
Airbnb – une croissance dynamique en
Valais et en Suisse

Résultats d’une analyse de l’offre Airbnb en Suisse
Etat à fin juin 2016

31 août 2016

Sommaire

1. Résumé
2. Contexte
3. Méthodologie
4. Résultats de l’analyse
5. Discussion des résultats et perspectives

2

1. Résumé (I)

3

Constatée à travers le monde, la forte croissance d’Airbnb se confirme aussi en Suisse. C’est
ce qui ressort "des nouveaux chiffres publiés par l'Observatoire". Celui‐ci s’est intéressé
pour la troisième année à la place qu’occupe Airbnb sur le marché suisse, la plus
importante plateforme communautaire de location et de réservation de logements. L’OVT a
non seulement relevé les données mais a également comparé les offres publiées sur Airbnb
avec celles de l’hôtellerie et de la parahôtellerie dans les différents cantons et destinations.

Il ressort de notre étude que depuis 2014, l’offre Airbnb a plus que triplé en ce qui
concerne le nombre d’objets loués: passant de 6’033 à 18‘494 (en 2016). Nous estimons
avoir pu recenser 75 à 85 % de l’offre. Les chiffres publiés dans l’étude représentent dès
lors des valeurs minimums.

Le nombre de lits proposés est passé de 20’841 (fin octobre 2014) à 48‘198 (fin juin 2016),
soit une augmentation d’environ 131%. Les cantons comptabilisant plus de 1’000 objets
sont Zurich (2‘805), le Valais (2‘644), Genève (2‘149), Vaud (2‘001), Berne (1‘795), Bâle‐Ville
(1‘698) et les Grisons (1‘362). Ces régions représentent presque 80% de l’offre Airbnb en
Suisse.

Airbnb est donc fortement représenté dans les régions urbaines et les régions
traditionnelles de vacances. En ce qui concerne l’offre de lits, le Valais se place en tête avec
12‘295 lits (soit une part de marché de 25.5%), devançant les Grisons (5‘458 lits, soit 11.3%)
et Berne (5‘111 lits, soit 10.6%). Suivent Vaud, Zurich, Genève, Bâle‐Ville et le Tessin.
Ensemble, ces régions constituent 85% de l’offre de lits Airbnb en Suisse.

Airbnb concurrence l’hôtellerie classique notamment dans les cantons «urbains», tels que
Bâle‐Ville (où le nombre de lits Airbnb est déjà équivalent à 42% de l’offre hôtelière), Vaud
(25%) et Genève (22%), alors que la moyenne suisse se situe à 19%. Toujours comparée à
l’hôtellerie, l’offre Airbnb est également en forte progression en Valais («part de marché»
de 42%).

Dans les régions urbaines, les prix moyens varient entre 78.‐ CHF/lit à Zurich et 134.‐ CHF/lit
à Bâle. Dans les régions traditionnelles de vacances, les lits sont sensiblement moins chers:
64 .‐ CHF/lit en Valais et 69.‐ CHF/lit dans les Grisons.

1. Résumé (II)

4

1. Résumé (III)

5

En Suisse 11‘496 objets (soit 62.2% de l’offre) sont administrés par un seul loueur qui ne
propose aucun autre objet sur Airbnb et qui est sans doute un particulier (au total, ces
loueurs sont au nombre de 11‘496, soit 84 % de la totalité des 13‘691 loueurs). 1‘422 loueurs
(soit 10.4% des loueurs) proposent deux objets, ce qui représente 2‘844 objets ou 15.4% de
l’offre. Au total, la part du marché de loueurs d’un ou de deux objets (77.5%) a diminué en
comparaison avec 2015 (80.4%). 773 loueurs (soit 5.6% des loueurs) proposent plus de deux
objets; on pourrait donc les considérer comme des loueurs professionnels. Ils administrent
4‘154 objets, soit 22.5% de l’offre.

Environ 14% des objets offrent la réservation instantanée et peuvent être réservés sans
approbation préalable de la part de l'hôte («instant bookable»). En 2015 le taux était encore
à 10%.

Alors qu’en 2015 Airbnb a généré environ 80 millions de nuitées dans le monde, nous avons
estimé un volume de 1.35 millions de nuitées en Suisse pour la même période. Pour 2016,
les analyses prévoient un volume global de 135 millions de nuitées. Pour la Suisse, les
estimations prédisent un volume légèrement inférieur à 2 millions de nuitées (ce qui
représenterait 5.4% des nuitées de l’hôtellerie !).

2. Contexte: digitalisation et économie du partage

6

Suite au développement des technologies d’information et de communication, notamment
par les médias sociaux, les touristes se retrouvent aujourd’hui au centre des activités de
marketing, tout en devenant progressivement des acteurs de l’industrie touristique.

Depuis un certain temps, le débat porte notamment sur deux évolutions: le développement
fulgurant de l’économie du partage et la mise en œuvre, dans le tourisme, de nouvelles
approches de marketing, numérisées et personnalisées.

Une récente étude* de l’Europaforum (Vienne, Autriche) a constaté ceci: Il est un fait que
l’omniprésence d’Internet et la prolifération des smartphones favorisent l’émergence de
nouveaux business models. Ceux‐ci ont la particularité de mettre en relation quasi
instantanément les prestataires et les utilisateurs potentiels de services et de produits – tout
autour du globe. Les entreprises qui naissent de cette manière sont des plateformes
Internet; par de simples applications, elles permettent aux utilisateurs de devenir
rapidement et sans démarches administratives des micro‐entrepreneurs et d’échanger
directement avec la clientèle. Parfois, ces plateformes poursuivent des buts clairement
commerciaux; parfois, des motifs altruistes se mêlent aux objectifs commerciaux.

* europaforum wien 2015: The Big Transformers. Sharing‐ und On‐Demand‐Economy auf dem Vormarsch

50 000 120 000
300 000

550 000

1 500 000

2 300 000

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

year 2011 year 2012 year 2013 year 2014 year 2015 year 2016 (July)

7Quelle: Reuters, venturebeat.com, skift.com (July 11 and August 6, 2016)

Airbnb Funding
7.2 Mio $

Airbnb Funding
450 Mio $

Valuation
25 Mia $

Funding 850 Mio $
Valuation 30 Mia $

2. Evolution du nombre d’objets proposés sur Airbnb (global)

3. Méthodologie

8

Pour dresser l’inventaire de l’offre suisse d’hébergements proposés sur la plateforme
Airbnb (situation fin juin 2016), l’Observatoire Valaisan du Tourisme a recensé les objets /
«listings» Airbnb pour plus de 4’500 localités identifiées en fonction de leurs numéros
postaux. Grâce à cette approche, nous pensons avoir couvert environ 75 à 85 % de l’offre.
Les chiffres présentés indiquent dès lors des valeurs minimums.

L’analyse a porté sur des informations de base: type de l’objet, taille, prix, NPA, etc.

Il est important de souligner que les informations publiées sur la plateforme Airbnb sont
directement saisies par le loueur; Airbnb ne valide/rectifie pas systématiquement les
données saisies. Des erreurs et des informations lacunaires sont donc susceptibles
d’affecter les données et, donc, notre évaluation.

Afin de se faire une idée de l’importance du phénomène Airbnb, l’offre de cette plateforme
a ensuite été comparée avec celle des acteurs classiques opérant sur le marché de
l’hébergement (hôtellerie suisse et parahôtellerie valaisanne, des informations assez
détaillées étant disponibles pour leurs offres).

4. Résultats de l’analyse

9

4. Offre Airbnb par canton (classée par le
nombre d’objets)

10

Airbnb 2014 (fin octobre) Airbnb 2016 (fin juin) Croissance 2014‐2016

Total lits Part de marché
(lits) Nb objets Total lits Part de marché

(lits) Nb objets Delta lits Delta lits en
%

Zurich 2'909 14.0% 1'141 4238 8.8% 2805 1'329 145.8%
Valais 3'935 18.9% 703 12295 25.5% 2644 8'360 276.1%
Genève 2'364 11.3% 831 3346 6.9% 2149 982 158.6%
Vaud 2'336 11.2% 707 4657 9.7% 2001 2'321 183.0%
Berne 2'250 10.8% 602 5111 10.6% 1795 2'861 198.2%
Bâle‐Ville 1'392 6.7% 518 3121 6.5% 1698 1'729 227.8%
Grisons 1'829 8.8% 387 5458 11.3% 1362 3'629 251.9%
Tessin 921 4.4% 257 2462 5.1% 897 1'541 249.0%
Lucerne 539 2.6% 158 1090 2.3% 488 551 208.9%
St. Gall 279 1.3% 86 1275 2.6% 482 996 460.5%
Bâle‐Campagne 302 1.4% 106 692 1.4% 355 390 234.9%
Argovie 322 1.5% 115 608 1.3% 313 286 172.2%
Fribourg 284 1.4% 89 680 1.4% 290 396 225.8%
Neuchâtel 144 0.7% 43 463 1.0% 212 319 393.0%
Soleure 197 0.9% 60 418 0.9% 175 221 191.7%
Thurgovie 133 0.6% 50 352 0.7% 169 219 238.0%
Zoug 102 0.5% 38 239 0.5% 135 137 255.3%
Schwyz 86 0.4% 25 310 0.6% 102 224 308.0%
Appenzell‐RH 76 0.4% 22 262 0.5% 83 186 277.3%
Obwald 113 0.5% 22 298 0.6% 82 185 272.7%
Schaffhouse 94 0.5% 28 186 0.4% 75 92 167.9%
Jura 69 0.3% 15 218 0.5% 65 149 333.3%
Glarus 63 0.3% 13 139 0.3% 42 76 223.1%
Uri 89 0.4% 13 192 0.4% 41 103 215.4%
Nidwald 8 0.0% 2 58 0.1% 26 50 1200.0%
Appenzell‐RI 5 0.0% 2 30 0.1% 8 25 300.0%
Total 20'841 100% 6'033 48'198 100% 18'494 27'357 207%

13.09.2016 11

4. Croissance (en %) par canton des objets
Airbnb entre octobre 2014 et juin 2016

4. Offre Airbnb par canton (classée par
nombre de lits)

12

Airbnb 2014 (fin octobre) Airbnb 2016 (fin juin) Croissance 2014‐2016

Total lits Part de marché
(lits) Nb objets Total lits Part de marché

(lits) Nb objets Delta lits Delta lits en
%

Valais 3'935 18.9% 703 12295 25.5% 2644 8'360 212.5%
Grisons 1'829 8.8% 387 5458 11.3% 1362 3'629 198.4%
Berne 2'250 10.8% 602 5111 10.6% 1795 2'861 127.2%
Vaud 2'336 11.2% 707 4657 9.7% 2001 2'321 99.4%
Zurich 2'909 14.0% 1'141 4238 8.8% 2805 1'329 45.7%
Genève 2'364 11.3% 831 3346 6.9% 2149 982 41.5%
Bâle‐Ville 1'392 6.7% 518 3121 6.5% 1698 1'729 124.2%
Tessin 921 4.4% 257 2462 5.1% 897 1'541 167.3%
St. Gall 279 1.3% 86 1275 2.6% 482 996 357.0%
Lucerne 539 2.6% 158 1090 2.3% 488 551 102.2%
Bâle‐Campagne 302 1.4% 106 692 1.4% 355 390 129.1%
Fribourg 284 1.4% 89 680 1.4% 290 396 139.4%
Argovie 322 1.5% 115 608 1.3% 313 286 88.8%
Neuchâtel 144 0.7% 43 463 1.0% 212 319 221.5%
Soleure 197 0.9% 60 418 0.9% 175 221 112.2%
Thurgovie 133 0.6% 50 352 0.7% 169 219 164.7%
Schwyz 86 0.4% 25 310 0.6% 102 224 260.5%
Obwald 113 0.5% 22 298 0.6% 82 185 163.7%
Appenzell‐RH 76 0.4% 22 262 0.5% 83 186 244.7%
Zoug 102 0.5% 38 239 0.5% 135 137 134.3%
Jura 69 0.3% 15 218 0.5% 65 149 215.9%
Uri 89 0.4% 13 192 0.4% 41 103 115.7%
Schaffhouse 94 0.5% 28 186 0.4% 75 92 97.9%
Glarus 63 0.3% 13 139 0.3% 42 76 120.6%
Nidwald 8 0.0% 2 58 0.1% 26 50 625.0%
Appenzell‐RI 5 0.0% 2 30 0.1% 8 25 500.0%
Total 20'841 100% 6'033 48'198 100% 18'494 27'357 131%

EH2
EH3

Slide 12

EH2 Surligner ou mettre un peu plus en avant la ligen Valais. Idem pour le tableau précédent.
Emeline Hébert; 07.09.2016

EH3 PS: le nom des Cantons sont en allemand. Je ne sais pas si c'est un choix ou un oubli :-)
Emeline Hébert; 07.09.2016

13.09.2016 13

4. Offre de lits Airbnb par canton (parts de
marché en %) fin juin 2016

13.09.2016 14

4. Croissance (en %) de l’offre de lits Airbnb
par canton entre octobre 2014 et juin 2016

2805

2644

2149

2001

1795

1698

1362

897

488

482

355

313

290

212

175

169

135

102

83

82

75

65

42

41

26

8

0 500 1000 1500 2000 2500 3000

Zurich
Valais

Genève
Vaud
Berne

Bâle‐Ville
Grisons
Tessin

Lucerne
St. Gall

Bâle‐Campagne
Argovie
Fribourg

Neuchâtel
Soleure

Thurgovie
Zoug

Schwyz
Appenzell‐RH

Obwald
Schaffhouse

Jura
Glarus

Uri
Nidwald

Appenzell‐RI

4. Objets Airbnb par canton fin juin 2016

15

Total des objets en Suisse: 18’494 (fin octobre 2014:
6’033 objets)

A Bâle et Genève de nombreux d’objets se trouvent
dans les pays voisins (Allemagne et France).

4. Objets Airbnb par canton fin juin 2016:
parts de marché en %

16

15.2%
14.3%

11.6%
10.8%

9.7%
9.2%

7.4%
4.9%

2.6%
2.6%

1.9%
1.7%
1.6%

1.1%
0.9%
0.9%

0.7%
0.6%
0.4%
0.4%
0.4%
0.4%
0.2%
0.2%
0.1%
0.0%

0.0% 2.0% 4.0% 6.0% 8.0% 10.0% 12.0% 14.0% 16.0%

Zurich
Valais

Genève
Vaud
Berne

Bâle‐Ville
Grisons
Tessin

Lucerne
St. Gall

Bâle‐Campagne
Argovie
Fribourg

Neuchâtel
Soleure

Thurgovie
Zoug

Schwyz
Appenzell‐RH

Obwald
Schaffhouse

Jura
Glarus

Uri
Nidwald

Appenzell‐RI

13.09.2016 17

4. Objets Airbnb par canton fin juin 2016:
carte avec les parts de marché en %

4. Offre Airbnb comparée à l’offre hôtelière
par canton

18

20
14

: e
nv
iro

n
8%

Airbnb 2016 (fin juin) Hôtellerie (fin juin 2016)
Comparaison offre Airbnb
(lits) avec l‘offre hôtelièreTotal lits Part de

marché (lits)
Nbe
objets Total lits Part de marché

(lits)
Nbe
hôtels

Valais 12295 25.5% 2644 29253 11.5% 556 42%
Bâle‐Ville 3121 6.5% 1698 7496 3.0% 62 42%
Bâle‐Campagne 692 1.4% 355 2468 1.0% 57 28%
Vaud 4657 9.7% 2001 18847 7.4% 279 25%
Genève 3346 6.9% 2149 15381 6.1% 123 22%
Neuchâtel 463 1.0% 212 2237 0.9% 60 21%
Fribourg 680 1.4% 290 4069 1.6% 110 17%
Zurich 4238 8.8% 2805 25796 10.2% 288 16%
Appenzell‐RH 262 0.5% 83 1610 0.6% 52 16%
Berne 5111 10.6% 1795 33941 13.4% 695 15%
Schaffhouse 186 0.4% 75 1282 0.5% 26 15%
Grisons 5458 11.3% 1362 38345 15.1% 624 14%
Tessin 2462 5.1% 897 17865 7.0% 394 14%
Soleure 418 0.9% 175 3065 1.2% 76 14%
St. Gall 1275 2.6% 482 9410 3.7% 235 14%
Jura 218 0.5% 65 1740 0.7% 72 13%
Argovie 608 1.3% 313 5358 2.1% 146 11%
Zoug 239 0.5% 135 2124 0.8% 32 11%
Thurgovie 352 0.7% 169 3788 1.5% 118 9%
Lucerne 1090 2.3% 488 12749 5.0% 194 9%
Glarus 139 0.3% 42 1662 0.7% 48 8%
Schwyz 310 0.6% 102 4121 1.6% 94 8%
Obwald 298 0.6% 82 4280 1.7% 61 7%
Uri 192 0.4% 41 2923 1.2% 88 7%
Nidwald 58 0.1% 26 1705 0.7% 39 3%
Appenzell‐RI 30 0.1% 8 2223 0.9% 43 1%
Total 48'198 100% 18'494 253'738 100% 4'572 19%

4. Offre Airbnb comparée à l’offre hôtelière
par DMO en Valais

19

20
14

: e
nv
iro

n
12

%

Airbnb 2016 (fin juin) Hôtellerie 2016 (fin juin) Comparaison offre
Airbnb (lits) avec l‘offre

hôtelièreTotal lits Part de
marché (lits)

Nbe
objets Total lits Part de marché

(lits)
Nbe
hôtels

Nendaz 1118 9.1% 193 272 0.9% 7 411%
Verbier – Val de Bagnes – La Tzoumaz 2348 19.1% 479 939 3.2% 18 250%
Anzère 314 2.6% 61 285 1.0% 5 110%
Val d'Hérens 723 5.9% 135 665 2.3% 21 109%
Chablais 1205 9.8% 245 1218 4.2% 26 99%
Sierre‐Anniviers 827 6.7% 175 1548 5.3% 28 53%
Crans‐Montana 1111 9.0% 255 2400 8.2% 35 46%
Sion‐Région 361 2.9% 100 786 2.7% 18 46%
Vallée du Trient 159 1.3% 31 405 1.4% 9 39%
Lötschental 114 0.9% 26 297 1.0% 10 38%
Grächen 201 1.6% 40 563 1.9% 17 36%
Pays du St‐Bernard 274 2.2% 54 891 3.0% 21 31%
Rund um Visp 241 2.0% 56 901 3.1% 28 27%
Goms 321 2.6% 70 1255 4.3% 37 26%
Saastal 590 4.8% 134 2851 9.7% 55 21%
Aletsch 334 2.7% 81 1639 5.6% 34 20%
Blatten‐Belalp 74 0.6% 15 429 1.5% 8 17%
Ovronnaz 85 0.7% 23 587 2.0% 5 14%
Zermatt 1023 8.3% 251 7076 24.2% 109 14%
Martigny Région 136 1.1% 42 1024 3.5% 14 13%
Leukerbad 222 1.8% 59 2119 7.2% 30 10%
Brig‐Simplon 42 0.3% 13 1103 3.8% 21 4%
Pas de réponse 472 3.8% 104
Total Valais 12295 100.0% 2642 29253 100.0% 556 42%

4. Offre Airbnb comparée à l’offre hôtelière
et parahôtelière par DMO en Valais

20

Comparaison avec Airbnb

Lits hôtellerie Lits
parahôtellerie

Total lits (hôtellerie
et parahôtellerie) Lits Airbnb Hôtellerie Parahôtellerie

Aletsch 1639 16616 18255 334 20% 2%
Anzère 285 9841 10126 314 110% 3%
Blatten‐Belalp 429 3633 4062 74 17% 2%
Brig‐Simplon 1103 4464 5567 42 4% 1%
Chablais 1218 24760 25978 1205 99% 5%
Crans‐Montana 2400 50757 53157 1111 46% 2%
Goms 1255 16365 17620 321 26% 2%
Grächen 563 4163 4726 201 36% 5%
Leukerbad 2119 14022 16141 222 10% 2%
Lötschental 297 4231 4528 114 38% 3%
Martigny Région 1024 3193 4217 136 13% 4%
Nendaz 272 22010 22282 1118 411% 5%
Ovronnaz 587 5398 5985 85 14% 2%
Pays du St‐Bernard 891 8826 9717 274 31% 3%
Rund um Visp 901 11784 12685 241 27% 2%
Saastal 2851 9828 12679 590 21% 6%
Sierre‐Anniviers 1548 21986 23534 827 53% 4%
Sion‐Région 786 13351 14137 361 46% 3%
Val d'Hérens 665 24356 25021 723 109% 3%
Vallée du Trient 405 5331 5736 159 39% 3%
Verbier – Val de Bagnes – La Tzoumaz 939 37404 38343 2348 250% 6%
Zermatt 7076 12391 19467 1023 14% 8%
Pas de réponse 472
Total Valais 29253 324710 353963 12295 42% 4%

4. Objets Airbnb en Valais: taille et prix

21

Taille des objets Prix par lit Prix par objet

Moyenne Max Nombre
lits

Nombre
objets Moyenne Max Moyenne Max

Aletsch 4,12 10 334 81 36.09 156 118.37 341
Anzère 5,15 16 314 61 35.13 122 133.49 557
Blatten‐Belalp 4,93 8 74 15 27.72 46.2 131.33 231
Brig‐Simplon 3,23 8 42 13 48.6 154 120.62 308
Chablais 4,92 16 1205 245 57.01 445 238.5 2065
Crans‐Montana 4,36 16 1111 255 64.48 291.33 251.32 1353
Goms 4,59 16 321 70 32.91 145 129.04 985
Grächen 5,03 16 201 40 35.87 114 150.18 416
Leukerbad 3,76 12 222 59 51.09 833 125.05 833
Lötschental 4,38 8 114 26 31.52 72 123.35 289
Martigny Région 3,24 16 136 42 52.7 155 134.19 775
Nendaz 5,79 16 1118 193 47.31 334 248.69 1566
Ovronnaz 3,70 10 85 23 52.58 157.5 161.43 385
Pays du St‐Bernard 5,07 12 274 54 61.4 620 224.7 1549
Rund um Visp 4,30 16 241 56 33.17 192 99.89 568
Saastal 4,40 12 590 134 58.52 310 237.19 1623
Sierre‐Anniviers 4,73 16 827 175 45.81 204 178.18 852
Sion‐Région 3,61 16 361 100 51.7 591 136.44 591
Val d'Hérens 5,36 16 723 135 42.72 236 178.42 925
Vallée du Trient 5,13 16 159 31 34.85 114 156.77 823
Verbier – Val de Bagnes – La Tzoumaz 4,90 16 2348 479 106.86 1416.44 481.28 12748
Zermatt 4,08 16 1023 251 93.41 1133.33 378.45 3916
Pas de réponse 472 104
Total 12295 2642

EH8

Slide 21

EH8 Je mettrais par ordre croissant de prix plutôt que par ordre alphabétique pour mieux discerner les différences entre destinations
Emeline Hébert; 07.09.2016

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 >=16

Nombre de lit par objets

Octobre 2014 Octobre 2015 Juin 2016

4. Développement de nombre de lits par
objet entre octobre 2014 – juin 2016

22

Juin 2016

Octobre 2014

L'augmentation la plus sensible entre 2014 et 2016
a concerné les objets à un seul lit. Comme dans les
années précédentes en juin 2016, il y a eu
davantage d’objets à quatre lits qu’à trois lits
respectivement davantage d’objets à six lits qu’à
cinq lits.

Nombre de lit par objets

N
om

br
e
d’
ob

je
ts

EH5
EH6

Slide 22

EH5 Je comprends mais en revanche je ne comprends pas l'interprétation de ce graphique.
Emeline Hébert; 07.09.2016

EH6 Graphique noms en allemand
Emeline Hébert; 07.09.2016

4. Taille des objets Airbnb par canton

23

Taille des objets Airbnb
Moyenne Médiane Min Max Nb d'objets

Uri 4,68 4 1 14 41
Valais 4,65 4 1 16 2642
Grisons 4,01 4 1 16 1360
Appenzell‐RI 3,75 3,50 2 7 8
Obwald 3,63 2,50 1 14 82
Jura 3,35 3 1 16 65
Glarus 3,31 3 1 10 42
Appenzell‐RH 3,16 2 1 11 83
Schwyz 3,04 2 1 16 102
Berne 2,85 2 1 16 1795
Tessin 2,75 2 1 16 896
St. Gall 2,65 2 1 16 482
Schaffhouse 2,48 2 1 16 75
Soleure 2,40 2 1 16 174
Fribourg 2,36 2 1 16 288
Vaud 2,33 2 1 16 1996
Lucerne 2,23 1 1 16 488
Nidwald 2,23 2 1 6 26
Neuchâtel 2,18 2 1 16 212
Thurgovie 2,08 2 1 10 169
Bâle‐Campagne 1,95 2 1 11 355
Aargovie 1,94 1 1 10 313
Bâle‐Ville 1,84 1 1 15 1694
Zoug 1,77 1 1 12 135
Genève 1,56 1 1 12 2146
Zurich 1,51 1 1 14 2801
Total 2.6 2 1 16 18'470

4. Prix des objets Airbnb par canton

24

Prix Airbnb affichés
Prix par objet

Moyenne Médiane Min Max Prix/lit Nb d'objets
Bâle‐Ville 217.55 142.5 16 2088 133.96 1694
Genève 142.19 102 12 9763 97.78 2146
Bâle‐Campagne 171.66 89 23 3333 91.44 355
Nidwald 121.81 88.5 48 469 77.84 26
Zurich 104.51 83 10 1875 77.55 2801
Lucerne 122.91 95.5 19 1250 74.89 488
Zoug 99.82 83 10 468 72.07 135
Vaud 132 94 10 2220 69.92 1996
Grisons 232 134 16 10232 69.07 1360
Valais 262.02 154 10 12748 63.99 2642
Tessin 134.42 103 21 1026 62.87 896
Berne 149.93 93 13 8262 61.35 1795
Argovie 89.93 72 18 469 60.33 313
Uri 206.8 129 51 2088 58.41 41
Schwyz 119.1 100.5 26 461 58.36 102
Fribourg 104.2 82 10 1023 55.92 288
Obwald 145.33 125 26 515 54.86 82
Neuchâtel 97.49 82 23 1562 53.76 212
Jura 114.89 90 26 934 52.71 65
Thurgovie 84.99 68 30 311 50.34 169
Soleure 88.14 67 22 726 50.17 174
Schaffhouse 89.32 72 21 365 49.73 75
St. Gall 87.19 70.5 12 781 46.17 482
Glarus 100.38 83 25 280 36.69 42
Appenzell‐HR 75.88 63 16 319 34.48 83
Appenzell‐IR 94.63 86 47 177 26.25 8
Total 18470

13.09.2016 25

4. Prix (moyenne en CHF) par canton des
objets Airbnb fin juin 2016

4. Prix par lit (moyenne en CHF) par canton
des objets Airbnb fin juin 2016

26

4. Type et prix des objets Airbnb

27

Prix Airbnb affichés
Prix par objet

Moyenne Médiane Min Max Prix/lit Nb d'objets
Apartment 151.39 103 10 10232 80.99 12765
House 170.67 94 11 10232 59.54 2571
Bed & Breakfast 108.71 83 16 1562 66.72 1344
Chalet 288.25 167.5 10 4316 55.99 692
Condominium 133.98 101 19 1008 70.01 360
Villa 611.97 167 31 12748 152.04 195
Loft 210.08 121.5 21 2088 131 145
Other 129.75 85 21 1033 66.89 99
Townhouse 105.46 72 16 467 56.69 69
Cabin 252.94 113 21 3091 59.19 53
Dorm 68.84 52 22 255 32.97 38
Camper/RV 122.92 96 26 261 76.58 37
Bungalow 137.38 104 31 411 34.54 21
Castle 146.18 103 50 674 80.98 17
Hut 112.88 66.5 28 656 26.19 16
Boat 436.4 90 52 3606 139.96 15
Yurt 71.44 59 31 123 52.61 9
Earth House 205.5 213.5 93 329 144.04 8
Tent 82.75 67 12 156 36.35 8
Igloo 169 157 51 299 154.13 3
Cave 95 95 79 111 75.25 2
Plane 62 62 62 62 62 1
Tipi 141 141 141 141 14.1 1
Treehouse 291 291 291 291 48.5 1
Total 18470

4. Type de logement et prix des objets Airbnb

28

Prix Airbnb affichés
Prix par objet

Moyenne Médiane Min Max Prix/lit Nb d'objets
Entire home/apt 206.81 130 10 12748 82.41 11726
Private room 81.91 68 10 1696 67.11 6467
Shared room 67.92 44 10 2074 50.41 277
Total 18470

4. Type de logement Airbnb par canton

29

Entire home/apt Private room Shared room Total
N % cit. N % cit. N % cit. N

Valais 2345 88,7% 281 10,6% 18 0,7% 2644
Grisons 1131 83,0% 216 15,9% 15 1,1% 1362
Uri 34 82,9% 7 17,1% 0 0,0% 41
Tessin 657 73,2% 229 25,5% 11 1,2% 897
Nidwald 18 69,2% 8 30,8% 0 0,0% 26
Genève 1424 66,3% 704 32,8% 21 1,0% 2149
Obwald 54 65,9% 28 34,1% 0 0,0% 82
Schwyz 64 62,7% 35 34,3% 3 2,9% 102
Appenzell‐RI 5 62,5% 3 37,5% 0 0,0% 8
Berne 1118 62,3% 652 36,3% 25 1,4% 1795
Jura 40 61,5% 25 38,5% 0 0,0% 65
Vaud 1187 59,3% 789 39,4% 25 1,2% 2001
Bâle‐Ville 985 58,0% 671 39,5% 42 2,5% 1698
Glarus 24 57,1% 15 35,7% 3 7,1% 42
Neuchâtel 120 56,6% 86 40,6% 6 2,8% 212
Appenzell‐RH 45 54,2% 36 43,4% 2 2,4% 83
Fribourg 146 50,3% 141 48,6% 3 1,0% 290
Zurich 1354 48,3% 1394 49,7% 57 2,0% 2805
Thurgovie 81 47,9% 87 51,5% 1 0,6% 169
Zoug 64 47,4% 65 48,1% 6 4,4% 135
Lucerne 230 47,1% 248 50,8% 10 2,0% 488
St. Gall 224 46,5% 249 51,7% 9 1,9% 482
Soleure 81 46,3% 93 53,1% 1 0,6% 175
Bâle‐Campagne 155 43,7% 192 54,1% 8 2,3% 355
Aargovie 124 39,6% 182 58,1% 7 2,2% 313
Schaffhouse 29 38,7% 41 54,7% 5 6,7% 75
Total 11739 6477 278 18494

4. Nombre d’objets Airbnb par loueur

30

11‘496 objets (soit 62.2% de l’offre)
sont administrés par un seul loueur
qui ne propose aucun autre objet sur
Airbnb et qui est probablement un
particulier (au total, ces loueurs sont
au nombre de 11‘496, soit 84% de la
totalité des 13‘691 loueurs).

1‘422 loueurs (soit 10.4% des
loueurs) proposent deux objets, ce
qui représente 2‘844 objets ou 15.4%
de l’offre. Au total la part de marché
de loueurs avec un ou deux objets
(77.5%) a légèrement diminué
comparée à 2015 (80.4%).

773 loueurs (soit 5.6% des loueurs)
proposent plus de deux objets; on
pourrait donc les considérer comme
des loueurs professionnels; ils
administrent 4‘154 objets, soit 22.5
% de l’offre.

Nb objets / loueurs Part de marché Nb loueurs Part de marché

92 0.5%

22.5%

1 0.01%

5.6%

75 0.4% 1 0.01%
71 0.4% 1 0.01%
58 0.3% 1 0.01%
51 0.3% 1 0.01%
47 0.3% 1 0.01%
46 0.2% 1 0.01%
32 0.3% 2 0.01%
28 0.2% 1 0.01%
27 0.4% 3 0.02%
26 0.1% 1 0.01%
24 0.1% 1 0.01%
23 0.2% 2 0.01%
20 0.1% 1 0.01%
19 0.4% 4 0.03%
18 0.3% 3 0.02%
17 0.1% 1 0.01%
15 0.3% 4 0.03%
14 0.2% 3 0.02%
13 0.8% 11 0.08%
12 0.5% 8 0.06%
11 0.3% 5 0.04%
10 0.7% 13 0.09%
9 0.6% 13 0.09%
8 0.7% 17 0.12%
7 0.9% 24 0.18%
6 1.0% 31 0.23%
5 1.9% 71 0.52%
4 3.2% 149 1.1%
3 6.5% 398 2.9%
2 15.4% 15.4% 1422 10.4% 10.4%
1 62.2% 62.2% 11496 84.0% 84.0%

4. Quelques «Super hosts»

31

75 objets

92 objets

Agences immobilières
comme «Super hosts»

4. L’hôtellerie classique sur Airbnb

32

Outre les agences de location d’appartements de vacances, certains exploitants hôteliers
ont également découvert Airbnb comme canal de distribution, fidèles à la devise «If you
cannot beat them, join them».

En 2015, nous avions identifié 51 objets mis sur le marché par des hôtels; 12 objets étaient
proposés par des auberges et pensions. Dans l’étude 2016, nous comptons déjà 75 hôtels
qui gèrent 114 «listings» sur Airbnb. 109 objets sont gérés par d’autres types d’hébergeurs
commerciaux (exploitants de pensions, auberges, B&B, etc.)

La plupart de ces exploitants proposent une seule chambre sur Airbnb; deux exploitants
proposaient deux chambres. «Superhost » de cette catégorie: un hôtel de Zermatt
proposant même 9 chambres sur Airbnb!

4. Proportion des objets avec réservation
instantanée («instant bookable») par canton

33

Airbnb:
«Les annonces offrant la réservation
instantanée peuvent être réservées
sans approbation préalable de la part
de l'hôte. Vous saisissez simplement
vos dates de séjour et discutez des
détails de l'arrivée avec l'hôte.»

instant bookable Total
n % N

Schaffhouse 22 29.33% 75
Fribourg 59 20.34% 290
St. Gall 95 19.71% 482
Schwyz 19 18.63% 102
Tessin 159 17.73% 897
Thurgovie 29 17.16% 169
Jura 11 16.92% 65
Vaud 337 16.84% 2001
Valais 394 14.90% 2644
Soleure 26 14.86% 175
Berne 261 14.54% 1795
Appenzell‐RH 12 14.46% 83
Glarus 6 14.29% 42
Argovie 44 14.06% 313
Grisons 182 13.36% 1362
Neuchâtel 27 12.74% 212
Lucerne 62 12.70% 488
Appenzell‐RI 1 12.50% 8
Obwald 10 12.20% 82
Bâle‐Ville 203 11.96% 1698
Genève 255 11.87% 2149
Zoug 15 11.11% 135
Zurich 308 10.98% 2805
Bâle‐Campagne 37 10.42% 355
Uri 2 4.88% 41
Nidwald 1 3.85% 26

Total 2577 13.93% 18494

4. Extrapolation des nuitées Airbnb en Suisse: les bases
2015

34

A notre connaissance, il n’existe pas de données chiffrées en ce qui concerne les nuitées et
le volume d’affaires générés par Airbnb en Suisse. C’est pourquoi nous procédons à une
extrapolation basée sur les informations publiées dans la presse économique.

Source 1: Reuters (28 sept. 2015): Exclusive: Airbnb to double bookings to 80 million this
year ‐ investors
«The website is expected to have about 80 million nights booked this year, up from about 40 million in 2014,
according to the investors, who declined to be named.” “This pace of growth is expected to continue or accelerate,
the investors said. The company says it has more than 1.5 million listings ‐ homes, apartments, guest rooms, even
houseboats and tree houses ‐ in more than 34,000 cities in 190 countries.”
Read more at Reuters: http://www.reuters.com/article/2015/09/28/us‐airbnb‐growth‐idUSKCN0RS2QK20150928#4tcvGWL1PPuM1elJ.99

Source 2: Handelszeitung (12 mars 2015): Interview von Tim Höfinghoff und Andreas
Güntert 12. März 2015 mit Europachef Airbnb Christopher Cederskog
„Letztes Jahr kamen durch Airbnb 135 000 Besucher aus 157 Ländern in die Schweiz. In der Regel bleiben sie 4 bis 5
Tage. Beim Hotel sind es im Durchschnitt nur 2 bis 3 Tage. Die Schweizer sind fast in alle Länder der Welt mit Airbnb
gereist. Der typische Gast in der Schweiz ist 38 Jahre alt, der typische Gastgeber ist mit 42 etwas älter. Wir haben
knapp 7000 Unterkünfte in der Schweiz. Davon 1500 in Zürich, 1100 in Genf, 900 in Basel und 600 in Bern. Wir stellen
fest, dass wir in ländlichen Regionen mit dem Angebot für Ski‐ und Wanderurlauber stärker werden.“
http://www.handelszeitung.ch/unternehmen/airbnb‐wir‐zielen‐auf‐digitale‐nomaden‐752860

35

Quelle 3: Schweiz am Sonntag (14. Mai 2016): Exclusive: Widerstand gegen das grösste
Hotel der Schweiz
„Der grösste Online‐Vermittler ist der noch junge US‐Konzern Airbnb, der weltweit boomt. Jetzt legt er erstmals
offizielle Zahlen für die Schweiz vor: Über 300 000 Gäste übernachteten im letzten Jahr in einer Unterkunft, die von
Airbnb vermittelt wurde. “ „> 17 000 Wohnungen oder Zimmer sind im Angebot. > Ein Airbnb‐Gast bleibt für
durchschnittlich 4½ Nächte in der Schweiz“
http://www.schweizamsonntag.ch/ressort/nachrichten/widerstand_gegen_das_groesste_hotel_der_schweiz/

Quelle 4: Fortune (11. April 2016): Can Airbnb Book a Billion Nights a Year By 2025?
„Based on a survey of 1,400 U.S. hotel and short‐term rental guests, Cowen analysts project Airbnb bookings will
increase from around 79 million “room nights” this year [2015] to roughly half a billion annually in the next five
years—and a full billion per year by 2025”
http://fortune.com/2016/04/11/airbnb‐bookings‐one‐billion‐a‐year/

Quelle 5: Travel Weekly (18. April 2016): Report: Airbnb's revenue will close in on Hilton,
Marriott
“The analysts estimated that Airbnb will reach 135 million room‐nights booked this year, and that total will surge to
about 500 million in 2020.”
http://www.travelweekly.com/Travel‐News/Hotel‐News/Report‐Airbnb‐revenue‐will‐close‐Hilton‐
Marriott

4. Extrapolation des nuitées Airbnb en Suisse: les bases
2016

4. Extrapolation des nuitées Airbnb en Suisse

36

Estimation top‐down (global ‐> local)

Nuitées fin 2016 135'000'000
Nombre de "listings" (objets) au niveau global 2'300'000
Nuitées par objets (moyenne) 59

Nbe d'objets juin 2016 18'500
Proportion de l'offre suisse par rapport à l'offre globale (2.3 Mio objets 0.80%
Nuitées 2016 (proportionellement) 1'085'870

Estimation basée sur des informations de la presse

Nombre d'hôtes Airbnb en Suisse (fin 2015) 300'000
Durée de séjour: 4.5 nuits 4.5
Nombre de nuitées Airbnb fin 2015 1'350'000
Comparaison avec les nuitées hôtelières 2015 (HESTA: 35'628'426 nuitée 3.8%
Nbe d'objets fin 2015 13'000
Nuitées par objets 2015 104
Nbe d'objets fin juin 2016 (notre étude) 18'500
Nuitées Airbnb 2016 (basé sur le nombre d'objets fin juin) 1'921'154
Comparaison avec les nuitées hôtelières 2015 (HESTA: 35'628'426 nuitée 5.4%

Global

Suisse

Suisse

5. Discussion des résultats et perspectives

37

L’économie collaborative ‐ une tendance de fond!
Avec des chiffres qui ont triplé de 2014 à 2016, l’importance du phénomène Airbnb touche
de plein fouet le secteur touristique traditionnel du Valais. Si, à ses débuts, le phénomène
pouvait être considéré comme marginal, il est assurément d’ores et déjà devenu en Valais,
en Suisse et internationalement primordial. 80 millions de nuitées en 2015, c’est ce
qu’aurait généré la plateforme d’hébergement en ligne Airbnb à travers le monde. Les
estimations de croissance donnent le vertige, 500 millions de nuitées dans 5 ans et
l’atteinte du milliard en 2025*!
A l’instar de cette entreprise créée en 2007 seulement, l’entier du secteur de l’économie
dite «collaborative» a pris un grand essor ces dernières années et se révèle
particulièrement florissante dans le secteur touristique. Une récente étude**, à l’échelon
européen, estime que l’économie collaborative a généré des revenus de près de 4 Milliards
d’Euros et facilité plus de 28 Milliards de transactions en 2015. Ces plateformes auraient
doublé leur revenu dans cette même année. Le phénomène Airbnb à l’instar de l’ensemble
du secteur de l’économie collaborative est maintenant devenu une tendance de fond
impactant notablement les modes de consommation et de prestation de services.

* https://www.tnooz.com/article/airbnb‐is‐forecast‐to‐have‐12‐3‐billion‐in‐bookings‐in‐2016/
** http://ec.europa.eu/DocsRoom/documents/16952/attachments/1/translations/en/renditions/native

5. Discussion des résultats et perspectives

38

La régulation et puis ?
Comme mentionnée dans une récente note de synthèse du parlement européen*, l’impact
de ces nouveaux modes de consommation sur le tourisme est tant positif que négatif, le
débat manquant pour l’instant d’évidences scientifiques sur le continent européen.

Ses partisans arguent que cela offre un accès plus facile à une vaste gamme de services qui
sont fréquemment de meilleure qualité et financièrement plus abordables que ceux fournis
par les acteurs traditionnels de l’industrie touristique.

Ses détracteurs, quant à eux, mettent en exergue les effets de concurrence déloyale, de
précarisation des emplois, de manquement aux normes de sécurité et d’hygiène ainsi que
de soustraction aux diverses taxes de financement du tourisme et aux impositions fiscales.
De nombreux débats sont en cours sur ces sujets tant au niveau cantonal que national en
Suisse.

• http://www.europarl.europa.eu/RegData/etudes/BRIE/2015/568345/EPRS_BRI(2015)568345_EN.pdf

5. Discussion des résultats et perspectives

39

Les clefs du succès d‘Airbnb?
Au‐delà des discussions sur le bien‐fondé ou non de ces nouveaux modes de
consommation de services, il est maintenant urgent de réfléchir aux raisons du succès
d’Airbnb et, pour les acteurs traditionnels du tourisme d’apprendre de celles‐ci.

La personnalisation des services, l’expérience‐utilisateur, la communauté, l’authenticité.
Ces 4 facteurs essentiels au succès d’Airbnb ne sont encore scientifiquement que peu
analysés.

L’Observatoire Valaisan du Tourisme analysera séparément ces facteurs de réussite dans les
mois à venir et les publiera sur son site web www.tourobs.ch.

5. Discussion des résultats et perspectives

40

Satisfaire le voyageur du XXIème siècle
Par une utilisation adéquate des données issues des CRM, par un renforcement des
services à la personne de type « conciergerie », par une optimisation des sites web, par
une personnalisation de l’accueil ou encore par un renforcement de l’authenticité dans les
infrastructures et les services offerts, les hébergeurs traditionnels semblent avoir les
moyens d’offrir aux voyageurs l’expérience de voyage recherchée au XXIème siècle.

Toutefois, pour réaliser cela, il faudra avant tout faire évoluer la perception qu’ont les
acteurs traditionnels du tourisme de leur client.

Contact

Auteurs de l’étude: Roland Schegg, Blaise
Larpin, Pascal Favre, Nicolas Délétroz, Michael
Kambly & Emeline Hébert
Observatoire valaisan du tourisme
c/o Institut du Tourisme, HES‐SO Valais
TechnoPôle 3
CH ‐ 3960 Sierre

T +41 27 606 90 88
F +41 27 606 90 00

info@tourobs.ch
www.tourobs.ch

4113.09.2016

