

Rússia 2015

Caraterização do mercado emissor

ÍNDICE

Perfil do mercado	3
Mercado turístico	7
Mercado para Portugal	12

Perfil do mercado

A Rússia representa 28,1% da população (cerca de 142,3 milhões de habitantes) e 11,4% do PIB da União Europeia.

Em termos do PIB pm, a Rússia é a 9ª maior economia mundial e a 5ª europeia. Em 2013, foi responsável por 2,8% das exportações (10º lugar) e por 1,8% das importações (16º lugar) a nível mundial.

O PIB per capita russo ascendeu a 14.560 €, em 2013, posicionando-se no 19º lugar entre os países da UE e no 50º lugar no conjunto de 183 países.

A economia russa tem enfrentado uma série de crises desde o desmembramento da União Soviética, registando um incremento nas últimas duas décadas, em grande parte devido aos recursos energéticos do país (cerca de 2/3 das receitas das exportações do país provêm do petróleo e do gás).

As perspetivas do crescimento económico russo estão condicionadas pelas cotações das commodities, em especial do petróleo e do gás (a Rússia é o primeiro produtor mundial de petróleo e o segundo produtor de gás natural).

Desde a anexação da Crimeia pela Rússia (março de 2014), a UE tem vindo a aumentar as sanções económicas ao país. As sanções, juntamente com a queda dos preços do petróleo, estão na base da queda da economia russa.

De acordo com projeções do EIU, em 2015 o crescimento do PIB russo será negativo (-3,5%), invertendo-se esta tendência nos anos seguintes.

Segundo os dados do INE, em 2014 a Rússia foi o 29º cliente de Portugal, com uma quota de 0,4% do total exportado, e o 15º fornecedor, com uma quota de 1,2% do total das importações.

Segundo o Global Competitiveness Index 2014/15, a Rússia ocupa a 53ª posição no índice de competitividade. Em relação ao Índice de Desenvolvimento Humano (IDH), elaborado pela ONU para medir o progresso de um país, a Rússia ocupou o 57º lugar na tabela de 178 países analisados, em 2014.

Em termos de dimensão populacional, a Rússia ocupa o 9º lugar no ranking mundial e a 1ª posição no contexto europeu. A nível etário, 60% da população situa-se na faixa etária dos 25-64 anos. A faixa etária acima de 65 anos representa 13% da população total.

Rússia

Perfil do mercado

Contactos úteis no mercado:

Equipa do Turismo de Portugal na Rússia – Moscovo

Otdel po Torgovle i Turizmu Posolstva Portugallii
Botanichesky pereulok 1
129010 Moscow – Rússia
Tel.: 0074957871193
Fax: 0074957871191

Elvira Vagner , Gestora de Produto
elvira.vagner@turismodeportugal.pt
Tel.: 0074957871193

Designação oficial: Federação Russa

Capita: Moscovo

Localização: Norte da Ásia. Faz fronteira a norte com o Oceano Ártico e situa-se entre a Europa e o Oceano Pacífico Norte.

Fronteiras terrestres: 22.407 km com o Azerbaijão (338 km), Bielorrússia (1.312 km), sudeste da China (4.133 km), sul da China (46 km), Estónia (324 km), Finlândia (1.309 km), Geórgia (894 km), Cazaquistão (7.644 km), Coreia do Norte (18 km), Letónia (332 km), Lituânia (261 km), Mongólia (3.452 km), Noruega (191 km), Polónia (209 km), Ucrânia (1.944 km)

Área total: 17.098.242 km² (maior país do mundo)

Estrutura Administrativa: 83 unidades federais – 46 regiões, 21 repúblicas, 4 distritos autónomos, 9 regiões (krays), 2 cidades federais (Moscovo e São Petersburgo) e 1 região autónoma (oblast)

Sistema político: República Federal

Chefe de Estado: Presidente Vladimir Putin, desde maio de 2012

Primeiro-Ministro: Dmitriy Medvedev, desde maio de 2012

Poder Legislativo: Assembleia Federal, constituída pela câmara alta, o Conselho Federal (166 lugares – dois membros eleitos por cada unidade federal) e pela câmara baixa, a Duma (450 membros eleitos por voto popular)

Fuso horário: +3 horas

Unidade monetária: Rublo

Idioma oficial: Russo (96,3%)

Fonte: CIA – Central Intelligence Agency

Rússia

Perfil do mercado

Indicadores económicos globais

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Principais indicadores económicos globais	Unidade	Anos		
		2014 (e)	2015 (p)	2016 (p)
Crescimento do PIB mundial	%	2,3	2,8	2,8
Crescimento do PIB UE 28	%	1,3	1,6	1,7
Preço do petróleo	10 ³ US\$	99,4	80,3	84
Taxa de juro €(3 meses)	%	0,2	0,1	0,4
Taxa de câmbio	US\$: €	1,33	1,22	1,18

PIB per capita pm

[US\$]

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Consumo privado per capita

[US\$]

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

PIB

[mil milhões US\$]

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Crescimento real do PIB

Taxa de inflação

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Taxa de poupança nacional

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Rússia

Perfil do mercado

População

[milhões]

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Emprego

[milhões]

(e) estimativa (p) previsão

■ Força de trabalho (empregados + desempregados)
■ Emprego

Fonte: EIU – Economist Intelligence Unit

Rendimento pessoal disponível

[mil milhões US\$]

(e) estimativa (p) previsão

Fonte: EIU – Economist Intelligence Unit

Pirâmide etária

2014 [quota]

■ Homens
■ Mulheres

Fonte: [United States Census Bureau](#) acessido a 27 de fevereiro

Distribuição da população por cidades

2014 [quota]

■ Moscovo
■ S. Petersburgo
■ Novosibirsk
■ Ecaterimburgo
■ Nijni Novgorod
■ OUTROS

Fonte: [WPR](#) acessido a 27 de fevereiro

Mercado turístico

Durante a última década, a Rússia tornou-se um dos principais contribuintes para o crescimento do turismo europeu, tendo gerado cerca de 38,4 milhões de turistas, em 2013, o que representa uma quota de 3,5% do total da procura turística mundial.

Os principais destinos turísticos dos russos foram a Ucrânia (quota 27%), a Turquia (11%), o Egito (6%) e a China (6%), que concentram 50% dos fluxos de *outbound*.

Avaliado pelo indicador dos gastos turísticos no estrangeiro, o mercado russo ocupou a 4ª posição mundial, em 2013, após a China, os EUA e a Alemanha, com uma quota de 4,5%. Em 2012, o gasto médio do turista russo por viagem ao estrangeiro, ascendeu a 1.117,5 €, tendo geralmente optado por estadias curtas: 2-3 noites (50%), 4-9 noites (34%) e 10 ou mais noites (7%).

O escalão etário dos russos que mais viajam é o dos 25-49 anos, que concentra uma quota de 57%. Moscovo foi a maior região emissora de turistas para o estrangeiro, concentrando 61% do total de viagens (2012), seguida de St. Petersburgo, com 19% de quota. Os russos mantêm o hábito de tirar férias nos meses mais quentes (55% de junho a setembro).

De acordo com o estudo da ETC de tendências e perspetivas, editado em fevereiro de 2015, o mercado irá crescer 11,6% até 2019. Este crescimento incidirá, sobretudo, nas viagens de *long-haul* (36,1%), diminuindo assim a quota da Europa, sendo as regiões do sul e do norte as menos afetadas.

A Aeroflot é a principal companhia aérea a operar na Rússia, sendo responsável por 30% do total dos passageiros transportados, seguida da Transaero, com 12% de quota. A Lufthansa é a principal companhia aérea estrangeira a operar no mercado.

Existem cerca de cinco mil operadores turísticos a operar na Rússia, dos quais 44% organizam viagens de *outbound*. As agências de viagens trabalham através dos operadores turísticos e são responsáveis por mais de 50% de todas as reservas e vendas.

Rússia

Mercado turístico

Fluxos de outbound

[milhões]

Fonte: OMT (dados com base em chegadas nos países de destino)

Fluxos de outbound para as grandes regiões

2013 [milhões]

Fonte: OMT (dados com base em chegadas nos países de destino)

Fluxos de outbound para os 5 principais destinos

[milhões]

■ 2009 ■ 2013

Fonte: OMT (dados com base em chegadas nos países de destino)

Gastos turísticos

[mil milhões US\$]

Fonte: OMT (dados com base em informação fornecida pelos organismos nacionais de estatísticas)

Taxa de crescimento

Fluxos de outbound para as 5 principais regiões intermédias

2013 [quota]

■ Europa Ocidental
■ Europa Sul e Mediterrânica
■ Norte da Europa
■ Europa Central e Oriental
■ Sudeste Asiático
■ Outras

Fonte: OMT (dados com base em chegadas nos países de destino)

Fluxos de outbound para os 5 principais destinos

2013 [quota]

■ Ucrânia
■ Turquia
■ Egípto
■ China
■ Kazaquistão

Fonte: OMT (dados com base em chegadas nos países de destino)

Rússia

Mercado turístico

Quem faz férias por grupo etário

2012 [quota]

- Até 14 anos
- 15-24 anos
- 25-34 anos
- 35-49 anos
- 50-64 anos
- mais de 65 anos

Fonte: Federal Agency for Tourism (Rosturizm)

Sazonalidade

2012 [% de pessoas]

Fonte: Federal Agency for Tourism (Rosturizm)

Viagens de lazer vs. viagens de negócios

[quota de viagens]

- Lazer
- Negócios

Fonte: Euromonitor International/ Tourism Flows Outbound in Russia

Com quem viajam em lazer

[quota de viagens]

- Outros
- Grupo
- Família
- Casais
- Solteiros

Fonte: Euromonitor International/ Tourism Flows Outbound in Russia

Gastos turísticos

[quota de gastos]

- Alojamento
- Entretenimento
- Excursões
- Restauração
- Compras
- Viagens internas
- Outros

Fonte: Euromonitor International/ Tourism Flows Outbound in Russia

Rússia

Mercado turístico

Viagens

[milhares]

Fonte: Euromonitor
International/ Tourism Flows
Outbound in Russia

Mercado	2011	2012 (p)	2013 (p)	2014 (p)	2015 (p)	2016 (p)
Azerbaijão	856	905	945	982	1.015	1.048
China	2.317	2.529	2.701	2.848	2.962	3.116
Rep. Checa	476	535	587	639	680	732
Egipto	1.702	2.042	2.532	2.998	3.457	3.882
Estónia	1.600	1.670	1.722	1.766	1.805	1.836
Finlândia	3.772	4.447	4.927	5.329	5.707	6.215
França	371	405	438	469	506	552
Alemanha	1.216	1.353	1.470	1.572	1.658	1.766
Grécia	621	716	800	880	964	1.044
India	108	124	139	151	163	179
Itália	703	810	902	998	1.127	1.241
Kazaquistão	3.195	3.336	3.469	3.599	3.719	3.826
Latvia	272	301	324	337	351	363
Lituânia	632	666	699	722	753	781
Polónia	511	583	654	703	744	783
Espanha	682	811	903	994	1.082	1.185
Tailândia	932	1.166	1.386	1.540	1.688	1.832
Turquia	3.128	3.507	3.973	4.430	4.842	5.224
Ucrânia	8.512	8.946	9.367	9.638	9.966	10.325
EAU	410	475	519	559	607	666
Reino Unido	269	332	384	430	474	519
Outros	8.564	9.129	9.659	10.142	10.598	11.213
TOTAL	40.848	44.784	48.499	51.725	54.865	58.326

Gastos turísticos

[mil milhões RUB]

Fonte: Euromonitor
International/ Tourism Flows
Outbound in Russia

Mercado	2011	2012 (p)	2013 (p)	2014 (p)	2015 (p)	2016 (p)
Azerbaijão	8,6	10,1	11,2	14,2	16,3	17,9
China	62,7	69,7	76,3	82,8	89,9	96,2
Rep. Checa	16,6	20,3	24,7	27,2	29,7	33,0
Egipto	31,4	36,4	41,0	46,2	51,4	56,3
Estónia	21,2	24,0	26,4	28,9	32,2	35,0
Finlândia	45,2	52,0	58,8	66,2	73,4	79,7
França	12,9	14,5	16,6	19,0	21,5	23,4
Alemanha	17,6	20,2	23,0	25,9	28,4	30,9
Grécia	6,5	8,1	9,4	10,8	12,4	13,5
India	7,4	8,5	10,0	11,0	12,3	13,7
Itália	13,6	15,3	17,6	19,1	20,7	22,4
Kazaquistão	17,6	20,3	24,1	26,7	29,7	32,3
Latvia	5,6	6,4	7,1	7,8	8,6	9,6
Lituânia	21,4	23,8	26,1	28,5	30,8	33,1
Polónia	7,7	9,0	10,3	11,4	12,6	13,6
Espanha	12,4	14,0	15,5	16,9	18,7	20,3
Tailândia	9,9	12,3	14,4	16,4	18,3	19,8
Turquia	45,3	55,1	64,6	76,5	89,9	97,5
Ucrânia	62,5	70,3	82,4	93,6	106,8	115,4
EAU	13,5	15,2	16,9	18,9	20,9	22,7
Reino Unido	6,7	7,9	9,1	10,7	11,7	12,8
Outros	473,3	503,3	523,0	538,9	548,6	574,7
TOTAL	919,6	1.016,7	1.108,5	1.197,6	1.284,8	1.373,8

Rússia

Mercado turístico

Principais companhias aéreas

[quota]

- AEROFLOT
- CA estrangeiras
- TRANSAERO
- S7 Airlines
- UTair
- URAL AIRLINES
- Outros

Fonte: CAPA CENTRE FOR AVIATION, abril 2014

Principais operadores turísticos russos

2014

Fonte: Turismo de Portugal/ Equipa de Turismo na Rússia

Operadores turísticos

Tez Tour
Troyka
SunMar
NTK Intourist
Coral Travel
Trek Travel
Biblio Globus
Peagas Touristik
Natalie Tours
Anex Tour
Travel Viva AG

Principais países de destino

Lugares
(semana de 9 dez 2013)
Número Quota

País	Número	Quota
Alemanha	117.114	9,9%
Ucrânia	81.243	6,9%
EAU	60.174	5,1%
Uzbekistão	56.054	4,8%
Turquia	50.364	4,3%
Tajikistão	48.642	4,1%
Arménia	44.773	3,8%
China	44.595	3,8%
Itália	44.326	3,8%
Kyrgyzstan	42.010	3,6%
Outros	588.606	50,0%

Capacidade disponível para os principais destinos

[quota]

Fonte: CAPA CENTRE FOR AVIATION, fevereiro 2014

Operadores turísticos

Turquia	Grécia	Espanha	Itália
Peagas Touristik	Muzinides Travel	Natalie Tours	PAC Group
Coral Travel	Peagas Touristik	Peagas Touristik	Natalie Tours
Anex Tour	Coral Travel	Coral Travel	Tez Tour
Biblio Globus	Biblio Globus	Anex Tour	Danko Travel
Tez Tour	Tez Tour	Tez Tour	Biblio Globus
SunMar	Anex Tour	PAC Group	Travelsystem
Brisco	Natalie Tours	SunMar	NTK Inturist
TUI	SunMar	Danko Travel	DSBW Tours
NTK Inturist		Russian Express	TUI
		TUI	Russian Express
		NTK Inturist	Transaero Tour
			Evroport
			ICS
			Tour Trans Voyage
			VAND

Principais operadores turísticos por destino concorrente

2014

Fonte: Turismo de Portugal/ Equipa de Turismo na Rússia

Mercado para Portugal

A Rússia é o 13º mercado da procura externa para Portugal quando avaliado pelo indicador hóspedes (quota de 1,6%), o 14º mercado quanto aferido pelo indicador dormidas (1,6%) e, o 16º nas receitas turísticas (0,9%)

Em 2014, o mercado foi responsável por 525 mil dormidas, 150 mil hóspedes e 95 milhões de euros de receitas turísticas, indicador que registou um crescimento na ordem dos dois dígitos (19,3%), enquanto os indicadores das dormidas e dos hóspedes apresentam resultados negativos.

Lisboa é o principal destino nacional dos turistas russos que visitam Portugal (46%), seguido do Algarve (19%) e da Madeira (19%), em 2014.

Na perspetiva dos destinos, a Rússia é o 10º mercado no conjunto da procura externa para Lisboa e 11º para o Norte, em dormidas.

70,8% dos russos ficam alojados em hotéis.

Julho, agosto e setembro são os meses de maior procura, concentrando 46% dos fluxos turísticos do mercado, com quotas de 15,6%, 16,4% e 14,4%, respetivamente.

Na avaliação da estada média dos turistas russos em Portugal, destacam-se a Madeira (6,4 dias), o Algarve (4,8 dias) e os Açores (3,8), cima da média nacional (3,5). Lisboa apresenta uma estada média de 3,1 noites.

A companhia aérea TAP é responsável por 75% da oferta, nas ligações aéreas entre a Rússia e Portugal.

No verão de 2014, Lisboa disponibilizou ligações aéreas a Moscovo e São Petersburgo, com 7 e 3 frequências semanais, respetivamente. Faro e Madeira disponibilizaram ligações a Moscovo, com 1 frequência semanal, sendo a operação da Madeira não regular.

No inverno 2014/15, Lisboa ofereceu uma ligação aérea a Moscovo, com 4 frequências semanais.

Atualmente, 81 operadores turísticos apresentam programação para Portugal. Os packages Sol e Mar dominam a oferta destes operadores, sobretudo para o Algarve e, em menor escala, para a Madeira e Estoril/ Sintra. Em Lisboa, o Touring/ Turismo Cultural predominam. Os produtos Fly&Drive, Golfe, Spa, Turismo de Negócios, Shorts Breaks e Turismo Natureza começam a ter maior impacto no mercado.

Rússia

Mercado para Portugal

Dormidas de russos em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos e outros

[milhares]

Fonte: INE

Distribuição das dormidas de russos por NUT II

2013 [quota]

- Norte
- Centro
- Lisboa
- Alentejo
- Algarve
- Açores
- Madeira

Fonte: INE

Hóspedes russos em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos e outros

[milhares]

Fonte: INE

Distribuição das dormidas de russos por tipologia de alojamento

2013 [quota]

Fonte: INE

Receitas Turísticas geradas pela Rússia, rubrica "Viagens e Turismo" da Balança de Pagamentos

[milhões €]

Fonte: Banco de Portugal

Distribuição das dormidas de russos por meses

[milhares]

- - - 2012
- 2013

Fonte: INE

Rússia

Mercado para Portugal

Dormidas de russos em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos e outros

[unidade]
2014 Dados provisórios
(16/02/2015)

Fonte: INE

Quota na procura externa

Distribuição das dormidas de russos por NUT II

2014 [quota]
Dados provisórios
(16/02/2015)

- Norte
- Centro
- Lisboa
- Alentejo
- Algarve
- Açores
- Madeira

Fonte: INE

Hóspedes russos em estabelecimentos hoteleiros, aldeamentos e apartamentos turísticos e outros

[unidade]
2014 Dados provisórios
(16/02/2015)

Fonte: INE

Quota na procura externa

Distribuição das dormidas de russos por tipologia de alojamento

2014 [quota]
Dados provisórios
(16/02/2015)

Fonte: INE

Receitas Turísticas geradas pela Rússia, rubrica "Viagens e Turismo" da Balança de Pagamentos

[milhares €]
2014 Dados provisórios
(23/02/2015)

Fonte: Banco de Portugal

Quota na procura externa

Distribuição das dormidas de russos por meses

[milhares]
2014 Dados provisórios
(16/02/2015)

- 2013
- 2014

Fonte: INE

Rússia

Mercado para Portugal

Distribuição das dormidas de russos por NUT II

2013 [milhares]

Quota e posição no conjunto da procura externa

Fonte: INE

Distribuição das dormidas de russos por NUT II

2014 [milhares]

Quota e posição no conjunto da procura externa

Fonte: INE

Rússia

Mercado para Portugal

Ligações aéreas entre Portugal e a Rússia

— S14

- - - W14/15

WF weekly frequency

A ligação entre o Funchal e Moscovo é uma operação não regular

Fonte: ANA – Aeroportos de Portugal

Rússia

Mercado para Portugal

Principais companhias aéreas a operar entre Portugal e a Rússia

2014 [quota]

- TAP Portugal
- Transaero Airlines
- Orenburg Airlines
- Yamal Airlines
- SATA Internacional
- Outros

Fonte: ANA – Aeroportos de Portugal

Fluxos aéreos entre Portugal e a Rússia

2014 [unidade]

- Lugares
- Passageiros (embarcados + desembarcados)

Fonte: ANA – Aeroportos de Portugal

Principais operadores turísticos russos que programam Portugal

Fonte: Turismo de Portugal/ Equipa de Turismo na Rússia

Principais operadores turísticos	Nº de turistas	
	2013	2014
NATALIE TOURS	8.000	7.604
VERSA (São Petersburgo)	5.254	Faliu
QUINTA TOUR	4.039	2.990
LUSITANA SOL	1.500	2.500
DSBW	2.913	1.756
INTERUNION	2.440	1.300
INSIGHT TRAVEL	1.900	1.000
NEVA (São Petersburgo e Moscovo)	1.904	Faliu
VAND	1.300	1.152
VEDI TOUR GROUP	805	962
PETROPOLITANA (São Petersburgo)	1.300	521

Contacto

Principais operadores turísticos

NATALIE TOURS	byvaltseva.m@natalie-tours.ru
VERSA (São Petersburgo)	portugal@versa-travel.com
QUINTA TOUR	elena@quinta.ru
LUSITANA SOL	admin@lusitanasol.com
DSBW	portugal@dsbw.ru
INTERUNION	portugal@interunion.ru
INSIGHT TRAVEL	georg@insight.travel
NEVA (São Petersburgo e Moscovo)	T.kolesnik@nevatravel.ru
VAND	ozik@vand.ru
VEDI TOUR GROUP	
PETROPOLITANA (São Petersburgo)	balikhina@petropolitana.com

Principais operadores turísticos russos que programam Portugal

Fonte: Turismo de Portugal/ Equipa de Turismo na Rússia

Ficha técnica

© Turismo de Portugal, IP

Título:

Rússia 2015

Caraterização do mercado emissor

Direção de Planeamento Estratégico

Equipa técnica:

António Mello e Luísa Romão

Edição:

Março de 2015

Documento publicado no
 PROTURISMO
GERIR COM CONHECIMENTO