

(*) Procura em empreendimentos turísticos

FONTE: INE - Instituto Nacional de Estatística, setembro 2013

O mercado inglês é o 1.º mercado externo em termos do número de dormidas e hóspedes. Estes dois indicadores revelam uma tendência de crescimento sustentado desde o ano 2010. No campo das receitas, o Reino Unido apenas é superado pela França, 1.º mercado em 2012.

Em termos dos resultados até agosto de 2013, a procura do mercado do Reino Unido apresenta um crescimento muito positivo, com +8,6% dos hóspedes e +10,8% das dormidas nos empreendimentos turísticos.

Receitas Turísticas - milhões €

FONTE: BP - Banco de Portugal, agosto 2013

Ainda assim, de salientar que os resultados no período pós-crise financeira de 2008/2009 ainda estão aquém dos resultados anteriores, designadamente dos 1,4 milhões de hóspedes e 7,7 milhões de dormidas alcançados no ano de 2007, ano em que se atingiu o máximo histórico. No plano das receitas, a recuperação pós-crise iniciou-se no ano de 2010, mas registou uma quebra de 1,1% em 2012, em virtude da contração da economia. Os números disponíveis para 2013 indicam uma recuperação.

Reino Unido

Sazonalidade em Portugal - dormidas, milhares [2012]

(¹) Procura em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos
 FONTE: INE - Instituto Nacional de Estatística, setembro 2013

A análise da sazonalidade da procura do Reino Unido para Portugal revela que 37,8% dos fluxos ocorrem durante a época alta (Julho, agosto e setembro), 41,3% na época média (Abril, maio, junho e outubro) e 20,9% na época baixa. Comparativamente a 2011, regista-se um ganho de quota na época baixa (+0,1 p.p.) e alta (+0,1 p.p.), por contrapartida perda de quota na época média (-0,1 p.p.).

Destaque ainda para o nível de fluxos registado em Setembro (13,4% do total), sendo o mês que regista o maior volume de turistas britânicos para Portugal.

Dormidas (^{*}) por NUT's II - quota [2012]

(¹) Procura em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos
 FONTE: INE - Instituto Nacional de Estatística, setembro 2013

O Algarve é o principal destino dos turistas britânicos, com uma quota da ordem dos 70,7%, em 2012. O crescimento de 7,1% do número de dormidas pode ser explicado em grande parte pela capacidade de tráfego aéreo, pelas tarifas reduzidas das companhias *low cost* e pela notoriedade que o destino goza no mercado

Segue-se a Madeira, com uma quota de 17,9%, embora com um decréscimo das dormidas de 13,5%. Lisboa detém uma quota menos expressiva (7,2%), mas registou um aumento de 6,4%. O Norte, Centro, a par dos Açores e Alentejo, são destinos com menor procura.

Reino Unido

Estada Média (*) em Portugal - número dias [2012]

(*) Procura em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos
FONTE: INE - Instituto Nacional de Estatística, agosto 2013

Na avaliação da estada média dos turistas britânicos em Portugal, destacam-se a Madeira (6,7 dias) e o Algarve (5,4 dias), assim como, em menor escala, os Açores (3,1 dias), enquanto destinos mais associados a operações *package*, ao contrário das estadas de duração mais curta nas restantes regiões (entre 2,4 e 2,9 dias). Em 2012, a estada média do turista do Reino Unido em Portugal manteve-se nos 5,0 dias, com Alentejo e Madeira a registarem ligeiros aumentos da estada média.

Nas suas estadas em Portugal, os turistas britânicos optam pela hotelaria tradicional, com cerca de 42,2% do total de dormidas em hotéis, destacando-se ainda os hotéis-apartamentos (27,5%).

Dormidas por NUTS e tipologias de alojamento - quota [2012]

NUTS II	Tipologias									Total
	Hotel	5*	4*	3*	Hot-Apart	Pousadas	Apart Turist.	Aldeamentos	Outros	
Norte	82,0	21,4	39,1	12,7	1,8	...	0,4	...	19,3	100,0
Centro	71,5	13,0	25,1	25,1	1,9	7,4	1,0	12,8	13,8	100,0
Lisboa	83,1	27,9	36,3	14,8	10,3	...	0,8	1,6	8,0	100,0
Alentejo	29,9	3,6	16,7	6,3	50,1	...	1,3	...	7,7	100,0
Algarve	33,6	10,1	19,2	4,0	27,8	0,2	26,5	10,0	2,3	100,0
Açores	85,1	...	51,9	32,9	1,9	...	5,6	-	3,8	100,0
Madeira	52,0	...	23,3	1,0	37,5	...	0,3	2,8	7,4	100,0
Portugal	42,2	14,8	21,8	4,8	27,5	0,5	18,8	18,8	4,1	100,0

FONTE: INE - Instituto Nacional de Estatística; ... sujeito a segredo estatístico

Reino Unido

Perfil e Comportamento da Procura

Para os turistas britânicos, o clima e a paisagem continuam a ser o maior fator impulsionador na escolha de Portugal como destino de lazer.

O Algarve destaca-se dos demais, e é o destino regional que tende a ser mais visitado pelos turistas do Reino Unido.

De acordo com o UK Office for National Statistics, em 2012, a

faixa etária com maior representatividade de turistas deste mercado é a compreendida entre os 35 e os 64 anos, que concentram 59% do total da procura para Portugal.

A via aérea concentra cerca de 99% dos turistas britânicos que se dirigiram a Portugal. Estima-se que a motivação Lazer, a associada ao Package Tour e à visita a familiares e amigos têm um “peso” significativo, representando no seu conjunto cerca de 96,1%.

Critérios decisão da escolha de Portugal como destino de férias

Fonte: Estudo de satisfação de turistas – (setembro-2013)

Viagens para Portugal por destino e concelho

Fonte: Estudo de satisfação de turistas – (setembro-2013)

Reino Unido

Viagens para Portugal por grupo etário - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Duração das viagens para Portugal - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Modo de viajar para Portugal - quota dos turistas [2012]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Motivação das viagens para Portugal - quota [2012]

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Reino Unido

Operação Turística

Evolução do transporte aéreo – Passageiros desembarcados (milhares)

FONTE: ANA - Aeroportos de Portugal

Transporte Aéreo com origem no Reino Unido [2012]

Passageiros Desembarcados (milhares)	2012				Δ% 12/11				Quota %			
	Aeroporto	Trad.	LC	Charter	Total	Trad.	LC	Charter	Total	Trad.	LC	Charter
Porto	60,0	166,0	4,5	230,6	2,4	-9,2	31,2	-5,8	26,0	72,0	2,0	100,0
Lisboa	416,9	186,5	5,0	608,4	-1,0	1,3	75,9	0,0	68,5	30,7	0,8	100,0
Faro	78,4	1.334,9	134,2	1.547,5	-4,9	-1,8	-2,1	-2,0	5,1	86,3	8,6	100,0
Açores	3,1	0,0	0,1	3,2	-15,8	-	s.s.*	-13,3	97,0	0,0	3,0	100,0
Madeira	39,8	65,3	85,3	190,4	-26,1	-18,3	-18,9	-20,4	20,9	34,3	44,8	100,0
Total	598,2	1.752,7	229,2	2.580,1	-3,5	-2,9	-6,5	-3,4	23,2	67,9	8,9	100,0

* Sem significado estatístico: valores em período homólogo anterior pouco expressivos

FONTE: ANA - Aeroportos de Portugal

Durante o período em análise, os voos *low cost* têm vindo a ganhar quota de mercado, 43,4% em 2006 contra 67,9% em 2012 (+24,5 p.p.) – em detrimento das operações em voos tradicionais, com uma quota de 30,3% em 2006 face a 23,2% em 2012 (-7,1 p.p.) e *charters*, 26,3% em 2006 comparativamente a 8,9% em 2012 (-17,4 p.p.).

Dos cerca de 2.580,1 milhares de passageiros britânicos desembarcados em Portugal, em 2012, cerca de 60% tiveram como destino Faro (1.547,5 mil). Lisboa posiciona-se em 2º lugar, com uma quota de 23,6% (608,4 mil). Porto e a ilha da Madeira/Porto Santo registam quotas menos significativas, na ordem dos 8,9% e 7,4%, respetivamente. Os Açores apresentam uma quota reduzida (0,1%).

Reino Unido

TOP 10 Companhias Aéreas UK - que operam em Portugal Total passageiros desembarcados no mercado português (milhares)

Fonte: ANA- Aeroportos de Portugal

Passageiros desembarcados do UK em Portugal (quota% por cidade)

Fonte: ANA- Aeroportos de Portugal

TOP 10 Companhias Aéreas UK - Voos com origem no Reino Unido com destino para Portugal - (Quota % - 2012)

Fonte: ANA - Aeroportos de Portugal

Em 2011, a easyjet concentrou uma quota de 31,4% do total de passageiros desembarcados em Portugal com origem no mercado britânico, seguido da Ryanair (18,1% quota) e da TAP (13,5% quota). Em termos de companhias low cost, destacam-se no TOP 10, a easyjet (1.º lugar), Ryanair (2.º), Monarch (4.º), Jet2 (6.º), bmibaby (8.º) e Aer Lingus (10.º). Nos voos tradicionais a TAP (3º lugar) e a British Airways (5.º), e nos voos *charters*, a Thomsonfly (7.º) e Thomas Cook Airlines (9.º).

Londres é maior cidade emissora de passageiros britânicos desembarcados em Portugal, com 55,8% de quota (aeroportos-Gatwick, Heathrow, Stansted e Luton).

Reino Unido

N.º lugares entre Reino Unido e Portugal, por companhia aérea – quota % - [2012]

Lugares Disponíveis Origem	Porto		Lugares Disponíveis Origem	Lisboa		Lugares Disponíveis Origem	Açores		
	Quota	Companhias Aéreas		Quota	Companhias Aéreas		Quota	Companhias Aéreas	
London Gatwick	32,9	TAP	London Heathrow	41,4	TAP	London Gatwick	92,4	Sata	
	18,9	easyjet		22,1	British		Total 10.462	0,2	PDVSA
	0,1	Monarch		0,0	charter			6,9	Charter
	52,0	Charter		63,5	Sub Total			0,5	Charter
52,1	Sub Total	8,5	easyjet	100,0					
London Stansted	41,5	Ryanair	London Gatwick	5,6	TAP	Total 450.709			
	0,0	Jet2.com		0,2	Charter				
	0,0	Charter		14,2	Sub Total				
	41,5	Sub Total		10,0	easyjet				
Liverpool	4,5	Ryanair	London Luton	0,0	Sata	London Gatwick	13,6	TAP	
	0,0	Charter		0,0	Charter		16,0	easyjet	
	4,5	Sub Total		10,1	Sub Total		10,2	Charter	
				4,6	TAP		39,8	Sub Total	
Manchester	0,2	Monarch	Manchester	0,1	Sata	Manchester	5,5	Jet2.com	
	0,2	Jet2.com		0,0	easyjet		9,4	Charter	
	0,2	Sata		0,1	charter		14,9	Sub Total	
	0,1	Thomas Cook		4,8	Sub Total		London Luton	2,5	charter
	0,1	Charter		2,6	easyjet		Bristol	7,4	easyjet
	0,8	Sub Total		1,9	easyjet		Glasgow	5,5	Charter
Bournemouth	0,0	Charter	Liverpool	1,7	easyjet	Birmingham	7,0	Charter	
Exeter	0,1	Charter	Bristol	0,3	monarch	Nottingham	4,4	Charter	
Aberdeen	0,1	Charter	Edinburgh	0,9	BMIBABY	London Heathrow	8,9	TAP	
Newcastle	0,2	Charter	Glasgow	0,0	Charter	Jersey	3,4	Charter	
Norwich	0,1	Charter	Birmingham	100,0		Leeds	2,6	Charter	
London Luton	0,1	Charter	Outros			Outros	3,6	Charter	
Outros	0,7	Charter	Total 1.564.945			Total 450.709	100,0		
Total 571.836	100,0								

Reino Unido

N.º lugares entre Reino Unido e Portugal, por companhia aérea – quota % - [2012]

Lugares Disponíveis Origem	Algarve		Lugares Disponíveis Origem	Algarve		Lugares Disponíveis Origem	Portugal		
	Quota	Companhias Aéreas		Quota	Companhias Aéreas		Quota	Companhias Aéreas	
London Gatwick	10,9	easyjet	Nottingham	1,8	Bmibaby	London Stansted	6,7	Ryanair	
	5,7	Monarch		2,2	Ryanair		0,3	easyjet	
	2,7	British		1,3	Jet2.com		0,2	Charter	
	1,6	Charter		0,7	Monarch		7,3	Sub Total	
	20,9	Sub Total		0,4	Charter		2,9	Monarch	
Manchester	4,9	Monarch	Leeds	6,4	Sub Total	Manchester	1,6	Jet2.com	
	3,0	Ryanair		2,3	Jet2.com		1,7	Ryanair	
	2,1	Jet2.com		2,0	Ryanair		1,2	TAP	
	1,4	Charter		0,0	Charter		0,5	ThomasCook	
	11,5	Sub Total		4,3	Sub Total		0,0	Sata	
London Stansted	0,6	easyjet	Belfast	2,7	easyjet	London Luton	0,0	easyjet	
	5,0	Ryanair		2,2	Aer Lingus		1,0	charter	
	0,4	Charter		0,4	Charter		9,0	Sub Total	
	5,9	Sub Total		5,3	Sub Total		4,6	easyjet	
Liverpool	3,5	easyjet	Outros	20,0	Charter	Liverpool	1,0	Monarch	
	2,5	Ryanair					0,0	Sata	
	5,9	Sub Total					0,5	Charter	
Bristol	4,4	easyjet	Total	100,00		Bristol	6,1	Sub Total	
	2,5	Ryanair	Lugares Disponíveis Origem				Bristol	3,5	easyjet
	0,2	Charter						1,4	Ryanair
	7,0	Sub Total						0,1	ThomasCook
					0,0	Charter			
Birmingham	3,7	Monarch	London Gatwick	11,4	easyjet	Liverpool	5,1	Sub Total	
	1,5	Ryanair		5,5	TAP		2,7	easyjet	
	0,8	Bmibaby		3,5	Monarch		1,8	Ryanair	
	1,0	Charter		1,5	British Airways		4,5	Sub Total	
	6,9	Sub Total		0,2	Sata	Birmingham	2,2	Monarch	
London Luton	3,5	easyjet	Sub Total	23,6			Birmingham	0,8	Ryanair
	1,8	Monarch			0,7			Bmibaby	
	0,6	Charter			0,1			ThomasCook	
	5,8	Sub Total	London Heathrow	11,2	TAP		0,9	Charter	
Sub Total	64,0			16,9	Sub Total		4,5	Sub Total	
						Outros	23,0		
						Total	6.112.713	100,0	

Reino Unido

Operadores Turísticos que programam Portugal (outubro 2013)

Destino	Número de Operadores Turísticos
Norte	61
Centro	41
Lisboa	89
Alentejo	32
Algarve	98
Madeira	66
Açores	35

FONTE: Equipa de Turismo - Londres

Portugal continua a ter uma importante programação junto dos circuitos de distribuição turística britânicos não só com a oferta de *packages* de Sol e Mar, como também de ofertas de Turismo Cultural (*Touring* e *City/ Short Breaks*), Turismo Activo, Cruzeiros, Golfe entre outros.

De acordo com a base de dados da Equipa de Turismo no Reino Unido, existem actualmente cerca de cerca de 180 operadores com programação regular para Portugal (lista divulgada no site www.portugaloffice.org.uk), dos quais vários operadores programam, em simultâneo, diversos destinos regionais.

Operadores Turísticos que programam Portugal (outubro 2013)

Produto	Número de Operadores Turísticos
Sun and Beach	67
City breaks	40
Coach tours	20
Nautical and Cruises	17
Cultural and Landscape	35
Gastronomy and Wines	23
Golf	53
Health & Wellness	25
Horse Riding	7
Pilgrimages	10
Villas & Apartments	55
Walking & Trekking	30

FONTE: Equipa de Turismo - Londres

Os principais produtos programados no mercado, no período de Dezembro de 2012 a Setembro de 2013 são:

Algarve - Sol e Mar, Golfe, MICE, Saúde e Bem Estar

Lisboa - *City/ Short-Breaks*, MICE, *Touring* e Golfe

Madeira - Sol e Mar/ *Touring*, Turismo Natureza, MICE, Saúde e Bem Estar

Norte - *City/ Short-Breaks*, MICE, *Touring*, Turismo Natureza

Açores - Turismo Natureza e *Touring*

Alentejo/ Centro - *Touring* e Turismo Natureza

6. ANÁLISE DA CONCORRÊNCIA

Em 2012, em termos de turistas provenientes do Reino Unido, a Espanha lidera o *competitive set* dos destinos concorrentes de Portugal na Bacia do Mediterrâneo, com uma quota global de 19,7%, relativa a cerca de 11,1 milhões de turistas britânicos.

Portugal, manteve-se na 3.^a posição neste conjunto, e deteve uma quota de 3,4%, em 2012, correspondente a 1,9 milhões de turistas provenientes do Reino Unido.

Portugal, apresenta um comportamento favorável com tendência positiva nos últimos 3 anos, em contraste com os outros destinos deste conjunto de países nossos concorrentes.

Turistas (milhares) com origem no mercado britânico e destino Países da bacia do mediterrâneo

Reino Unido

Em 2012, aferido o indicador número de dormidas globais em todos os meios de alojamentos dos residentes do Reino Unido, a Espanha à semelhança do indicador turistas também lidera o *competitive set* dos destinos concorrentes de Portugal na Bacia do Mediterrâneo, apresentando uma quota global de 17,3%, ou seja 101,1 milhões de dormidas de britânicos nos estabelecimentos hoteleiros espanhóis.

Portugal neste indicador sobe um lugar, ocupando a 4.^a posição, tendo ultrapassado a Turquia. No conjunto de países em referência, Portugal regista uma quota de 3,1% em 2012, similar em termos de volume a países melhor posicionados tais como a Grécia (quota 3,4%), Itália (quota 3,5%).

Dormidas (milhares) com origem no mercado britânico e destino Países da bacia do mediterrâneo

FONTE: Office for National Statistics - Travel Trends 2012 - (april 2013)

Reino Unido

A nível dos gastos dos turistas britânicos no exterior, à semelhança do indicador turistas, o ranking dos destinos permanece similar, com a Espanha a ser o principal “alvos” dos gastos dos turistas britânicos, com uma quota unitária de 16,3% (5.293 milhões £). A Itália, 2º principal destino enquanto recetor de gastos turísticos britânicos, registou uma quota unitária de 4,8% (1.541 milhões £).

Cerca de 3,3% do total dos gastos de britânicos no exterior foram efetuados em **Portugal** (1,058 milhões £), posicionando-se em 4º lugar no contexto destes mercados da Bacia do Mediterrâneo, em 2012.

Com base nos dados da ONS (entidade oficial de estatística britânica), em 2012, a Espanha surge como o principal destino turístico do Reino Unido, recebendo 10.9 milhões de passageiros britânicos, por via aérea, correspondendo a uma quota de 24,3% dos fluxos de passageiros totais de voos internacionais gerados pelo mercado. **Portugal** surge no 3º lugar com uma quota global de 4,2%, referentes a 1,9 milhões de passageiros britânicos que desembarcam no nosso país.

Gastos (milhões £) dos britânicos nos países da bacia do mediterrâneo

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Nº passageiros com origem no Reino Unido / Países do Mediterrâneo (milhares) [2011]

FONTE: Office for National Statistics - Travel Trends 2012 (april 2013)

Reino Unido

Ficha Técnica

© Turismo de Portugal, IP

Título:

Dossier de Mercado Reino Unido

Direcção de Planeamento Estratégico/Departamento de Estudos e Planeamento

Equipa técnica:

Isabel Macedo (pesquisa e texto, Webdesign e tratamento de imagem)

Equipa de Turismo em Londres

Coordenação:

Sérgio Guerreiro

Edição:

Novembro de 2013

Documento publicado no

em <http://proturismo.turismodeportugal.pt>