

SVERIGE TAR SIN PLATS I VÄRLDEN

2009

MED ÅRSREDOVISNING FÖR VISITSWEDEN

VisitSweden helt kort

- VisitSweden genomförde ca 200 marknadsaktiviteter under 2009.
- I privatresemålgruppen Den globala resenären, som VisitSweden vänder sig till, finns 107 miljoner personer, varav 43 procent kan tänka sig att resa till Sverige de närmaste tre åren.
- VisitSweden nådde människor över en miljard gånger genom bland annat webbplatser, bloggar, tidningar, magasin, radio och tv under 2009.
- Sverige ligger på 20:e plats bland världens länder vad gäller inkomst från internationell turism 2008 och är därmed större än de övriga nordiska länderna. (Källa: UNWTO.)
- VisitSwedens sociala webbar visitsweden.com och Community OfSweden hade 3,9 miljoner besök 2009, en ökning med 45 procent sedan 2007. CommunityOfSweden-medlemmarna delade med sig av 17 000 foton och 1 500 berättelser om Sverige.
- VisitSweden medverkade till ett medievärde på artiklar, tv- och radioinslag i Europa och USA på 600 miljoner kronor under 2009.
- 550 mediebesök till Sverige från Europa och USA genomfördes med VisitSwedens hjälp.
- VisitSweden har bidragit till ca 340 nya resepaket hos researrangörer i deras program för 2010. 40 nya researrangörer tog in Sverige i sitt utbud.
- VisitSweden klimatkompenserade alla tjänsteresor för medarbetarna, samt gjorde de tre största arrangemangen för samarbetspartners och medarbetare klimatneutrala.

Innehåll

Vd om 2009 och framtiden	4
Utveckling på marknaderna	7
Uppdrag, affärsidé och inriktning...	8
Strategier	9
Målgruppsfokus	10
Partnerskap	11
Varumärkesplattform	12
Positionstema	12-13
Marknadsaktiviteter 2009	14

Årsredovisning

Förvaltningsberättelse	20
Räkenskaper	22
Noter	26
Styrelse och företagsledning	30
Revisionsberättelse	31
Adresser	Flik

Strategiska milstolpar 2009

JANUARI

VisitSwedens Frankrikekontor fortsätter stärka intresset för Stockholm med anledning av fransmännens förtjusning i Millenniumtriologin.

MAJ

FN lyfter fram VisitSweden som klimatneutralt företag, efter genomgången handlingsprogram för att mäta, minska och kompensera klimatpåverkan.

MARS

Community-OfSweden.com röstas fram som Sveriges bästa community i EpiServer Awards.

APRIL

VisitSwedens visitsweden.com nominerades som en av världens fem bästa turistsajter i Webby Awards.

Den första av flera kampanjer för södra Sverige, som ska bli danskarnas nya hemmamarknad, rullar igång i Danmark. Satsningen är den största på en enskild marknad någonsin.

En kampanj för Gotland mot Active Family i Finland och WHOPs i Tyskland startar.

2009

Besöksnäringen i siffror

12,9 miljoner övernattningar från utlandet 2009.*

160 000 sysselsatta i helårsverken.

90,9 miljarder kronor i exportvärde (utländska besökares konsumtion i Sverige).

2,86 procent av Sveriges BNP.

13,3 miljarder kronor i momsintäkter från utländsk konsumtion i Sverige.

Siffrorna avser 2008 om inte annat anges. Källa: Tillväxtverket och Riksbanken.

* Avser övernattningar på hotell, stugbyar, vandrarhem, camping samt privata stugor och lägenheter.

Nyckeltal 2009

VisitSwedens totala omsättning har ökat med drygt 12 procent per år de senaste två åren. De direkta intäkterna består dels av statliga medel och dels av intäkter från näringslivet för genomförda marknadsföringsinsatser. Genom VisitSwedens aktiviteter har partner och intressenter dessutom ökat sina egna marknadsföringsinsatser på utlandsmarknaden, utan att detta lett till direkta intäkter till VisitSweden. Dessa anges som indirekta intäkter i diagrammet ovan. Under 2009 stod därmed näringslivet för 56,7% av de totala intäkterna. Det statliga anslaget på 110 miljoner kronor finansierar VisitSwedens baskostnader, det vill säga all personal, egna kontor och kostnader för representation utomlands samt image-marknadsföring av varumärket Sverige.

JUNI

European Travel Commission och FN:s turismorgan UNWTO arrangerar seminariet **Tourism Destination Branding i Stockholm** på initiativ av VisitSweden.

JULI

Antalet utländska övernattningar vänder till plusresultat för januari-juli.

AUGUSTI

För första gången spenderar utländska besökare mer pengar i Sverige än svenskar på resa utomlands. Avser resevalutabalansen för tredje kvartalet 2009.

VisitSwedens samarbete kring Åre och Östersund på nederländska marknaden resulterar i direktcharterlinje från Amsterdam.

En viruskampanj om den animerade figuren Dave från London på resa i Skåne startar. Kampanjen blir näst bästa webbkampanj i ansedda tidningen Campaigns tävling.

SEPTEMBER

Näringsministern utlovar 50 miljoner kronor i extra statliga medel till VisitSweden varje år i tre år.

Strategin för positionsteman för Sverige presenterades på VisitSwedens Inspirationsdag.

VisitSweden är värd för UNWTO:s och European Travel Commissions miljöseminarium **Tourism & Travel in the Green Economy** tillsammans med Länsstyrelsen i Västra Götaland.

En ny sajt om VisitSweden som företag lanseras.

VisitSwedens USA-kontor startar en bloggkampanj för Västsverige.

OKTOBER

Regeringen ger VisitSweden, Exportrådet och Jordbruksverket i uppdrag att ta fram en kommunikationsstrategi för Sverige – det nya matlandet.

Jul- och vinterkampanjer för Stockholm och Göteborg, "Swedish Cities", startar i Storbritannien, Tyskland och Italien.

VisitSweden öppnar nytt kontor i Moskva.

VisitSweden medverkar vid tioårsjubileet av Swedish Style i Tokyo, då svensk design och livsstil manifesteras med visningar, seminarier och utställningar.

DECEMBER

VisitSwedens styrelse fattar beslut om att öppna nytt kontor i Oslo.

Sverige hamnar på sjunde plats i World Economic Forums "The Travel & Tourism Competitiveness Report 2009".

Svensk besöksnäring fortsätter växa

VD THOMAS BRÜHL
SAMMANFATTAR 2009 OCH VISAR
VÄGEN MOT FRAMTIDEN

- 2009 blev det bästa året någonsin för antalet utländska övernattningar, med en tillväxt på 3,4 procent. Sverige blev ett av få länder i Europa som hade positiv tillväxt.
- VisitSwedens näringsintäkter har ökat med över 200 procent sedan 2004. Bolaget omsatte totalt 197 miljoner kronor under 2009.
- Antalet partnerskap runt om i Sverige har ökat från elva till tretton under 2009. Första partnerskapet för mötes- och incentiveresande startades.
- Svensk besöksnäring och VisitSweden har startat det största partnerskapet någonsin - Danmark i kubik. Under första året genomfördes sju kampanjer som omsatte 22 miljoner kronor på den danska marknaden. Resultatet blev en ökning av antalet övernattningar från Danmark med 50 procent i södra och västra Sverige.
- Genom VisitSwedens kanaler nåddes internationella läsare, tittare och webbesökare av positiva Sverigebudskap över en miljard gånger under 2009.
- En prisbelönt viruskampanj i Storbritannien, Dave goes to Skåne, genererade positiva övernattningssiffror i Skåne (+ 12 procent) i en stagnerande marknad.

Ett tufft 2009, trots det all time high igen

Du som läste mitt vd-ord i förra årets årsredovisning kanske minns min respekt inför 2009. Efter flera år med stadigt positiv tillväxt av både antalet utländska gästnätter och exportvärdet, var vi på VisitSweden tveksamma till den uppskrivade optimism som rådde på sina håll i besöksnäringen första halvåret. Jag lovade samtidigt att VisitSweden skulle jobba hårt för att Sverige skulle fortsätta ta marknadsandelar, samt försöka uppnå en positiv tillväxt även under lågkonjunkturen. Det har vi gjort.

När vi summerar 2009 ser vi att de internationella övernattningarna ökar med 3,4 procent. 2009 kommer också att gå till historien som det år när resevalutabalsen för första gången hamnade på plus. Det innebär att utländska besökare utlägg i Sverige översteg svenskarnas utlägg utomlands under tredje kvartalet.

Vi konstaterar samtidigt att majoriteten av länderna runt omkring oss har stora problem med negativ besöksutveckling.

POSITIV RESEVALUTABALANS

Utveckling av resevalutans* in- och utflöde till och från Sverige

*Utländska respektive svenska resenärers konsumtion i Sverige respektive utlandet.

Källa: Tillväxtverket/Riksbanken /SCB

ÖVERNATTNINGAR FRÅN UTLANDET PÅ UTVALDA DESTINATIONER
avser ökning/minskning av övernattningar i europeiska länder
januari – sept/nov 2009

Källa: TourMis, ETC.

Siffror bygger på rapporterade länder.

Strategierna visar vägen

Det positiva resultatet beror delvis på att vi långsiktigt och konsekvent har följt våra sex strategier, som gör marknadsföringen av Sverige och svenska destinationer och upplevelser mer effektiv. Strategierna ligger fast även framöver:

1. Konsekvent målgruppsfokus
2. Gemensam varumärkesplattform för Sverige
3. Långsiktiga partnerskap
4. Effektiva och integrerade marknadsföringskanaler
5. Tydliga budskap genom positionsteman
6. Hållbar turism, som vi fokuserar på under 2010

Vi har ett hårt arbete kvar med att genomdriva strategierna till fullo, men glädjande nog ligger vi något före plan.

Målgrupperna ligger fast

Våra prioriterade målgruppssegment, Active Family, DINKS, WHOPS och Det globala företaget, fortsätter att resa i lågkonjunktur och ökar sitt intresse för de exotiska, aktiva, annorlunda upplevelser och destinationer som Sverige erbjuder. >>

"Through our national tourist organization VisitSweden, we have a close and fruitful collaboration with travel and tourism companies. VisitSweden is jointly owned by the Swedish Government and by Swedish Tourism Industry. The Swedish travel and tourism companies want to develop attractive destinations together and therefore invest in VisitSweden. This model works so well so the Government will also invest more money in VisitSweden, with an added sum of 50 millions SEK from 2010."

Maud Olofsson, näringsminister

>>

Partnerskap har gett bättre affärer och ännu fler besökare

När Näringsdepartementet ökade anslagen med 50 miljoner kronor per år i tre år pekade man på partnerskapen som en viktig affärsmodell. Tack vare de extra resurserna kan vi nu, tidigare än planerat, starta ett antal affärssamarbeten som kommer att synas i stora kampanjer och marknadsaktiviteter och resultera i ökade marknadsandelar och ännu fler utländska besökare. Bland annat i Norge, där vi genom vårt nya kontor planerar en satsning liknande den vi genomfört i Danmark under 2009.

Det är samarbete i partnerskap som är vår huvudsakliga arbetsform, med ökad tillgänglighet, kännedom och fler övernattningar som mål.

Positionsteman ger tydlighet, bland annat i mötesindustrisatsning

I samband med VisitSwedens inspirationsdag för besöksnäringen i september lanserades våra och besöksnäringens positionsteman: *Swedish Lifestyle, Urban Nature, Natural Playground and Vitalised Meetings*. Alla har koppling till en prioriterad målgrupp eller ett segment. Positionsteman är ett sätt att fokusera och kraftsamla, för att matcha målgruppernas efterfrågan mot landets mest attraktiva utbud i syfte att stärka Sverige och ta en tydlig position internationellt.

Genom positionstemat Vitalised Meetings och vår nya affärsplan för Meetings & Incentives-segmentet tar vi för första gången ett strategiskt samlat grepp kring mötes- och incentiveindustrin.

Just nu arbetar landets prioriterade mötesdestinationer, tillsammans med oss, i ett gemensamt partnerskap. Det finns stor potential och stort intresse internationellt för Sverige som mötesland.

Kompetens och talang stärker VisitSweden och svensk besöksnäring

För att VisitSweden som ett modernt kunskapsföretag överhuvudtaget ska lyckas med vårt uppdrag, krävs kompetenta och motiverade medarbetare. Vår kunskap är själva ryggraden i bolaget. Utan VisitSwedens medarbetares kunskap och talang hade tillväxten för bolaget varit omöjlig. Varje dag fattar medarbetarna tillsammans med svensk besöksnäring viktiga beslut som utvecklar internationell turism i Sverige och leder till gemensamma affärer, partnerskap och kampanjer.

TOTAL OMSÄTTNING I VISITSWEDEN

VisitSwedens direkta omsättning 2009 uppgick till 196,7 miljoner kronor.

*VisitSweden och den nya affärsplanen sjösätts.

På väg framåt

2010 fokuserar vi på vår strategi hållbarhet. Sverige är ett föredöme internationellt inom området och VisitSweden arbetar för att vi ska behålla den tätpositionen. I september 2009 stod VisitSweden värd för FN:s och European Travel Commissions första internationella miljökonferens inom turism och i december talade vi på miljökonferensen cop15 i Köpenhamn.

När vi lägger till hållbarhet som den sjätte strategin möter vi den efterfrågan som sakta börjar gro hos våra målgrupper på de prioriterade marknaderna.

Fortsätter att plocka marknadsandelar och skapa affärer

Med våra sex strategier kan vi fortsätta att utveckla VisitSweden och arbeta ännu mer fokuserat.

Allt pekar på att det kommande året blir fortsatt oroligt, men vi behåller tempot och fortsätter utnyttja tillfället att ta fler marknadsandelar från våra konkurrenter. För att lyckas med detta krävs fortsatt mobilisering och samarbete i hela besöksnäringen.

Thomas Brühl, vd VisitSweden

VisitSweden prioriterar 13 länder i marknadsföringen av Sverige och det är från dessa länder resandet har potential att öka mest. Resandet till Sverige ökade från närmarknaderna under 2009, speciellt från Danmark och Norge. I lågkonjunktrens spår sågs däremot en minskning från långväga marknader.

Sverige ökar, Europa backar

VisitSweden prioriterar marknadsföringen av Sverige till 13 länder i världen. Utvecklingen av antalet utländska övernattningar har ökat stadigt de senaste åren och nådde under 2009 upp till 12,9 miljoner*.

Även 2009 blev ett rekordår för övernattningar från utlandet. Övernattningarna på hotell, stugbyar, vandrarhem, campingplatser samt privata stugor och lägenheter ökade med 3,4 procent. Samtidigt beräknas resandet till och inom övriga Europa ha minskat med över fem procent**.

De utländska gästnätternas andel av det totala antalet övernattningar i Sverige var 23,4 procent, och antalet utländska gästnätter ökar snabbare än de inhemska. Under tredje kvartalet 2009 skedde också ett historiskt genombrott, då utländska besökare för första gången spenderade mer i Sverige än vad svenskar gjorde av med i utlandet. Det var norrmän som även 2009 stod för flest övernattningar i Sverige, med tyska resenärer på andra plats. Danskarnas övernattningar på tredje plats ökade med cirka 50 procent i Skåne, Blekinge, Kalmar, Kronobergs, Jönköpings, Hallands och Västra Götalands län och hela 23 procent i genomsnitt i hela Sverige, mycket tack vare VisitSwedens storsatsning på marknadsföring i Danmark tillsammans med besöksnäringen i södra Sverige.

*12 916 274 gästnätter på hotell, stugbyar, vandrarhem, camping samt privata stugor och lägenheter. Preliminära uppgifter. Källa: Tillväxtverket/SCB.

** Källa: UN World Tourism Organization, World Tourism Barometer, January 2010. Läs mer om resultatet från 2009 på www.visitSweden.com/partner

EXPORTVÄRDE AV UTLÄNDSK KONSUMTION I SVERIGE

Källa: Tillväxtverket/SCB. ***Preliminära siffror.

Värdet av utländsk turism ökar

Turismen i Sverige växer och exportvärdet, det vill säga utländska privat- och affärsresenärers konsumtion i Sverige, ökar snabbare än svensk turism i genomsnitt. Utländska besökare i Sverige spenderade för 91 miljarder kronor under 2008, vilket motsvarar 2,86 procent av Sveriges totala BNP. Denna konsumtion, det så kallade exportvärdet, ökade med över 8 procent mellan 2007 och 2008 och med 104 procent sedan år 2000.

Även under 2008 var exportvärdet av turism i Sverige större än nettoexportvärdet av järn och stål samt personbilar.

Växande marknadsandelar i Norden

Sverige är störst på inkommande turism i Norden och har 36,5 procent av utländska övernattningar på hotell, vandrarhem, stugbyar och camping, en ökning med tre procentenheter. Med 26,6 procent kommer Danmark på andra plats, men backade tillsammans med de övriga nordiska länderna under 2009.

MARKNADSANDELAR NORDEN (AVSER ÖVERNATTNINGAR PÅ HOTELL, STUGBYAR, VANDRARHEM OCH CAMPING 2009)

Ny beräkningsmetod från 2008. Uppgifterna är inte jämförbara med år 2007 och bakåt.

VisitSwedens uppdrag

STATENS RIKTLINJER ANGER DET ÖVERGRIPANDE MÅLET FÖR VERKSAMHETEN:

"VisitSweden ska bidra till att Sverige har en hög attraktionskraft utomlands som turistland och har en långsiktig konkurrenskraftig turistnäring, som bidrar till hållbar tillväxt och ökad sysselsättning i alla delar av landet."

Vad betyder det konkret för svensk besöksnäring?

"VisitSweden ska bidra till att Sverige har en hög attraktionskraft som turistland..."

VisitSweden matchar det svenska utbudet av turistprodukter mot målgruppens behov och efterfrågan.

"...en långsiktig konkurrenskraftig turistnäring..."

Samverkan är ett ledord för framgång och tillväxt i besöksnäringen. VisitSwedens partnerskap bygger på minst treåriga samarbeten mellan exempelvis besöksföretag, destinationer och transportörer.

"...hållbar tillväxt..."

VisitSweden ska agera för att Sverige ska ta en tätposition internationellt som hållbar destination i hela värdekedjan.

"...ökad sysselsättning..."

Fler övernattningar, med större konsumtion av både varor och tjänster ger ökad sysselsättning i besöksnäringen. Det skapar långsiktighet och bidrar till stabila företag.

"...i alla delar av landet."

Målgruppens drivkrafter varierar, vissa söker storstad medan andra efterfrågar natur. Besöksmålen i Sverige har vuxit fram i ett samspel mellan naturliga förutsättningar och entreprenörskap. ■

Marknadsföring av destinationen Sverige bidrar starkt till att sprida en positiv Sverigebild. VisitSwedens uppdrag är internationell marknadsföring med två fokus. Det ena är imagemarknadsföring av varumärket Sverige. Det andra är marknadsföring av svenska upplevelser och destinationer.

Genom VisitSwedens drygt 200 marknadsaktiviteter under 2009 på 13 prioriterade marknader uppfylldes uppdraget under året.

VisitSwedens affärsidé

VisitSweden marknadsför varumärket Sverige och destinationer genom effektiv och innovativ kommunikation i utlandet tillsammans med våra samarbetspartner. Därigenom attraheras målgrupperna Den globala resenären och Det globala företaget att resa till Sverige, vilket skapar affärer för svensk besöksnäring. VisitSweden är en neutral länk mellan aktörer som ibland betraktar sig som konkurrenter.

Vision för VisitSweden

VisitSwedens utmaning är att hitta de nya innovativa och oväntade kommunikationslösningarna som förvånar sin omvärld, når fram till målgruppen och lockar till att resa till Sverige. VisitSweden är en progressiv nätverksbyggare och klustermakare i svensk besöksnäring och skapar framgångsrika affärer tillsammans med destinationer och andra offentliga och privata partner, som leder till ökade intäkter för svensk turistnäring.

Position

VisitSweden är ett kommunikationsbolag för svenska destinationer och varumärket Sverige utomlands.

Bolaget

VisitSweden ägs av svenska staten genom Näringsdepartementet till 50 procent och svensk besöksnäring genom Svensk Turism AB till 50 procent. Svensk Turism AB ägs av 160 företag och organisationer som i sin tur representerar över 10 000 företag i den svenska besöksnäringen.

VisitSweden fick 2009 ett anslag av staten på 110 miljoner kronor samt medel från samarbetspartner, totalt 190 miljoner kronor. Intäkterna från besöksnäringen har ökat med 200 procent de senaste fyra åren. VisitSweden ska inte gå med vinst, men är omsättningsdrivet.

Vardera ägare nominerar fyra ledamöter till styrelsen. Staten utser styrelseordförande. Svensk Turism AB utser även två suppleanter.

TOTAL OMSÄTTNING I VISITSWEDEN

VisitSwedens direkta omsättning 2009 uppgick till 196,7 miljoner kronor.

*VisitSweden och den nya affärsplanen sjösätts.

Strategier visar vägen mot målet

VisitSweden har identifierat och utvecklat sex strategiska områden som grund för att fortsätta stärka Sveriges position samt ange riktlinjerna för att bolaget ska kunna leverera resultat som når de högt uppsatta målen. Det långsiktiga arbetet startade 2005 med första strategin, Konsekvent målgruppsfokus, 2010 ligger fokus på den sjätte strategin, Hållbar turism.

Sedan 2005 har VisitSweden arbetat fokuserat med att uppfylla ambitiösa mål som formulerats för att driva varje strategiskt område framåt. I den dagliga verksamheten stäms resultaten regelbundet av vad gäller exempelvis övernattningar från prioriterade marknader, omsättning, näringsfinansiering, webbesök, medievärde och möten med researrangörer och agenter.

1 Konsekvent målgruppsfokus

VisitSwedens marknadskommunikation utgår alltid från de utländska målgruppernas drivkrafter och efterfrågan.

2 Positionsteman ger tydliga budskap

VisitSwedens marknadsaktiviteter utgår från de utvalda teman som mobiliserar och positionerar Sverige internationellt: Urban Nature, Natural Playground, Swedish Lifestyle och Vitalised Meetings. Positionsteman resulterar i tydliga budskap som bygger på storytelling.

3 Långsiktiga partnerskap

Samarbete mellan offentliga och privata aktörer från lokal, regional, nationell och internationell nivå är vägen till framgång, för delad affärsrisk och möjlighet att växla upp individuella insatser.

4 Övergripande Sverigebudskap

All kommunikation utgår från varumärkesplattformen för Sverige och utvalda kärnvärden. Sverige kommuniceras som ett progressivt land med en utveckling i balans. Kommunikationen eftersträvar spänsten mellan mänskliga, mjuka värden och det som är banbrytande och innovativt.

5 Hållbar utveckling

VisitSweden verkar för hållbar turism som attraherar besökaren och motiverar besöksnäringen att välja hållbara lösningar. (Läs mer i VisitSwedens hållbarhetsredovisning 2009 på www.visitsweden.com/partner.)

6 Marknadsföringskanaler

VisitSweden har stor kunskap om målgrupperna och marknaderna och vet hur deras kommunikationsvanor ser ut. Vi väljer rätt marknadskanal för varje målgrupp för att kommunikationen ska få största möjliga effekt.

Allt utgår från målgruppen

PRIORITERAD MÅLGRUPP MED STOR POTENTIAL

Privat- och affärsresenärerna i målgrupperna Den globala resenären och Det globala företaget har störst potential att öka till resande till Sverige.

Målgrupperna kännetecknas av resenärer med stor resvana privat och i tjänsten och med höga krav på resmålet. De är globalt medvetna, socialt engagerade och förespråkar hållbar utveckling samtidigt som de värdesätter hälsa, ärlighet och pålitlighet. De har hög disponibel inkomst, är högt utbildade och har hög internetmognad.

Genuina resmål och lärande upplevelser prioriteras, gärna i form av annorlunda aktiviteter i interaktion med naturen eller storstaden.

Målgrupperna består av mellan 10 och 30 procent av befolkningen på respektive marknad och delas in i segment för att marknadsföringen ska bli ännu spetsigare. ■

Läs och lär mer om
VisitSwedens prioriterade
målgrupper och segment
på vår företagsajt
www.visitsweden.com/partner

Konkurrensen om de internationella resenärerna är stenhård. Därför gäller det att lära känna sin målgrupp väl och veta vad den är ute efter. Att vara på plats där målgruppen finns ger oss en oslagbar lokalkännedom och hjälper oss att prioritera rätt aktiviteter vid rätt tillfälle.

VisitSweden riktar sin marknadsföring mot två utvalda målgrupper, Den globala resenären och Det globala företaget. För att få genomslag i målgrupperna fokuseras insatserna och marknadsföringen till en region i ett land och riktas till just det segment som vi vet är intresserade av erbjudandet i den aktuella kampanjen. Vi ser också till att välja marknadsföringskanal omsorgsfullt för att vara säkra på att vi kommunicerar rätt budskap till rätt målgrupp vid rätt tillfälle.

Under 2009 valde vi att fokusera på närmaknaderna, som blir mer intressanta att bearbeta i lågkonjunktur.

Egna kontor där det händer

VisitSweden finns på plats med egna kontor på 13 prioriterade marknader runt om i världen. Med hjälp av utlandskontoren får vi en känsla för kultur, trender, resebehov, tillgänglighet, den lokala livsstilen och den

aktuella debatten samt inte minst hur Sverige uppfattas. Vi lever sida vid sida med landets och stadens invånare, vi besöker samma sajter, handlar i samma affärer och läser samma tidningar. Under 2009 beslöt vi att öppna ett kontor även i Oslo under hösten 2010.

VisitSweden ökar träffsäkerheten

VisitSweden gör kontinuerliga analyser för att förfina kunskapen om målgruppens behov, prioriteringar, resemonster och levnadsätt för att bli mer träffsäkra i marknadsföringen. Analyserna är grunden för att välja rätt budskap och rätt kombination av marknadsföringskanaler. Under 2009 genomförde och uppdaterade vi cirka 40 analyser, till exempel en bred undersökning om mötes- och incentiveresande i nio länder. Vi fortsatte också samla mer information om resenärerna genom våra målgruppsanalyser i tio länder, med totalt drygt 15 000 respondenter.

Den globala resenären

DINK DINK står för Double Income No Kids. Dessa unga par reser ofta och har höga krav på resmålet. För dem är resandet en del av livsstilen.

WHOP Wealthy Healty Older People, är vitala, välbeställda äldre, oftast par med utflugna barn. De har tid och pengar och ser resandet som en självklarhet.

Active Family Den aktiva familjen värdesätter tid tillsammans på semestern. De uppskattar familjeaktiviteter, kultur och natur.

Meetings & Incentives Mötes- och incentiveresenärer värdesätter bra infrastruktur, säkerhet, boende, mat och kringaktiviteter, samt annorlunda och exotiska upplevelser.

Partnerskap ger bättre affärer

”Tillsammans” är ledordet för VisitSwedens långsiktiga affärssamarbeten. Vi kallar dem partnerskap och de är en av huvudstrategierna för att öka kännedomen om Sverige och antalet besökare till landet. Men det finns också andra sätt att samarbeta med VisitSweden.

Besöksnäringen är en fragmenterad näring som präglas av småskalighet, med många små och medelstora företag. Det är dessutom en ung näring i stark utveckling, med behov att fylla på med ny kunskap för att generera mer affärer och skapa fler arbetstillfällen och tillväxt. Här är samverkan ett viktigt ledord för att öka framgångarna.

Partnerskap för fler och bättre affärer

Partnerskap är en av VisitSwedens strategier som syftar till att uppmuntra just samverkan i ett längre perspektiv. Partnerskapen består av både kommersiella och offentliga aktörer. Affärssamarbetena löper i regel över minst 3 år och samtliga partner investerar både pengar och personell tid i partnerskapet. Gemensamt för alla partnerskap är att arbetet sker internationellt, med exportmogna aktörer och produkter, kopplade till den globala resenärens/det globala företagets krav och önskemål.

Partnerskapen är en affärsmodell som förändrar traditionella arbetssätt inom besöksnäringen och skapar en utveckling på lokal, regional och nationell nivå där målet är att partnerskapet blir del av destinationens egen verksamhet och långsiktiga strategi, med fler och bättre affärer för alla involverade parter.

Partnerskapsmodell.

Näringsdepartementet pekar på just partnerskapen som ett viktigt verktyg för utvecklingen i näringen när de anslår 50 miljoner extra per år i tre år till VisitSweden.

Olika vägar till samverkan

Det finns flera olika sätt att samverka i VisitSwedens nätverk, förutom partnerskapen. En aktör kan exempelvis delta i en gemensam kampanj med andra aktörer från samma region eller kring samma budskap.

Som samarbetspartner kan man bland annat också välja att synas i VisitSwedens digitala kampanjer eller reklamfilmer, annonser eller mässmontrar. Eller också medverka i en workshop för researrangörer eller i någon av Sverigemagasinen på nio språk.

På visitsweden.com kan man berätta om sina smultronställen via CommunityOfSweden.com eller visa sin produkt med en kartmarkering, Point of interest. Via länkade bokningsfönster på VisitSwedens webbplats kan resenären sedan boka sin Sverigeupplevelse direkt.

Marknadsföringen kan rikta sig direkt mot resenärer, researrangörer av privatresor, agenter för mötes- och incentivemarknaden eller mot journalister.

Partnerskapets ansvarsområden

Exportmogna produkter Till exempel hotellkedjor, enskilda aktörer, destinationer/regioner.

Tillgänglighet Aktörer som verkar för ökad tillgänglighet, t ex LfV, Destination Gotland, flygbolag.

Sälj Aktörer med kapacitet att hantera försäljning, exempelvis Östersunds Turist- och Kongressbyrå, Gotland Promotion.

Analys och marknadsföring Aktörer med kunskap om kommunikation, t ex VisitSweden, Swedish Lapland, Tourism in Skåne.

PARTNERSKAP 2009

Under 2009 startade eller fortsatte VisitSweden att samarbeta med svensk besöksnäring i 13 partnerskap. Största partnerskapet under året var Danmark i Kubik, med 13 huvudpartner och flera mindre partner samt en gemensam marknadsbudget på 22 miljoner kronor. ■

Partnerskap	Marknad
Swedish Cities	Storbritannien Tyskland Italien
Danmark i Kubik	Danmark
Swedish Kalmar/Öland	Tyskland
Swedish Gotland	Tyskland Finland
Swedish Lapland/Kiruna	Tyskland Storbritannien
Affärssamarbete B2B	Tyskland Nederländerna Ryssland
Swedish Åre Östersund	Nederländerna
Swedish Skåne	Storbritannien
Swedish Südschweden	Tyskland
Swedish Lapland Luleå (uppstart)	Storbritannien
Meetings & Incentives Germany (uppstart)	Tyskland

Läs mer om partnerskap på www.visitsweden.com/partner

Tydliga budskap ger bättre position

VARUMÄRKESPLATTFORM FÖR SVERIGE

De Sverigefrämjande nationella organisationerna Exportrådet, Invest in Sweden Agency, Svenska institutet, Utrikesdepartementet och VisitSweden utgår från samma varumärkesplattform i sina Sverigebudskap. VisitSweden utgick från dessa när positionsteman för Sverige som resemål utvecklades.

Alla aktiviteter som VisitSweden gör stäms av mot positionen progressiv och de fyra kärnvärdena Omtänksam, Nyttänkande, Öppen och Äkta. En av dessa aktiviteter var Outdoor Academy of Sweden i Kiruna i juni. *Läs mer om aktiviteten på sidan 18.* ■

Läs mer om varumärkesplattformen på www.visitsweden.com/partner

Alla framgångsrika destinationer väcker tydliga och positiva associationer hos sina målgrupper. Samma sak krävs av Sverige i en hård internationell konkurrens, att förmedla en fokuserad bild för att öka kännedomen och attraktionen kring Sverige som resmål. Allt för att kunna ta en tydlig och konkurrenskraftig position på den internationella arenan.

Förenkla och förstärka budskapen om Sverige

Vilken doft, vilka associationer, vilken känsla får en utländsk besökare när han eller hon tänker på Sverige? Är det ett intryck som förstärker intresset att resa till Sverige? VisitSweden har tillsammans med landets besöksnäring arbetat för att bilden av Sverige som destination ska bli så tydlig som möjligt.

I samband med VisitSwedens Inspirationsdag presenterades resultatet för besöksnäringen: våra gemensamma positionsteman, ett strategiskt koncept för att förenkla och förstärka budskapen om Sverige som resmål. Många av våra viktiga samarbetspartner fanns på plats, engagerade och öppna för att diskutera hur vi tillsammans ska arbeta effektivt för en bättre position för Sverige.

Med positionsteman som vägledning kommer vi att kunna gruppera utbudet bättre för att matcha målgruppens behov och därefter välja hur vi kommunicerar det. Det betyder att vi fokuserar på färre huvudbudskap om Sverige och bli mer konsekventa över tiden.

Resultatet blir en tydligare position för Sverige som destination, vilket gör att fler resenärer kommer att överväga en resa till Sverige i konkurrens med andra resmål.

Positionsteman ska i framtiden vara utgångspunkt för Sverigebudskapen i VisitSwedens affärssamarbeten med besöksnäringen samt vara ett viktigt inslag i VisitSwedens arbete med imagemarknadsföring av Sverige.

Positionsteman som utgår från varumärket Sverige

Våra positionsteman är en logisk vidareutveckling av den varumärkesplattform, som NSU-organisationerna (Exportrådet, Invest in Sweden Agency, Svenska institutet, Utrikesdepartementet och VisitSweden) har tagit fram.

All kommunikation och allt jobb som VisitSweden gör utgår från varumärkesplattformen. Genom att fokusera våra och besöksnäringens resurser i marknadsaktiviteter med tydliga Sverigebudskap, stärks Sverigebilden och kännedomen om destinationen ökar. Det ger Sverige en framskjuten position i resenärernas medvetande som hjälper till att bygga varumärket Sverige. Målsättningen är att fler ska upptäcka det fantastiska resmålet Sverige, vilket i förlängningen betyder fler och bättre affärer för svensk besöksnäring.

Sverige associeras starkt till både natur och kreativitet. Det är två dynamiska och attraktiva sidor av vår personlighet som vi framöver ska förstärka i all kommunikation. I framtiden kommer också intresset för hållbart turism att öka. Eftersom Sverige uppfattas som ett land som tar miljöfrågor på allvar, förstärker det uppfattningen om Sverige som ett progressivt land och ger oss en konkurrensfördel gentemot andra resmål. Läs mer om VisitSwedens arbete med hållbart resande i vår Hållbarhetsredovisning på www.visitsweden.com/partner.

Urban Nature

Svenska storstadsupplevelser

Definition: Svenskt storstadsliv ger en unik kombination av dynamisk kreativitet och harmonisk, naturnära livsstil. Temat sammanfattar det unika med storstadsupplevelser i Stockholm, Göteborg, Malmö.

Segment: DINKs.

Restyp: Citybreak med fokus på upplevelser i storstäder. Korta intensiva resor upp till tre dagar.

Efterfrågan: Söker urbana miljöer med stort utbud och klassiska storstadsupplevelser såsom restauranger, museer och shopping.

Natural Playground

Sverige som naturlig lekplats

Definition: Aktiv gemenskap i naturnära miljöer. I Sverige finns en unik möjlighet att röra sig fritt i, samspela med och lära av naturen. Med utmaningar som kombinerar action, lek, fantasi och äventyr med enkelhet, mys och äkthet.

Segment: Active Family.

Restyp: Familjer som semesterar tillsammans och ofta färdas med egen bil.

Efterfrågan: Aktiviteter, gemenskap och glädje, komfortabelt/enkelt äventyr, lära nytt.

Swedish Lifestyle

Svenska kulturupplevelser

Definition: Fördjupade upplevelser av svensk kultur och svensk livsstil. Allt från design, historia och traditioner till möten med människor som berättar något om det moderna Sverige och dess ursprung. Om en kultur som är naturnära, enkel, hållbar och respektfull och samtidigt öppensinnad, nyfiken och innovativ.

Segment: WHOPS.

Restyp: Rundresor eller shortbreak med fokus på kultur och natur.

Efterfrågan: Lära nytt, möta kulturer och människor, uppskattar vacker natur, specialintressen inom kultur och natur såsom glasdesign eller flora/fauna, naturfenomen.

Vitalised Meetings

Nyskapande mötesarrangemang

Definition: Nyskapande mötesarrangemang kombinerar lekfullhet och framåtanda med harmoni och okomplicerade upplevelser i naturliga miljöer. Möten i Sverige vitaliserar det egna tänkandet och visar vägen till hållbara värden.

Segment: Mötesköpare hos agenter, PR- och event-företag, incentivehus samt direkt via företag.

Restyp: Resor för möten, konferens och incentiveresor.

Efterfrågan: Hög tillgänglighet och kvalitet, prisvärt och tryggt, god mat, stort utbud av aktiviteter, nyhetsvärde.

Rätt budskap i rätt kanal ger effekt

För VisitSweden står tre enkla men viktiga frågor i fokus: vilka upplevelser attraherar målgruppen, vilket budskap lyssnar de på och genom vilka marknadskanaler når vi dem bäst. Genom kontinuerliga analyser förfinas kunskapen om målgruppens behov och detta omvandlas till framgångsrika aktiviteter och kampanjer på de 13 prioriterade utlandsmarknaderna.

Här lyfter vi fram några axplock av VisitSwedens 200 marknadsaktiviteter som genom rätt mix av marknadskanaler nådde människor över en miljard gånger under 2009.

Fenomenet Millennium skapar besökskampanjer för Stockholm

OM PROJEKTET

Stieg Larssons "Millennium"-böcker och filmer har haft stora internationella framgångar. VisitSweden har sett möjligheter att göra framgången för Millennium till en reseanledning för Sverige och Stockholm.

I USA har VisitSweden och Alfred A. Knopf bokförlag, som ger ut Millennium-triologin, arrangerat en tävling där priset var en resa till "Salanders Stockholm". Tävlingen ökade intresset för boken och priset tydliggjorde kopplingen till Sverige och Stockholm.

Millenniumböckerna och den första filmen har redan haft enorma

framgångar i Frankrike och även där har VisitSweden utnyttjat intresset för att skapa reseanledning till Stockholm, bland annat genom 22 pressresor med Millenniumtema. Fem researrangörer valde att lägga till Stockholm i sina reseprogram med VisitSwedens hjälp.

Även i samband med filmens italienska biopremiär genomfördes ett stort antal tävlingar i Italien. Dessa innebar synlighet i hela landet via distributionsbolagets olika mediekkanaler till ett värde av miljontals kronor.

MARKNAD

USA, Frankrike, Italien, m fl.

MÅLGRUPP

DINKs, Active Family, WHOPs

KANAL

PR, relationsmarknadsföring.

MEDVERKANDE

Stockholm Visitors Board, Sheraton hotel, Stockholms stadsmuseum, bokförlaget Alfred A. Knopf.

RESULTAT

2 radioinslag, 5 tv-inslag, 28 tidningsartiklar och 31 internetartiklar i Frankrike. 11 000 anmälda till Salandertävlingen på kampanjsajten i USA. 2 italienska och 5 franska researrangörer har tagit in Sverige i sina program.

Prisbelönt viruskampanj i London visar Skåne

OM PROJEKTET

I den webbaserade kampanjen "Dave goes to Skåne" kunde britterna följa Dave, en animerad, dryg och svärande Londonkille, när han reste runt och upptäckte det genuina och prisvärda Skåne. Viruskampanjen med Dave har kunnat följas på Facebook, Twitter och visitsweden.com. Dave har blivit en "snackis" i Storbritannien och kampanjen valdes som näst bästa digitala kampanj 2009 i den ansedda tidningen Campaigns årliga tävling. Kampanjen

har förstärkts genom att BBC:s filmer om kommissarie Wallander från Ystad visades på brittisk tv under samma period som kampanjen spriddes. VisitSweden spådde på intresset för Wallanders Skåne med intensiv mediebearbetning.

MARKNAD

Storbritannien

MÅLGRUPP

DINKs

KANALER

Webb, PR

MEDVERKANDE

Malmö Turism och Tourism in Skåne

RESULTAT

De brittiska gästnätterna i Skåne ökade med 12 procent t o m oktober, troligen också en effekt av fler flyg från Storbritannien till Köpenhamn. Ökad presstäckning av Skåne efter Wallenderfilmerna.

www.visitsweden.com/davegoestoskane

Digitala kampanjer och PR lyfter svenska storstadsupplevelser

OM PROJEKTET

Tack vare ett treårigt samarbete mellan Stockholm Visitors Board, GöteborgPlus, VisitSweden och LfV har storstäderna synliggjorts utomlands i en spännande höst- och julkampanj. Lagom till jul lockade unika och annorlunda weekend-paket unga par till Sverige från London, Milano, Düsseldorf och Köln. Marknadsföringen riktade sig till resenärerna via kampanjsajter på respektive språk, men även med hjälp av spridning i sociala medier, PR-kampanjer och tunnelbanereklam i Milano.

Via kampanjsajterna på www.visitsweden.com/citybreaks kunde resenärerna boka färdiga paket med upplevelser, som en fyrrättersmiddag på lika många stjärnrestauranger i Göteborg eller en shoppingtur från modehus till modehus i Stockholm.

MARKNAD

Storbritannien, Italien och Tyskland.

MÅLGRUPP

DINKs.

KANALER

Webb och PR.

MEDVERKANDE

VisitSweden, GöteborgPlus, Stockholm Visitors Board och LfV.

RESULTAT

106 000 besök på kampanjsajten och nästan 33 000 klick vidare till samarbetspartners sajter. 25 respektive 41 procents ökning av antal gästnätter från Italien till Stockholm och Göteborg.

www.visitsweden.com/citybreaks

550 tv-team och journalister till Sverige

OM PROJEKTET

Pressresor är ett effektivt sätt för journalister och bloggare att inspireras och leder ofta till längre artiklar eller tv- och radioinslag. Under 2009 har tv-journalister från bland annat Ryssland och Kina besökt Sverige. Ett ryskt tv-team från den näst största rikskanalen i Ryssland, Rossiya, upplevde Kiruna, Abisko, Överkalix och Jukkasjärvi under en vecka i mars. Resan resulterade i fem treminuters reportage i "God morgon Ryssland", ett morgonprogram som sänds varje vardag. Programmet har upp till 500 miljoner ryska tittare.

Kinesiska journalister besökte Sverige under vinter och försommar för tv-programmet "Beyond Travel". De spelade in en dokumentärfilm om Sverige med inslag från Malmö, Göteborg, Stockholm, Kiruna och Abisko. Filmen beräknas ha haft mellan åtta och nio miljoner tittare.

MARKNAD

Ryssland, Kina.

MÅLGRUPP

DINKs, Active Family, WHOPs, Meetings & Incentives.

KANAL

PR.

MEDVERKANDE

Scandinavian Perspectives, Icehotel, Abisko, Stockholm Visitors Board, VisitLuleå, Karlstad kommun, Glasriket, Tourism in Skåne, Malmö Tourism, First Hotels, Westin Buss, m fl

RESULTAT

5 sändningar i "God morgon Ryssland" med ett uppskattat pressvärde på 1,9 miljoner euro. Det kinesiska programmet "Beyond Travel" sändes under lördagar och söndagar i december, 10 program om 24 minuter vardera.

Massiva kampanjer för Sverige - danskarnas andra hemmamarknad

OM PROJEKTET

Sverige är hett som semesterdestination i Danmark och lågkonjunkturen har gynnat resande till nära destinationer. Sju regioner, två städer och fyra transportörer samarbetade i den största satsningen på en enskild marknad någonsin. Flera marknadsföringskampanjer genomfördes under vår, sommar och höst för att lyfta natur, shopping, "må bra"-upplevelser och golf i södra Sverige. Marknadsföringen har sajten och databasen www.meresverige.dk som grund, och integrerades med marknadsföring i dansk tv, tidningsbilagor (Sommarmagasin, Höstlovsbilaga), Vagabondmässan och annonser i tidningar. Sajten har höga

besöksiffror och nästan 400 upplevelser på en Sydsverigekarta. Marknadsföringen kompletteras med intensiv pressbearbetning med målsättningen att öka pressvärdet för Sydsverige med 30 procent under partnerskapets gång. Under året reste 56 journalister på pressresa till Sydsverige.

MARKNAD

Danmark

MÅLGRUPP

DINKs, Active Family, WHOPs, främst på Själland och Jylland.

KANALER

Webb, print, annonsering, tv-reklam, radio-reklam, PR.

MEDVERKANDE

DSBFirst, Öresundsbron, Scandlines, Stena Line, Tourism in Skåne, Malmö Tourism, Region Halland, Göteborg & Co, Västsvenska Turistrådet, Region Blekinge, Regionförbundet Kalmar län, Södra Smålands Turistråd, Smålands Turism AB.

RESULTAT

50 procents ökning av danska övernattningar i södra Sverige, jämfört med en ökning på 23 procent i hela landet. Tidningsartiklar till ett medievärde av 19,5 miljoner kronor.

www.meresverige.dk

Utvalda mässor för mötesindustrin och privatresenärer

OM PROJEKTET

För mötesindustrin arrangeras stora internationella mässor i Europa, där svenska destinationer och convention bureaus, svenska upplevelseföretag, boende och mötesanläggningar hittar nya samarbetspartner tillsammans med VisitSweden. Till mässorna kommer researrangörer, agenter och incentivehus inom mötesindustrin. På mässan EIBTM i Spanien i december arrangerades 420 möten med agenter och slutkunder i Sverigemontern.

Andra mötesmässor med samlande Sverigemonter är exempelvis IMEX i Tyskland och Meedex i Frankrike. Även på utvalda mässor för privatresor är VisitSwedens monter samlingsplatsen för svensk besöksnäring. I fokus för uppmärksamheten är researrangörer och andra fackbesökare. På många mässor använder VisitSweden ett monterkoncept som speglar ett modernt Sverige och ger stor möjlighet för alla deltagare att samlas kring en gemensam Sverigebild.

MÅLGRUPP

Meetings & Incentives, DINKs, Active Family, WHOPs.

MEDVERKANDE

26 utställare i Sverigemontern på EIBTM, 22 utställare på IMEX, 6 utställare på MEEDEX, m fl.

RESULTAT

Drygt 800 offertförfrågningar eller kundmöten, så kallade "leads" på EIBTM och IMEX.

Red Table – road show och match making för mötesarrangörer

OM PROJEKTET

VisitSweden var ett av de nationella turistråden i Tyskland som medverkade i Red Table - Meeting the World, en roadshow för agenter inom mötes- och företagsresesegmentet. Att underhålla nätverk av potentiella mötesbokare för att inspirera dem att resa är ett effektivt sätt att marknadsföra ett land. Under arrangemanget nådde VisitSweden kundernas sinnen genom arrangörernas annorlunda och interaktiva sätt att engagera deltagarna. Syftet var att skapa nya kontakter och höja kännedomen om Sverige och intresset för svenska mötesprodukter. Red Table-workshopen arrangeras av

en professionell agentur och ska bli ett begrepp för de bästa workshoparna i företagsresesegmentet i Tyskland. Ett långsiktigt match making-projekt, B2B Tyskland, har fortsatt att skapa affärer för researrangörer i Tyskland samt svenska regioner och upplevelser. 45 tyska arrangörer erbjöd med hjälp av samarbetet resor till 242 svenska anläggningar.

MARKNAD
Tyskland.

MÅLGRUPP

Meetings- & Incentive-resenärer via agenter. Den globala resenärer via researrangörer.

KANAL

Relationsmarknadsföring.

MEDVERKANDE

Göteborg Convention Bureau, Tourism in Skåne, Malmö Convention Bureau, Swedish Lapland, Grand Hôtel Stockholm.

RESULTAT

100 nya agentkontakter och ett pressvärde för hela arrangemanget på 22 750 euro. 67 000 övernattningar från Tyskland genom B2B-samarbetet.

Destinationen Sverige syns under EU-ordförandeskapet

OM PROJEKTET

I samband med att Sverige tog över ordförandeskapet för EU förstärkte VisitSweden och andra Sverigefrämjare uppmärksamheten för Sverige. I Storbritannien arrangerades en Sverige-vecka med miljötema, "the Green Mission", där londonborna kunde delta i ett miljöseminarium, äta svensk mat och njuta av en svenskinspirerad musikfestival med bland annat Benny Anderssons Orkester. I Frankrike utnyttjade VisitSweden storbildsskärmar på tunnelbanestationen Europe mitt i Paris och visade ett hundratal Sverigebilder och -fenomen, med allt från pappaledighet till Stockholms 14 öar. Svenska deckarförfattare lockade till Sverigeresor i brottets spår genom en utställning på svenska kulturhuset i Paris.

VisitSwedens Spanienkontor arrangerade en Sverigedag på svenske ambassadörens residens för 130

journalister, researrangörer, politiker, diplomater och företagare. De bjöds på svensk konsert och typiska svenska tapas från restaurang Aptit.

I Tyskland medverkade VisitSweden till en Sverigemarknad på nordiska ambassadområdet i Berlin, en visning av filmen Män som hatar kvinnor på svenska ambassaden och till Öppet hus på Sveriges ambassad i Berlin.

VisitSweden bidrog även med Sverigeinspiration från CommunityOfSweden.com till den officiella EU-webbplatsen om det svenska ordförandeskapet, www.se2009.eu.

MARKNAD

Storbritannien, Frankrike, Spanien, Tyskland, m fl.

MÅLGRUPP

DINKs, Active Family, WHOPs, Meetings & Incentives.

KANALER

PR, relationsmarknadsföring.

MEDVERKANDE

Sveriges ambassad, Tetra Pak, IKEA, Svenska Handelskammaren, Exportrådet, City of London Festival, stora engelska researrangörer som Discover the World och Sunvil Holidays, Spanair, SAS, Stockholm Business Region och ICEHOTEL.

RESULTAT

Värdet av svenska bilder på tunnelbanestationen Europe i Paris, där 6 300 personer klev på varje dag, motsvarade 1,2 miljoner euro. 20 000 Londonbor besökte musikfestivalen. 11 000 personer kom till Sverigemarknaden i Berlin.

PR-kampanj för Åre/Östersund: Fit for the Winter Games

OM PROJEKTET

I Nederländerna ska Åre och Östersund vara de givna valen i norra Europa för vinterupplevelser. Det är målet för partnerskapet mellan VisitSweden och aktörer från Åre och Östersund. Viruskampanjer och PR-aktiviteter har rullat under året med budskapet att Åre och Östersund har varit redo för ett vinter-OS sedan 1986 och därför erbjuder vinterdestinationer av världsklass. Bland annat har två "mockumentärer", skämtsamma dokumentärer, om de lokala entusiasterna Olle och Björn, som fortfarande drömmer om en olympiad, spridits via YouTube och andra

digitala kanaler. Ett intensivt arbete av VisitSweden och bland annat LfV för en direktflyglinje gav resultat i september, då ScandJet beslöt att trafikera linjen Amsterdam - Östersund/Åre med början i februari 2010. "Streakern Björn" besökte i oktober sina fans i Nederländerna under VisitSwedens roadshow, "Winter Wonder Land", tillsammans med den holländska researrangören Buro Scandinavia.

MARKNAD
Nederländerna.

MÅLGRUPP
DINKS.

KANALER

Relationsmarknadsföring, PR och events.

MEDVERKANDE

Buro Scandinavia, Skistar Åre, Hotellgruppen Östersund, LfV, Jämtland Härjedalen Turism.

RESULTAT

Etablering av en ny flyglinje mellan Amsterdam och Åre/Östersund. Exponering i holländska tidningar och webbtidningar. Högre kännedom om produkterna hos researrangörer.

www.visitsweden.com/fitforthewintergames

Kampanjer för Gotland i Tyskland och Finland

OM PROJEKTET

Tyskland och Finland ökar sin andel besökare till Gotland tack vare ett partnerskap mellan VisitSweden och gotländska aktörer, vilket 2009 pågick för andra året. Gotland har potential att bli en destination som kan attrahera fler tyska och finska besökare under större del av året än idag. VisitSweden har tillsammans med medverkande partner genomfört kampanjer mot segmenten WHOPs från norra Tyskland och Active Family från Finland. Flera marknadsaktiviteter

kompletterade varandra, bland annat uterekklam i Helsingfors, Gotlandsbilaga i stora tyska tidningar, print- och bannerannonser, kampanjsajter, pressor, workshop, mäsas och PR-event.

MARKNAD
Finland, Tyskland.

MÅLGRUPP
Active Family, WHOPs.

KANAL
Uterekklam, online, print, PR, relationsmarknadsföring och event.

MEDVERKANDE

LfV, Gotlands kommun, Gotlands Turistförening, Destination Gotland, Kneippbyn, Gotland Promotion, Clarion Hotel Wisby, Flygotland, Viking Line, Silja Line, researrangörerna Area, Matkapojat och Matka-Vekka.

RESULTAT

Ökning av antal övernattningar under kampanjperioden från Tyskland med 51 procent och från Finland med 25 procent, jämfört med 2008.

visitsweden.com

OM PROJEKTET

VisitSwedens prisbelönta sajt för utländska besökare, visitsweden.com har fortsatt att utveckla en kombination av matnyttig reseinformation, många bilder och enkel navigation via en interaktiv karta. Besökarna kan också boka sin resa direkt via sajten. Som första turistråd i världen har VisitSweden även lyft fram användargenererat material som komplement till sajten officiella information. Resenärernas eget material kommer från CommunityOfSweden.com, som är Sveriges officiella online community för alla

som vill dela med sig av sina bästa Sverigetips. De 1 550 berättelserna och mer än 17 000 bilderna ger en trovärdig bild av Sverige och skapar en större närhet till landet. Under året har VisitSweden skapat widgets från CommunityOfSweden.com att lägga på andra sajter samt möjlighet att i communityn skapa grupper kring olika intressen.

MARKNAD
visitsweden.com finns på danska, tyska, engelska, spanska, franska, italienska, holländska, norska, ryska och finska.

MÅLGRUPP

DINKs, Active Family, WHOPs, Det globala företaget

RESULTAT

3,9 miljoner webbesök på 10 språk under 2009. Community of Sweden hade 460 000 besök under 2009 samt 9 200 medlemmar som delade med sig av 1 550 berättelser och 17 000 bilder.

Kunglig medverkan i Sverigemagasinen 2010

OM PROJEKTET

Sverigemagasinen 2010, som lanserades i december 2009, har fått ett kungligt, romantiskt anslag. Med anledning av de kommande kungliga bröllopen deltar HKH Kronprinsessan Victoria med en personlig egen berättelse om sitt Sverige. Sverigekatalogerna påminner om ett resemagasin och förmedlar en modern, personlig och attraktiv Sverigebild. Genom

VisitSwedens distributionskanaler når Sverigemagasinen en Sverigeintresserad målgrupp via direktutskick, researrangörer, ambassader, konsulat och andra Sverigefrämjare, IKEAs varuhus och Volvos återförsäljare. Magasinens nio språkversioner distribueras i totalt 720 000 exemplar. På visitsweden.com kan man bläddra, söka och använda länkad text och kartpositioner i en digital version av magasinen.

MARKNADER

Tyskland, Storbritannien, USA, Nederländerna, Frankrike, Italien, Spanien, Ryssland och Kina.

MÅLGRUPP

DINKs, Active Family, WHOPs.

RESULTAT

2,1 miljoner läsare av de tryckta magasin och 120 000 läsare på webben.

www.visitsweden.com/brochure

Sverige på nyhetskanalen The NewsMarket

OM PROJEKTET

Från den globala nyhetsdistributions-tjänsten The NewsMarket kan 20 000 nyhetsbyråer, tv-journalister, webb-medier och bloggare gratis ladda ner videoklipp om kultur, livsstil, resmål, näringsliv, evenemang och innovationer. Sverige har, som ett av få länder i världen, sedan 2008 en egen portal på The NewsMarket. Portalen, Sweden Channel, ger även svenska företag, myndigheter och andra organisationer möjlighet att föra ut sina nyheter med rörligt bildmaterial. Göteborg och Västsverige, Stockholm Business

Region, Fortum, EU-ordförandeskapet och Right Livelihood Award Foundation har redan med framgång spridit rörligt material via The NewsMarket.

MÅLGRUPP

DINKs, Active Family, WHOPs, Det globala företaget via rörliga nyhetskanaler.

KANAL

PR.

MEDVERKANDE

Exportrådet, Invest in Sweden Agency, Svenska institutet, Utrikesdepartementet och Svenska Filmbolaget.

RESULTAT

4 158 svenska filmklipp, som motsvarade 125 minuter sändningstid, laddades ned från Sweden Channel av medier från över 50 länder. Till exempel CNN, China Daily, RAI, CNBC, Financial Times Tyskland, ANP. Det nedladdade materialet motsvarade ett medievärde på 36,7 miljoner kronor.

www.thenewsmarket.com/sweden

Sverige säljs med Shop-in-shop på IKEA-varuhus

OM PROJEKTET

Tillsammans med IKEA har VisitSweden, lokala researrangörer och svenska regioner lockat med reseerbjudanden för IKEA Familys spanska och tyska medlemmar. Resorna har fått uppmärksamhet på IKEA:s webbplatser, reklamblad, nyhetsbrev och i varuhusen. För att ytterligare stärka IKEA:s anknytning till Sverige har

VisitSweden medverkat till flera evenemang på olika varuhus i Tyskland. I Spanien samarbetade VisitSweden och IKEA med researrangören Tourist Forum, och erbjöd de 258 000 medlemmarna i den spanska IKEA Family en skraddarsydd Stockholmsresa.

MARKNAD

Spanien, Tyskland

MÅLGRUPP

Active Family

MEDVERKANDE

Stockholm Visitors Board

RESULTAT

2 100 klick till erbjudandet på researrangörens webbplats.

Akademier ger lärande och storytelling genom egna upplevelser

OM PROJEKTET

I juni och september arrangerade VisitSweden och regionala samarbetspartners i Sverige Outdoor Academy of Sweden och Culinary Academy of Sweden. Konceptet Academy of Sweden är en utvecklad form av visningsresa. I en mindre grupp får researrangörer och journalister under några dagar känna, smaka och uppleva äkta svenska företeelser som är intressanta för en internationell målgrupp. Den andra Culinary Academy of Sweden i ordningen, med fokus på svensk matkultur och råvaror, genomfördes i Västsverige i september.

Outdoor Academy of Sweden visar på svenska upplevelser i naturen och ger deltagarna möjlighet att också testa svensk outdoorutrustning. I juni genomfördes den nionde utomhusakademien, denna gång i Kirunaområdet.

MARKNAD

Outdoor Academy of Sweden: Tyskland, Danmark, Nederländerna, Frankrike, Storbritannien. Culinary Academy of Sweden: Italien, Frankrike, USA, Storbritannien, Tyskland, Finland, Danmark.

MÅLGRUPP

DINKs, Active Family och WHOPs via researrangörer och medier.

KANAL

Relationsmarknadsföring, webb, PR

MEDVERKANDE

Swedish Lappland, Kiruna Lappland, Västsvenska turistrådet, Västsvensk mersmak, SAS.

RESULTAT

6 nya Sverigeresor i researrangörers program samt flera webbartiklar. Pressvärde efter OAS 2008 uppgick till 622 000 euro.

Säljmöten på Scandinavian Workshops i öst och väst

OM PROJEKTET

VisitSweden fortsatte att öka intresset för Sverige genom individuella möten mellan researrangörer och representanter för besöksnäringen i Sverige under så kallade workshops.

I Kina och Japan arrangerade VisitSwedens representant i Asien, Scandinavian Tourist Board, workshops i Beijing, Shanghai, Guangzhou, Hong Kong, Osaka och Tokyo. 360 kinesiska och 197 japanska representanter från resebranschen deltog. Även 74 kinesiska medierepresentanter fanns på plats. I USA marknadsfördes de nordiska turistrådens "Scandinavian workshop" tillsammans med National

Geographic. En av tidningens fotografer, Bob Krist, bidrog med sin tolkning av de skandinaviska länderna. Efter workshopen bjöd turistråden på skandinavisk underhållning för att skapa ytterligare möjlighet till nya kontakter. Totalt deltog 36 amerikanska researrangörer, 50 journalister och 300 konsumenter.

MÅLGRUPP

WHOPs (USA) och aktiva Europaresenärer (Asien) via researrangörer och press.

KANAL

Relationsmarknadsföring, event.

MEDVERKANDE

Kina och Japan: Stockholm Visitors Board, First Hotels, Clarion Hotels, Karlstads kommun, OmniaResor, Stockholms stadshus, Kiruna Lappland, Abisko, Scandinavian Perspectives, Skansen och Vasamuseet.
USA: Stockholm Visitors Board, Västsvenska turistrådet, Grand hotel, Icehotel och Vasamuseet.

RESULTAT

Stärkt position för svenska upplevelser hos 550 asiatiska representanter från researrangörer och 36 amerikanska researrangörer.

Bloggkampanj för Västsverige i USA

OM PROJEKTET

VisitSweden och Västsvenska turistrådet startade ett samarbete för att introducera Västsverige som destination för amerikanska resenärer. Basen i marknadsföringen är bloggen explorewestsweden.com, som vänder sig till inflytelserika bloggare inom resande, naturupplevelser, mat och kultur. En kampanjsajt lanserades tillsammans med Volvo med möjlighet att vinna en drömsemester i Västsverige med äventyr, boende och lånebil. Även denna sajt riktades till

inflytelserika bloggare och communities med inriktning på bilar. VisitSweden och Västsvenska turistrådet tar också tillvara det ökande intresset för ekoturism, äventyrsdestinationer och kulinariska upplevelser på den amerikanska marknaden. Tillsammans lyfter man fram djupa skogar, sin vackra, öppna skärgård och rika kulturarv, till exempel boende på slott i Västsverige.

MARKNAD

USA.

MÅLGRUPP

WHOPs.

MEDVERKANDE

Västsvenska turistrådet och Volvo Overseas Delivery.

RESULTAT

Exponering på 71 bloggar, bland annat National Geographics Intelligent Traveler, Jaunted.com, LA Times blog, CNBCs blog och Blackbookmag.com. Tweets på 26 000 followers Twitterkonton. 60 000 besökare på kampanjsajten.

www.explorewestsweden.com

Hett vinterseminarium i Tokyo

OM PROJEKTET

VisitSwedens representant i Asien, Scandinavian Tourist Board, STB, arrangerade ett vinterseminarium på svenska ambassaden i Tokyo. I juni presenterade STB och aktörer från norra Sverige och Norge sina vinterdestinationer för 90 personer från de ledande japanska resebyråerna. Syftet var att öka kännedomen om norra Skandinavien och ge inspiration till produktutveckling inför vintersäsongen.

MARKNAD

Japan.

MÅLGRUPP

Skandinavienintresserade japanska resenärer.

KANAL

Relationsmarknadsföring.

MEDVERKANDE

Kiruna Lappland, Gällivare Lappland, Swedish Lappland, Camp Ripan, Icehotel, och Abisko. Även SAS, Miki, Tumlare samt några aktörer från norra Norge.

RESULTAT

Fortsatt vintercharter med direktflyg till norra Norge, med produkter som inkluderar norra Sverige. Stärkt positionering av norra Sveriges vinterutbud.

Swedish Style i Tokyo

OM PROJEKTET

VisitSweden medverkade till att lyfta svensk design och livsstil i Japan genom att delta på det etablerade och tioårsjubilerande arrangemanget Swedish Style i Tokyo under hösten. Flera seminarier, utställningar, presentationer och events visade upp ett femtiotal nya och etablerade design-,

mode- och inredningsföretag från Sverige. Syftet var att skapa uppmärksamhet för en hållbar urban livsstil i Sverige under mottot "Sharing, not showing off".

MARKNAD

Japan

KANALER

Relationsmarknadsföring, event.

RESULTAT

Cirka 10 000 besökare på de olika evenen i Tokyo.

Förvaltningsberättelse

Styrelsen och verkställande direktören för V.S. VisitSweden AB, VisitSweden, får härmed avge redovisning för verksamhetsåret 1 januari - 31 december 2009.

Bolaget

VisitSweden ägs av svenska staten genom Näringsdepartementet till 50 % och svensk besöksnäring genom Svensk Turism AB till 50 %. Svensk Turism AB ägs av 160 företag och organisationer som i sin tur representerar över 10 000 företag i den svenska besöksnäringen. Vardera ägare nominerar fyra ledamöter till styrelsen. Staten utser styrelseordförande. Svensk Turism AB utser även två suppleanter.

Affärsidé och inriktning

VisitSweden har tillsammans med ägare och intressenter formulerat inriktningen och affärsplan för verksamheten.

Vision VisitSweden

VisitSwedens utmaning är att hitta de nya innovativa och oväntade kommunikationslösningarna som förvånar sin omvärld, når fram till målgruppen och lockar till att resa till Sverige samt stärker varumärket Sverige. VisitSweden är en progressiv nätverksbyggare och klustermakare i svensk besöksnäring och skapar framgångsrika affärer tillsammans med destinationer och andra partners, som leder till ökade intäkter för svensk besöksnäring.

Position

VisitSweden är kommunikationsbolaget för svenska destinationer och varumärket Sverige utomlands.

Affärsidé

VisitSweden marknadsför varumärket Sverige och destinationer genom effektiv och innovativ kommunikation i utlandet tillsammans med våra partner. Därigenom attraheras målgrupperna Den globala resenären och Det globala företaget att resa till Sverige, vilket skapar affärer för svensk besöksnäring.

Uppdrag

VisitSweden har ett uppdrag, internationell marknadsföring, med två fokus:

- marknadsföring av upplevelser och destinationer i Sverige
- imagemarknadsföring av varumärket Sverige (Nation Branding)

Övergripande strategi

VisitSweden har identifierat och utvecklat sex strategiska områden som grund för att fortsätta utvecklas till ett modernt kommunikationsbolag och för att kunna leverera resultat, som når de högt uppsatta målen.

1. *Konsekvent målgruppsfokus*
All marknadskommunikation utgår från de utländska målgruppernas efterfrågan och drivkrafter.
2. *Övergripande Sverigebudskap*
All kommunikation utgår från en gemensam varumärkesplattform för Sverige, som tagits fram av organisationerna i Nämnden för Sverige-främjande i Utlandet.
3. *Långsiktiga partnerskap*
VisitSweden samlar besöksnäringen i långsiktiga partnerskap mellan offentliga och privata aktörer från lokal, regional, nationell och internationell nivå.
4. *Effektiva kommunikationskanaler*
VisitSweden har stark kunskap om målgrupperna och marknaderna och vet hur deras kommunikationsvanor ser ut.

5. *Positionsteman ger tydliga budskap*

VisitSweden strävar efter att alla marknadsaktiviteter ska utgå från utvalda positionsteman som mobiliserar och positionerar Sverige internationellt: Urban Nature, Natural Playground, Swedish Lifestyle och Vitalised Meetings.

6. *Hållbar utveckling*

VisitSweden verkar för hållbar turism som attraherar besökaren och motiverar besöksnäringen att välja hållbara lösningar. Strategin prioriteras under 2010.

Aktiviteter under året

Sverige blev ett av få länder i Europa som noterade en ökning av övernattningar från utlandet under 2009. Året blev även det bästa året i svensk historia med totalt 12,9 miljoner utländska övernattningar, en ökning på 3,4 procent av utländska övernattningar på hotell, stugbyar, vandrarhem, camping samt privata stugor och lägenheter. Uppdraget att marknadsföra Sverige internationellt på image- och produktiv nivå infriades genom målgruppsinriktad marknadsföring på 13 marknader. Genom återkommande marknads- och målgruppsanalyser får VisitSweden uppdaterad kunskap om förutsättningar för resande på marknaderna samt målgruppens kännedom om och associationer till Sverige, mediekonsumtion, resevanor och resepreferenser. Till exempel genomfördes en analys av mötes- och incentivemarknaden i nio länder.

Sex övergripande strategiområden styr verksamheten, se "Affärsidé och inriktning", där det strategiska konceptet Positionsteman lanserades under året för att kunna positionera Sverige tydligare internationellt.

Elva långsiktiga partnerskap med besöksnäringen har pågått under året, däribland arbetet med relationsmarknadsföring i Tyskland, Nederländerna, Ryssland och Spanien, och partnerskapen Swedish Cities, Swedish Gotland, Swedish Skåne och Swedish Åre Östersund. Den största marknadsföringssatsningen på en marknad hittills genomfördes under det första året av det treåriga partnerskapet DK3 på den danska marknaden tillsammans med sju regioner, två städer och fyra transportörer i södra Sverige. Övernattningarna från Danmark i de sydsvenska län som deltog i kampanjen ökade med 50 procent, jämfört med 23 procent för Sverige som helhet. Arbetet för att öka mötes- och incentiveresandets intensifierades och under året grundlades ett långsiktigt partnerskap för en satsning på mötes- och incentivemarknaden i Tyskland, vilket startar under 2010.

I Danmark, Finland, Spanien, Storbritannien och Tyskland sker bearbetningen genom helägda dotterbolag. De ryska och norska marknaderna bearbetas genom dotterbolagen i Finland respektive Danmark. I USA, Nederländerna, Frankrike och Italien sker marknadsbearbetningen genom representationskontor. I Japan och Kina sker marknadsbearbetningen genom Scandinavian Tourist Board, ett bolag gemensamt ägt av VisitSweden, VisitDenmark och Innovasjon Norge.

Arbetet med hållbar turism intensifierades och presenteras närmare i den Hållbarhetsredovisning för 2009 som återfinns på www.visitsweden.com/partner från och med 23 april 2010. Där redovisas både VisitSwedens strategi för hållbar turism, det vill säga miljömässig, ekonomisk och social påverkan, samt det egna avtrycket på klimatet räknat i koldioxidbelastning. VisitSweden klimatkompenenserade sina tjänsteresor, elförbrukning och uppvärmning under 2009.

Risker och osäkerhetsfaktorer

Företagets valutaexponering finns i våra utländska representationer, både representationskontor och dotterbolag, och består av lokala baskostnader och de delar av marknadsaktiviteter som genomförs i lokal valuta. Under året har den svenska kronan försvagats vilket inneburit en ökad fokus på kostnader. En kronförsvagning fördyrar våra utländska representationer och lokalproducerad marknadskommunikation men är samtidigt positiv för Sverige som turistland.

Intäkter

Intäkterna för verksamhetsåret redovisas till 196,7 MSEK (175,2), varav 146,0 MSEK (138,4) i moderbolaget. Årets resultat redovisas till 1,8 MSEK (-0,4) varav i moderbolaget 1,5 MSEK (-0,5). Intäkternas fördelning är följande:

Intäkternas användning

(TSEK)	STATEN	ÖVRIGA	TOTAL	%
Basverksamheten	72 008		72 008	36,6
Aktiviteter	36 251	84 668	120 919	61,5
Årets resultat	1 814	0	1 814	0,9
Totalt	110 073	84 668	194 741	99,0
Matlandet , särskilt anslag	1 960	0	1 960	1,0
Total intäkt	112 033	84 668	196 701	100,0
Finansieringsandel i procent	57	43	100,0	

Med basverksamhet avses kostnader för all personal, egna kontor och kostnader för köpt representation utomlands. Kostnaden för basverksamheten i relation till den totala omsättningen har sjunkit med 1% jämfört med föregående år. En omfattande samverkan och partnerskap med turistnäringen har förekommit inom en rad områden, i aktiviteter och projekt som ekonomiskt inte återspeglas i redovisningen ovan.

De största aktiviteterna under 2009 till omsättning var:

- Danmark i kubik, 23,4 MSEK (varav statlig finansiering 2,8)
- Vinterkampanj i Danmark, 6,7 MSEK (1,0)
- Sverigemagasin på nio marknader, 6,0 MSEK (0,0)
- Affärssamarbete B2B i Tyskland, 5,5 MSEK (1,8)
- Swedish Cities-kampanjer på marknaderna Italien, Tyskland och Storbritannien, 4,7 MSEK (2,0)
- Partnerskap Gotland, på marknaderna Finland och Tyskland, 3,1 MSEK (0,5)
- Citybreak-kampanj i Finland, 2,4 MSEK (0,6)
- "Året runt"-kampanj i Norge, 1,6 MSEK (0,2)
- EIBTM-mässa, 1,6 MSEK (0,1)
- Vinterkampanj i Finland, 1,6 MSEK (0,3)

Finansiering

Bolagets verksamhet finansieras genom internt genererade medel samt genom anslag från staten. VisitSweden fakturerar näringen för de tjänster som utförs. Dessa intäkter från näringen uppgick 2009 till 84,6 miljoner kronor, vilket är en omsättningsökning med 13 % jämfört med 2008. I avtalet mellan ägarna står att "Staten ska finansiera bolagets basverksamhet och övergripande marknadsföring, dvs. varumärket Sverige. Neringen ska finansiera produktmarknadsföring på minst samma nivå som imagemarknadsföringen men med inriktning att den bör ökas till motsvarande belopp som statens aktieägartillskott".

Det statliga anslaget för år 2009 uppgick till 110,1 MSEK (99,8). Anslaget har inte förbrukats i sin helhet varför ett mindre överskott redovisas. Detta överskott finansierar ett antal större aktiviteter som förskjutits i tid.

Besöksvolym

2009 blev ännu ett år med rekordsiffror för Sverige avseende antalet utländska kommersiella gästnätter på hotell, stugbyar, vandrarhem, camping samt privatförmedlade stugor och lägenheter i Sverige. Gästnätterna från utlandet, som växer i snabbare takt än de inhemska, uppgick till 12,9 miljoner gästnätter (12,5), motsvarande en ökning på 3,4 procent mot föregående år. Övernattningarna från utlandet utgjorde 24,9 procent av det totala antalet registrerade övernattningar i Sverige. Sverige är ett av få länder i Europa som visar på tillväxt. Enligt World Tourism Organization (UNWTO) minskade resandet i världen med 4,3 procent samtidigt som Europa visade en motsvarande minskning med över 5 procent under 2009 (gäller internationella ankomster).

De inhemska gästnätterna, det vill säga svenskarnas övernattningar i Sverige, ökade med 1,7 procent jämfört med 2008. De utländska övernattningarna i Sverige klarade sig därmed bättre än både de svenska övernattningarna och det globala resandet och visade för sjätte året i rad de högsta gästnattsvolymer på någonsin. Det är de nordiska övernattningarna som

står för de högsta procentuella ökningarna, sammanlagt +11,8 procent till totalt 5,5 miljoner övernattningar. Europa exklusive Norden minskade med 1,7 procent till 5,9 miljoner övernattningar och de utomeuropeiska marknaderna visade en minskning på 3,7 procent. För första gången hade Sverige en positiv resevalutabalans avseende utländska besökares konsumtion i Sverige i relation med vad svenskar spenderade utomlands. Överskottet avser tredje kvartalet 2009.

Knappt två tredjedelar av länen i Sverige visade volymökningar på hotell, stugbyar, vandrarhem, camping samt privatförmedlade stugor och lägenheter under 2009. Störst procentuell ökning av antalet gästnätter hade Kalmar län (+10,5), Gotlands län (+8,6) och Jämtlands län (+5,4).

Ytterligare information med tabeller och diagram kan hämtas från Tillväxtverkets hemsida, www.tillvaxtverket.se, som även utgjort källa för ovan angivna besöksvolym.

Väsentliga händelser under året

Verksamheten har under året bland annat fokuserat på:

- vidareutveckling av de elva partnerskapen
- erhållit uppdrag från Jordbruksdepartementet att projektleda det femåriga projektet Sverige – Det nya matlandet
- lansering av den femte strategin - Postionsteman, presentation för besöksnäringen och andra intressenter
- en intern varumärkesguide har implementerats som stöd för användandet av Varumärkesplattformen för Sverige
- utveckling av företagets partnersajt; www.visitsweden.com/partner
- kampanjstart av det största partnerskapet "Danmark i kubik"
- öppnande av nya kontor i Barcelona och Moskva
- planering och beslut om öppnande av nytt kontor i Oslo
- företagets första hållbarhetsredovisning publicerades i april
- beslut om ett långsiktigt partnerskap för satsning på mötes- och incentivemarknaden i Tyskland

Väsentliga händelser efter balansdagen

Företaget följer upprättad affärsplan med fortsatt fokus på målgruppsinriktad marknadsföring, kommunikation enligt varumärkesplattformen för destinationen Sverige, partnerskap, integrerade marknadskanaler, positionsteman och hållbar turism.

Staten har genom Näringsdepartementet beviljat VisitSweden 150,0 MSEK (110,1) i anslag för år 2010. Detta medför att företaget kan expandera avseende omsättning och aktivitetsvolym, vilket har skapat behov av att även öka personalstyrkan, varför rekryteringsprocesser har påbörjats. Företaget förbereder även etablering av ett nytt marknadskontor på marknad Norge med placering i Oslo.

Det nyss erhållna uppdraget från Jordbruksdepartementet att ta fram en kommunikationsstrategi för Sverige - det nya matlandet är igång och en projektledare är anställd. Uppdraget löper över fem år med en finansiering på totalt 35 MSEK under perioden 2010 - 2014..

Resultat och ställning

ÖVERSIKT 5 ÅR (TSEK)	2009	2008	2007	2006	2005
Nettoomsättning	196 701	175 228	155 416	132 604	129 932
Resultat efter finansiella poster	2 036	-332	4 042	73	2 834
Eget kapital	22 769	20 994	21 313	17 407	17 562
Balansomslutning	63 768	62 897	57 575	45 590	36 908
Soliditet % (eg kap/balansomsl)	35,7	33,4	37,0	38,2	47,6
Medeltal anställda	66	60	55	54	50

Förslag till disposition beträffande bolagets vinstmedel

Styrelsen föreslår att till förfogande stående vinstmedel, kronor 10 540 687 disponeras enligt följande:

Balanseras i ny räkning kronor 10 540 687.

Resultat och ställning för de två senaste räkenskapsåren framgår av efterföljande resultat- och balansräkningar med tillhörande bokslutskommentarer och noter. Samtliga belopp är angivna i TSEK om inte annat angivits. För övrigt hänvisas till bilagda redovisningsprinciper och noter i denna årsredovisning.

Resultaträkning

	Not	MODERBOLAG		KONCERN	
		2009	2008	2009	2008
RÖRELSENS INTÄKTER:					
Nettoomsättning	1	145 969	138 436	196 701	175 228
		145 969	138 436	196 701	175 228
RÖRELSENS KOSTNADER:					
Marknadsföring		-95 828	-92 653	-119 732	-108 449
Personalkostnader	4	-29 446	-27 161	-48 227	-42 178
Övriga externa kostnader	2,3	-17 894	-18 906	-25 234	-24 500
Avskrivningar på materiella anläggningstillgångar	7	-1 202	-1 127	-1 468	-1 400
		-144 370	-139 847	-194 661	-176 527
RÖRELSERESULTAT		1 599	-1 411	2 040	-1 299
RESULTAT FRÅN FINANSIELLA POSTER					
Finansiella intäkter	5	104	1 100	209	1 196
Finansiella kostnader	5	-185	-213	-213	-229
Summa		-81	887	-4	967
RESULTAT EFTER FINANSIELLA POSTER		1 518	-524	2 036	-332
Skatt på årets resultat	6	-	-	-222	-109
ÅRETS RESULTAT		1 518	-524	1 814	-441

Balansräkning per 31 december

	Not	MODERBOLAG		KONCERN	
		2009	2008	2009	2008
TILLGÅNGAR					
IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR					
Balanserade utgifter för utvecklingsarbeten	7	1 176	1 550	1 176	1 550
		1 176	1 550	1 176	1 550
MATERIELLA ANLÄGGNINGSTILLGÅNGAR					
Inventarier	7	1 202	1 582	1 615	2 170
		1 202	1 582	1 615	2 170
FINANSIELLA ANLÄGGNINGSTILLGÅNGAR					
Andelar i koncernföretag	8	919	886	0	0
Andelar i intressebolag	8	94	220	94	220
Andra långfristiga fordringar	8	376	376	376	376
Depositioner	9	218	353	218	353
		1 607	1 835	688	949
SUMMA ANLÄGGNINGSTILLGÅNGAR		3 985	4 967	3 479	4 669
OMSÄTTNINGSTILLGÅNGAR					
KORTFRISTIGA FORDRINGAR					
Kundfordringar		7 799	10 834	15 690	20 256
Fordringar hos koncernföretag		2 111	6 265	-	-
Övriga fordringar		2 016	1 553	5 293	4 521
Förutbet kostnader, upplupna intäkter	10	5 321	8 132	5 689	8 405
		17 247	26 784	26 672	33 182
KASSA OCH BANK		25 616	18 802	33 617	25 046
SUMMA OMSÄTTNINGSTILLGÅNGAR		42 863	45 586	60 289	58 228
SUMMA TILLGÅNGAR		46 848	50 553	63 768	62 897

Balansräkning per 31 december

forts...

	Not	MODERBOLAG		KONCERN	
		2009	2008	2009	2008
EGET KAPITAL OCH SKULDER					
EGET KAPITAL					
Bundet eget kapital	11				
Aktiekapital (1 000 000 aktier)		10 000	10 000	10 000	10 000
Reservfond/bundna reserver		1 092	1 092	1 092	1 092
		11 092	11 092	11 092	11 092
Fritt eget kapital					
Balanserad vinst		9 023	9 547	9 863	10 343
Årets resultat		1 518	-524	1 814	-441
		10 541	9 023	11 677	9 902
SUMMA EGET KAPITAL		21 633	20 115	22 769	20 994
SKULDER					
KORTFRISTIGA SKULDER					
Leverantörsskulder		11 671	12 909	21 756	20 991
Skatteskulder		0	0	103	89
Övriga skulder		429	465	1 045	1 339
Skulder till koncernföretag		253	1 040	0	0
Upplupna kostnader, förutbet intäkter	12	12 862	16 024	18 095	19 484
		25 215	30 438	40 999	41 903
SUMMA EGET KAPITAL OCH SKULDER		46 848	50 553	63 768	62 897
POSTER INOM LINJEN					
Ställda säkerheter, hyresdepositioner		353	353	353	353
Ansvarsförbindelser		Inga	Inga	Inga	Inga

Kassaflödesanalys

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
DEN LÖPANDE VERKSAMHETEN				
Rörelseresultat efter finansnetto	1 518	-524	2 036	-332
Justeringar för poster som inte ingår i kassaflödet				
Nedskrivning intressebolag	126	114	126	114
Avskrivningar	1 202	1 127	1 468	1 400
Betald skatt	0	0	-222	-109
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN FÖRE				
FÖRÄNDRINGAR AV RÖRELSEKAPITAL	2 846	717	3 408	1 073
FÖRÄNDRINGAR AV RÖRELSEKAPITAL				
Ökning (-) minskning (+) kortfristiga fordringar	9 715	-14 954	6 689	-12 213
Ökning (+) minskning (-) kortfristiga skulder	-5 223	4 525	-903	5 641
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN				
	7 338	-9 712	9 194	-5 499
INVESTERINGSVERKSAMHETEN				
Nettoinvesteringar i aktier och andelar	-33	-49	0	-49
Nettoinvesteringar i maskiner/inventarier	-448	-282	-560	-462
Nettoinvesteringar i immateriella tillgångar	0	-279	0	-279
Depositioner	-43	-209	-43	-209
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN				
	-524	-819	-603	-999
ÅRETS KASSAFLÖDE	6 814	-10 531	8 591	-6 498
LIKVIDA MEDEL VID ÅRETS BÖRJAN	18 802	29 333	25 046	31 472
OMRÄKNINGSDIFFERENS	0	0	-20	72
LIKVIDA MEDEL VID ÅRETS SLUT				
	25 616	18 802	33 617	25 046
TILLÄGGSUPPLYSNING				
Kassa och bank	25 616	18 802	33 617	25 046
	25 616	18 802	33 617	25 046

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Årsredovisningen har upprättats enligt Årsredovisningslagen (ÅRL) och följer Bokföringsnämndens allmänna råd. Fordringar har tagits upp till det belopp varmed de beräknas inflyta. Skulder har tagits upp till nominellt värde. Fordringar och skulder i utländsk valuta har räknats om till balansdagens kurs.

Samtliga noter hänförliga till balansräkningen avser ställning per 31 december.

Pågående projekt har redovisats till direkt nedlagda kostnader med avdrag för forskotts betalningar. Intäkter för projekten som inte motsvaras av nedlagda kostnader redovisas som en förutbetalad intäkt. Kostnader som inte motsvaras av en intäkt har redovisats som en förutbetalad kostnad. Samtliga pågående projekt kommer att avslutas under 2010.

Intäkter består av statliga anslag, finansiering av deltagande i affärssamarbeten och fakturerade tjänster till partners och intressenter för utfört arbete. Intäkterna har upptagits till verkligt värde av vad som erhållits eller kommer att erhållas.

Materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Inventarier avskrivs efter en femårig plan och datorer efter en treårig plan.

Immateriella tillgångar avser utgifter för det arbete som lagts på egna tillgångar, länkat bokningsfönster. Immateriella tillgångar skrivs av enligt en femårig plan med start när pilotstudien var klar i början av 2008.

Koncernredovisning har upprättats i enlighet med Redovisningsrådets rekommendation RR 1:00 med un-

dantag av att intressebolagsredovisning inte har skett med hänsyn till att företagen har ringa betydelse med avseende på kravet om rättvisande bild.

Kassaflödesanalysen har upprättats enligt indirekt metod.

Samtliga dotterbolag är självständiga juridiska enheter varför V.S. Visitsweden AB tillämpar dagskursmetoden för omräkning av de utländska dotterbolagens årsredovisningar. Detta innebär att dotterbolagens tillgångar och skulder omräknats till balansdagens kurs. Samtliga poster i resultaträkningen har omräknats till årets genomsnittskurs.

Bokföringsnämndens allmänna råd BFNAR 2000:4 om redovisning av leasingavtal tillämpas. Samtliga leasingavtal redovisas som operationella och kostnadsförs över löptiden i enlighet med dessa regler.

Noter

Not 1 Omsättning från staten och övriga (MSEK)

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Intäkter från staten	110,1	99,8	110,1	99,8
Matlandet särskilt anslag	2,0	0	2,0	0
Intäkter från övriga	33,9	38,6	84,6	75,4
SUMMA	146,0	138,4	196,7	175,2

OMSÄTTNING PER MARKNAD	NETTOOMSÄTTNING KONCERN		VARAV STATLIG FINANSIERING	
	2009	2008	2009	2008
Norge/Danmark	42,9	32,6	12,6	11,3
Finland	11,2	9,6	6,2	5,9
Tyskland	23,4	19,6	11,1	9,6
Nederländerna	8,2	5,5	4,3	3,2
Storbritannien	14,3	11,4	7,9	6,0
Frankrike	4,3	4,6	3,5	3,7
Italien	8,1	8,1	4,3	3,9
Spanien	4,2	6,8	3,3	4,0
Ryssland	4,2	3,0	2,3	1,5
USA	7,6	8,0	5,4	4,5
Asien	5,6	6,1	5,2	5,0
Övergripande marknadsföring	28,0	29,6	13,4	13,9
Finansiering gem. baskostnader Stockholm	34,6	30,2	28,8	27,3
SUMMA	196,7	175,2	108,3	99,8

UPPLYSNING OM INKÖP OCH FÖRSÄLJNING MELLAN KONCERNBOLAG

Rörelsen i fem (fyra) av bolagets utlandskontor drivs i helägda dotterbolag. En del av finansieringen sker från moderbolaget, övrig del genom fakturering till kunder för utförda tjänster. Moderbolaget har under året köpt tjänster från dotterbolagen för 42 384 TSEK (32 111) vilket uppgår till 29,6 % av inköpen (23,1%). Internvinster på transaktioner inom koncernen uppgår till 465 TSEK (200). Av koncernens totala inköp och försäljning avser 21,9% (18,3%) inköp inom den företagsgrupp som koncernen tillhör.

Not 2 Arvode och kostnadsersättning till revisorer

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
KPMG				
Revisionsuppdrag	212	100	263	147
Andra uppdrag	0	0	0	0
Andra revisionsbolag				
Revisionsuppdrag	0	139	99	191
SUMMA	212	239	362	338

Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning, övriga uppgifter som det ankommer på företagens revisor att utföra samt rådgivning eller annat biträde som föranleds av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter. Allt annat är andra uppdrag. Se FAR SRS RedR 1 Årsredovisning i aktiebolag.

Not 3 Leasingavtal

Leasingkostnader för hyresavtal avser telefonväxlar, kopiatorer och datautrustning.

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
SUMMA	79	125	273	336

Not 4 Anställda och personalkostnader

Upplysningar om anställda och personalkostnader har upprättats enligt Bokföringsnämndens rekommendation R4.

	2009		2008	
	ANTAL ANSTÄLLDA	VARAV KVINNOR	ANTAL ANSTÄLLDA	VARAV KVINNOR
MODERBOLAG				
- Sverige	26	19	22	16
- Frankrike	3	2	3	2
- USA	3	2	3	2
- Italien	3	2	3	2
- Ryssland	2	2	0	0
- Nederländerna	3	2	3	3
SUMMA	40	29	34	25

Forts. Not 4

DOTTERBOLAG

- Danmark	9	5	8	4
- Tyskland	6	5	7	6
- Finland	4	3	5	4
- Spanien	2	0	0	0
- Storbritannien	5	4	6	4
SUMMA	26	17	26	18
KONCERN TOTALT	66	46	60	43

PERSONALKOSTNADER, SJKFRÅNVARO M M	2009			2008		
	LÖNER OCH ANDRA ERSÄTTNINGAR	SOCIALA KOSTNADER	VARAV PENSIONS- KOSTNADER	LÖNER OCH ANDRA ERSÄTTNINGAR	SOCIALA KOSTNADER	VARAV PENSIONS- KOSTNADER
Moderbolag						
Styrelse	508	130	0	463	125	0
VD	1 050	536	206	990	554	234
Övriga	18 863	8 359	1 576	17 353	7 676	1 590
SUMMA	20 421	9 025	1 782	18 806	8 355	1 824
DOTTERBOLAG	16 266	2 515	1 186	12 792	2 225	916
KONCERN TOTALT	36 687	11 540	2 968	31 598	10 580	2 740

VD har ett avtal som vid uppsägning från bolaget innebär lön i upp till 18 månader i avgångsvederlag.

För företagsledningen uppgår uppsägningslöner till mellan tre och sex månader. Pensionsersättningar för företagsledningen motsvarar i stort ITP-planen.

SJKFRÅNVARO (SVERIGE)

	2009	2008
Sjukfrånvaro för kvinnor	1,5 %	1,9 %
Sjukfrånvaro för män	*	*
Total sjukfrånvaro	2,3 %	1,8 %
Varav långtidssjukfrånvaro	56,5 %	57,9 %

* Redovisas ej pga. undantagsregeln i lagstiftningen som säger att uppgiften inte ska lämnas om antalet anställda i gruppen är högst tio eller om uppgiften kan hänföras till enskild individ.

Total sjukfrånvaro redovisas i procent av de anställdas sammanlagda ordinarie arbetstid. Långtidssjukfrånvaro är den andel av sjukfrånvaron som avser frånvaro under en sammanhängande tid av 60 dagar eller mer. Den ordinarie arbetstiden har definierats som arbetstid enligt avtal med den anställde. Uppgifterna gäller enbart anställda i Sverige.

KÖNSFÖRDELNING I STYRELSE OCH FÖRETAGSLEDNING

	2009	2008
Styrelse		
Kvinnor	5	4
Män	3	4
Företagsledning		
Kvinnor	5	5
Män	5	5

Not 5 Finansiella intäkter och kostnader

Kursdifferenser som är rörelserelaterade redovisas under rörelsens intäkter och rörelsens kostnader. Nedskrivning av andel i det minoritetsägda bolaget STB redovisas som en finansiell kostnad, och uppgår till 126 TSEK.

FINANSIELLA INTÄKTER	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Räntor	103	1 100	116	1 161
Finansiella intäkter	1	-	93	35
SUMMA	104	1 100	209	1 196

FINANSIELLA KOSTNADER	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Räntor	-58	-97	-86	-114
Finansiella kostnader	-127	-115	-127	-115
SUMMA	-185	-212	-213	-229

Noter

Not 6 Skatter

Bolaget har fastställda outnyttjade underskott om 109 MSEK. Den uppskjutna skattefordran avseende detta underskott har för närvarande ej aktiverats på grund av osäkerheten om huruvida avdragen kan tillgodogöras mot överskott vid framtida beskattning.

Not 7 Materiella och immateriella anläggningstillgångar

BALANSERADE UTGIFTER FÖR UTVECKLINGSARBETEN	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Ingående anskaffningsvärde	1 867	1 588	1 867	1 588
Nedlagda kostnader under året	0	279	0	279
Ingående avskrivningar	-317	0	-317	0
Årets avskrivningar	-374	-317	-374	-317
	1 176	1 550	1 176	1 550

INVENTARIER	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Ingående anskaffningsvärde	5 017	4 735	7 881	7 718
Inköp	452	282	565	486
Kursjusteringar och justering av IB	-	-	-70	236
Försäljningar/utrangeringar	-15	-	-100	-559
Utgående ackumulerade anskaffningsvärden	5 454	5 017	8 276	7 881
Ingående avskrivningar	-3 435	-2 626	-5 711	-5 029
Försäljningar/utrangeringar	11	-	96	559
Årets avskrivningar inkl kursjusteringar	-828	-809	-1 046	-1 241
UTGÅENDE ACKUMULERADE AVSKRIVNINGAR	-4 252	-3 435	-6 661	-5 711
UTGÅENDE PLANENLIGT RESTVÄRDE	1 202	1 582	1 615	2 170

Not 8 Andelar i koncernföretag

	KAPITAL-ANDEL		NOMINELLT VÄRDE	BOKFÖRT VÄRDE KR
SUMMA ANDELAR I DOTTERBOLAG				
VisitSweden ApS	100 %	DKK	200 000	239 100
Sveriges Reise- og Turistråd AS	100 %	NOK	100 000	109 130
VisitSweden GmbH	100 %	EUR	50 000	300 000
V.S. Visit Sweden Ab Oy	100 %	EUR	8 000	76 320
VisitSweden Ltd	100 %	GBP	100	50 000
VisitSweden S.L	100 %	EUR	3 006	32 972
Sveriges Rese- och Turistråd AB	100 %	SEK	200 000	111 523
				919 045
SUMMA ANDELAR I INTRESSEBOLAG				
Scandinavian Tourism Inc	20 %	USD	200	1 568
Scandinavian Tourist Board ApS (STB)	33 %	DKK	62 096	91 737
				93 305
ANDRA LÅNGFRISTIGA FORDRINGAR				
Scandinavian Tourism Inc		USD	48 000	376 320
				376 320

UPPGIFTER OM DOTTERBOLAGENS ORGANISATIONSNUMMER OCH SÄTE

	ORGANISATIONSNR	SÄTE
VisitSweden ApS	16 92 93 44	Danmark
Sveriges Reise- og Turistråd AS	966 996 013	Norge
VisitSweden GmbH	153.045.517	Tyskland
V.S. Visit Sweden Ab Oy	1999469-0	Finland
VisitSweden Ltd	2793563	Storbritannien
VisitSweden S.L	B64958549	Spanien
Sveriges Rese- och Turistråd AB	556 318-2574	Sverige

Not 9 Depositioner

Avser i huvudsak lämnade hyresdepositioner.

Not 10 Förutbetalda kostnader och upplupna intäkter

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Förutbetalda hyror	649	664	761	664
Försäkringar (företags- och pension)	364	238	364	238
Förskottsdebiterade underhållsavg.	0	191	0	191
Förutbetalt arvode STB	1 940	3 197	1 940	3 197
Mässkoncept, teknik	275	550	275	550
Förutbetalda kostnader pågående arbete	1 749	2 201	1 837	2 275
Övriga poster	344	1 091	512	1 290
SUMMA	5 321	8 132	5 689	8 405

Not 11 Förändring av eget kapital i moderbolag och koncern

MODERBOLAG	AKTIEKAPITAL	RESERVFOND	BALANSERAT RESULTAT	ÅRETS VINST
Belopp vid årets ingång	10 000	1 092	9 547	-524
Vinstdisposition			-524	524
Årets resultat				1 518
BELOPP VID ÅRETS UTGÅNG	10 000	1 092	9 023	1 518

KONCERN	AKTIEKAPITAL	RESERVFOND	BALANSERAT RESULTAT	ÅRETS VINST
Belopp vid årets ingång	10 000	1 092	10 343	-441
Omräkningsdifferens			-39	
Vinstdisposition			-441	441
Årets resultat				1 814
BELOPP VID ÅRETS UTGÅNG	10 000	1 092	9 863	1 814

Not 12 Upplupna kostnader och förutbetalda intäkter

	MODERBOLAG		KONCERN	
	2009	2008	2009	2008
Semesterlöneskuld	1 118	1 068	1 950	1 780
Upplupna löner	736	648	815	717
Löneskatt	422	403	422	403
Arbetsgivaravgifter	424	396	572	515
Övriga poster	2 217	5 134	2 771	6 778
Pågående arbete förskottsakturering	7 945	8 375	11 565	9 291
SUMMA	12 862	16 024	18 095	19 484

Företagsledning

ovan bakre raden fr v: Jane Carlgren *Administrativ direktör*, Thora Stambej *Regionchef Europe East*, Bo Söderström *Informationsdirektör*, Maria Ziv *Marknadskommunikationsdirektör*, Niels Mouritzen *Regionchef Europe North*. **mittenraden fr v:** Semmy Rülff *Regionchef Europe West/USA*, Thomas Brühl *Verkställande direktör*. **nedre raden fr v:** Helene Berg *Regionchef Europe Central*, Ulrika Hallesius *Försäljningsdirektör*. **infälld:** Patric Lindström *Regionchef Europe South*.

Styrelse

- 1 Elizabeth Nyström, egen företagare, ledamot Riksbanksfullmäktige, styrelseledamot Sjöfartsverket, ordförande (invald 2004)
- 2 Magnus Nilsson, styrelseordförande Svensk Turism AB, vd Kolmårdens Djurpark (2009)
- 3 Karin Mattsson Weijber, ordförande Riksidrottsförbundet (2002)
- 4 Gunilla Mitchell, vd Västsvenska Turistrådet (2009)
- 5 Maria Dahl Torgerson, tf enhetschef Näringsdepartementet (2008)
- 6 Tom Beyer, fd vd Stockholmsmässan, suppleant (2007)
- 7 Peter Clason, vd American Express i Norden (2007)
- 8 Jan Kårström, vd Viking Line Skandinavien (2005)
- 9 Mats Svensson, konsult Management Support in Åre AB, suppleant (2009)
- 10 Elisabeth Haglund, vd Hotel Tylösand (2004)

Revisionsberättelse

Revisionsberättelse

Till årsstämman i V.S. VisitSweden AB

Org. nr 556500-7621

Vi har granskat årsredovisningen, koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i V.S. VisitSweden AB för år 2009. Det är styrelsen och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättandet av årsredovisningen och koncernredovisningen. Vårt ansvar är att uttala oss om årsredovisningen, koncernredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att vi planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de upprättat årsredovisningen och koncernredovisningen samt att utvärdera den samlade informationen i årsredovisningen och koncernredovisningen. Som underlag för vårt uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen och koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets och koncernens resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och för koncernen, disponerar vinsten i moderbolaget enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 10 mars 2010

KPMG AB

Benny Wieweg
Auktoriserad revisor

© VisitSweden 2010.

IDÉ & PRODUKTION: Vinter i samarbete med VisitSweden.

FOTOGRAFER:

- Sid 1: Mikael Dubois/www.johner.se
- Sid 2: Ulf Huett Nilsson/imagebank.sweden.se
- Sid 3: Lars Thulin/Johnér
- Sid 5: Jakob Fridholm
- Sid 8: Ulf Huett Nilsson/imagebank.sweden.se
- Sid 9: Nicho Södling/ imagebank.sweden.se, Miriam Preis/imagebank.sweden.se, Henrik Trygg/ imagebank.sweden.se, Ulf Huett Nilsson/ imagebank.sweden.se, Plattform/Johnér, Henrik Trygg/ Imagebank.sweden.se
- Sid 10: Henrik Trygg/imagebank.sweden.se, Miriam Preis/imagebank.sweden.se, Ulf Huett Nilsson/ imagebank.sweden.se, Henrik Trygg/imagebank.sweden.se
- Sid 12: Yulia Usova/imagebank.sweden.se
- Sid 13: Nicho Södling/imagebank.sweden.se, Henrik Trygg/imagebank.sweden.se, Miriam Preis/imagebank.sweden.se, Henrik Trygg/ imagebank.sweden.se
- Sid 14: "Millennium": Mosebacke torg, Nicho Södling/ imagebank.sweden.se
- Sid 15: "550 tv-team": Fredrik Broman/imagebank.sweden.se
- Sid 16: "Utvalda mässor": Pol Cucala, "EU-ordförandeskap": Eloi le Mouel
- Sid 17: "PR Kampanj Åre/Östersund": Lemon Scented Tea
- Sid 18: "Akademier ger lärande": Fredrik Broman/imagebank.sweden.se
- Sid 30: Företagsledning och styrelse: Jakob Fridholm

TRYCK: Luleå Grafiska.

Tryckt på miljögodkänt papper.

Utlandskontor

REGION EUROPE NORTH

NORGE
VisitSweden
Købmagergade 3, 2.th
DK-1150 København K
Danmark
norway@visitsweden.com

DANMARK
VisitSweden
Købmagergade 3, 2.th
DK-1150 København K
Danmark
denmark@visitsweden.com

REGION EUROPE CENTRAL

TYSKLAND
VisitSweden
Michaelisstraße 22
DE-20459 Hamburg
Tyskland
germany@visitsweden.com

NEDERLÄNDERNA
VisitSweden
Flevolaan 4
NL-1382 JZ Weesp
Nederländerna
holland@visitsweden.com

REGION EUROPE SOUTH

FRANKRIKE
VisitSweden
11, rue Payenne
FR-75003 Paris
Frankrike
france@visitsweden.com

SPANIEN
VisitSweden
Gran Via, 630, 4ª Planta,
ES-08007 Barcelona
Spanien
spain@visitsweden.com

ITALIEN
VisitSweden
Via M. Gonzaga 7
IT-20123 Milano
Italien
italy@visitsweden.com

REGION EUROPE EAST

FINLAND
Visit Sweden
Södra Esplanaden 22 C, 2 vån
FIN-00130 Helsingfors
Finland
finland@visitsweden.com

RYSSLAND
VisitSweden
Korovy Val 7, 2 floor,
RU-119049 Moscow
Ryssland
info@visitsweden.com

REGION EUROPE WEST/USA

STORBRIANNIEN
VisitSweden
5 Upper Montagu Street
London W1H 2AG
Storbritannien
uk@visitsweden.com

USA
VisitSweden
PO Box 4649
Grand Central Station
New York NY 10163-4649
USA
usa@visitsweden.com

REGION ASIA

JAPAN
VisitSweden/Scandinavian Tourist Board
Izumikan Gobancho Building 4F
12-11 Gobancho
Chiyoda-ku, Tokyo
JP-102-0076
Japan
stb@stb-asia.com

KINA
VisitSweden/Scandinavian Tourist Board
Jian Wai SOHO,
Building 10, Room no. 802
CN-Beijing 100022
Kina
china@stb-asia.com

VisitSweden
Rm 3902, Nanzheng Plaza, 580 Nanjing Road (W)
CN-Shanghai 200041
Kina

VisitSweden
Box 3030, SE-103 61 Stockholm
Besöksadress: Sveavägen 21

Telefon +46 (0)8 789 10 00
Fax +46 (0)8 789 10 31

www.visitsweden.com
info.se@visitsweden.com
www.twitter.com/visitsweden
Org nr 556500-7621