
 
Stratégie Destination Gstaad | 1 

 

 
  

Stratégie 

Destination Gstaad 
2021 - 2024 

____ 
 


 
Stratégie Destination Gstaad | 2 

Introduction 
______ 

 

 

La Destination Gstaad bénéficie, pour le développement touristique et régional, d’une excellente situation de 

départ. Cependant, pour construire un avenir fructueux à long terme, il est nécessaire de mettre des priorités 

et de trouver des consensus. 

La stratégie de la Destination constitue la base du développement touristique et est ainsi le pilier central de 

la stratégie de développement d’un site. 

 

La « Destination Gstaad » comprend les communes de Saanen, Gsteig, Lauenen et Zweisimmen. 

 

 

OBJECTIF ______ 

 

Gstaad Saanenland Tourismus a élaboré cette stratégie à long terme avec les institutions signataires de la 

destination et a convenu avec elles d’un programme d’action coordonné. 

 

Les différentes parties prenantes sont guidées par les principes suivants : 

Vision à long terme  respect mutuel  volonté de coopérer 

 

 

MISE EN ŒUVRE  ______ 

 

La responsabilité de la mise en œuvre des projets mentionnés incombe aux institutions indiquées sous « lead ». 

Il est de la responsabilité de Gstaad Saanenland Tourismus, en tant qu’élément moteur du développement de la 

destination, de surveiller le processus de mise en œuvre, de le soutenir et, le cas échéant, de l’activer.  

 

 

CONTENU ______ 

 
 

3 NOTRE VISION / NOTRE MISSION / NOTRE 

POSITIONNEMENT / NOTRE MARQUE / 

NOTRE SLOGAN 

4 LA STRATÉGIE DE LA « DESTINATION 

GSTAAD » EN BREF 

 

5 NOS POSITIONS STRATÉGIQUES DE 

SUCCÈS  

6 NOS PRINCIPES STRATÉGIQUES / NOTRE 

ESPACE D’EXPÉRIENCES 

 

7 NOS OBJECTIFS QUANTITATIFS 

8 NOS SEGMENTS DE CLIENTÈLE 

9 NOS MARCHÉS GÉOGRAPHIQUES / 

 NOS PRIORITÉS EN MATIÈRE DE 

DÉVELOPPEMENT DE MARCHÉ 

 

11 NOS CHAMPS D’ACTION STRATÉGIQUES 

13 DOMAINES TRANSVERSAUX 

 

15 NOS JALONS 

 CONTROLLING 

16 DESTINATION GSTAAD / SIGNATAIRES 

  


 
Stratégie Destination Gstaad | 3 

Notre vision 
______ 

 

La Destination Gstaad est la destination-plaisir alpine par excellence. 

 

Notre mission 
______ 

 

Dans la Destination Gstaad, les hôtes bénéficient d’une hospitalité attentionnée, d’un mode de vie alpin, de 

détente active et de discrétion. 

 

Des événements phares d’envergure internationale ainsi que de petites offres choisies, mêlant soigneusement 

tradition et innovation, continueront à être développées de manière responsable. 

 

Notre positionnement 
______ 

 

Authenticité alpine : nous cultivons notre tradition régionale et le lien à la nature et nous 

proposons des expériences en montagne uniques. 

Plaisir et plus-value : nous célébrons le plaisir, le bien-être et l’hospitalité ; dans la mesure du 

possible, nous proposons une plus-value à nos hôtes et leur rendons les choses faciles et agréables.  

Culture et sport : les événements culturels et sportifs, régionaux et internationaux, deviennent des 

piliers essentiels et, en toutes saisons, enrichissent les expériences que peuvent faire les hôtes. 

Ralentir : nous préservons un paradis, « the last paradise in a crazy world » (Julie Andrews), et 

offrons à nos hôtes l’opportunité retrouver la forme, de devenir plus beaux et plus détendus.  

Valeur et qualité : nous nous considérons comme une destination haut de gamme et nous 

efforçons d’offrir des infrastructures et des services de grande qualité. 

Discrétion et sphère privée : nous protégeons au mieux la sphère privée, offrons la discrétion et 

des possibilités d’entretenir son réseau. 

Sécurité et fiabilité : nous nous engageons pour la sécurité, ainsi que pour des relations fiables, 

soignées et engagées, renforçant la confiance des hôtes en la région. 

Durabilité : nous recherchons le bon équilibre entre protection et développement, en nous souciant 

du paysage, de la nature, de la culture et de la qualité de vie. 

 

Notre marque / notre slogan 
______ 

 

 

 

  


 
Stratégie Destination Gstaad | 4 

 

Dans la Destination Gstaad, les hôtes bénéficient d’une hospitalité attentionnée, 

d’un mode de vie alpin, de détente active et de discrétion. 

 

La destination Gstaad
est la destination-plaisir alpine 

par excellence 

Authenticité alpine ▪ plaisir ▪ culture ▪ ralentir ▪ valeur  

discrétion ▪ sécurité ▪ durabilité 

 

Infrastructures tou-

ristiques / Offres 

Remontées 

mécaniques 

Hébergement / 

Gastronomie 

Population  

 

Economie Infrastructures Nature/paysage 

 Rénover/compléter les 
infrastructures sportives/ 
culturelles/conférencières 

 Compléter les 
infrastructures familiales 

 Optimiser le réseau de 
sentiers de randonnée 

 Elargir l’offre de ski de 
fond 

 Améliorer l’offre VTT 
(électrique) 

 Elargir les offres 
« expériences » 

 Développer et renforcer 
les événements (phares) 

 Créer et coordonner les 
offres MICE 

 Garantir et développer 
la qualité des 
établissements de 
restauration 

 Développer l’offre 
d’hébergement 

 Développer le 
positionnement comme 
destination-bien-être 

 Améliorer le taux 
d’occupation des 
établissements 
d’hébergement à 
l’entre-saison 

 Mettre en scène et 
positionner les montagnes 

 Développer et moderniser 

les infrastructures 

Guest Relations  Accueillir les clients avec empathie et développer la 
commodité 

 Approfondir la relation avec les clients et favoriser la 
fidélisation des clients 

Développement des marchés  Positionner clairement la destination et la rendre 
séduisante 

 Poursuivre et intensifier le développement des marchés 

Mobilité / transports 

 

 

 Elargir l’offre en transport public (TP) 

 Optimiser la gestion du trafic et résoudre les problèmes 
de stationnement 

 Rendre la mobilité douce plus attractive et plus sûre  

Digitalisation / coopérations / 

organisation 

 

 Mettre en œuvre le concept de digitalisation 

 Approfondir l’observation du marché 

 Entamer des coopérations 

 Promouvoir la sensibilisation au tourisme 

 Optimiser et consolider les structures organisationnelles 

Durabilité   Promouvoir la durabilité 

 Soutenir les projets durables 

 Renforcer les circuits locaux – promouvoir l’authenticité 

Expérience-montagne blanche ▪ Expérience montagne verte ▪ Lifestyle ▪ Top-Events ▪ MICE 

La stratégie de la « Destination Gstaad » en 

bref 
______ 

 

VISION 

 

 

 

MISSION  

 

 

POSITIONNEMENT 

 

 

MARQUE/ 

SLOGAN 

 

DOMAINES  

D’OFFRES 

 

CHAMPS  

D’ACTION 

STRATÉGIQUES 

(AXÉS TOURISME)  

 

 

 

 

 

 

 

 

 

DOMAINES 

TRANSVERSAUX 

 

  

 

 

 

 

 

 

 

 

 

 

  

 

DOMAINE DU 

DÉVELOPPEMENT  

DU SITE 

(TÂCHES DES  

COMMUNES)  

Top-Events / 

MICE 


 
Stratégie Destination Gstaad | 5 

Nos positions stratégiques de succès 
Ce qui nous rend uniques 

______ 
 

 De magnifiques paysages et une grande variété d’activités de plein air, 

dans la vallée ou en montagne 

 Hôtellerie et parahôtellerie de haute qualité 

 Une forte culture du plaisir et de la gastronomie 

 Des entreprises de remontées mécaniques novatrices, de multiples buts d’excursion, Glacier 

3000, avec la neige garantie et une grande notoriété 

 Top-Events culturels et sportifs d’envergure internationale 

 Des écoles privées internationales 

 Résidents secondaires et nouveaux arrivants aisés 

 Sites construits et architecture (chalet) uniques 

 Zones de promenade plaisantes et multiples possibilités de faire du shopping 

 Facile d’accès par le rail, par la route voire par les airs 

 Bonnes relations entre les hôtes et la vie locale 

 Fort réseau et grande volonté de coopérer 

  


 
Stratégie Destination Gstaad | 6 

Nos principes stratégiques 
Quels objectifs qualitatifs désirons-nous atteindre ? 

______ 
1. Notre croissance est essentiellement qualitative et légèrement quantitative seulement : ce que 

nous proposons doit être de qualité. 

2. Nous renouvelons et développons constamment les infrastructures touristiques et nous 

renforçons notre positionnement par des projets clés.  

3. Nous continuons à développer la saison blanche et la saison verte et nous renforçons tout 

particulièrement l’avant-saison et l’après-saison. 

4. Nous augmentons les garanties d’enneigement, mettons sur pied des offres d’activités en cas 

de mauvais temps, ainsi que des attractions pour les amateurs de plein air, les épicuriens et les 

familles. 

5. Nous renforçons les Top-Events, continuons à les développer et élargissons l’offre MICE 

(meetings, incentives, conférences, événements). 

6. Dans le cadre de notre développement de marché, nous nous concentrons sur des segments de 

clientèle et des marchés sélectionnés, visant ainsi un mélange de clients équilibré. 

7. Nous restons prudents en ce qui concerne l’acquisition de grands voyages de groupes et ne 

poursuivons aucune stratégie de prix bas. 

8. Nous intensifions la numérisation, pour améliorer le confort, prendre soin de nos clients 

réguliers (CRM) et pour optimiser les processus. 

9. Nous renforçons les coopérations stratégiques et élargissons l’espace d’expériences pour nos 

hôtes. 

10. Nous recherchons un développement durable, préservons les ressources et prenons soin du 

paysage, de la nature, de la culture et d’une haute qualité de vie. 
 

Message central : chez nous, à la maison 

Notre espace d’expériences 
______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 
 

 


 
Stratégie Destination Gstaad | 7 

Nos objectifs quantitatifs 
Quelle dynamique voulons-nous ? 

______ 
Hébergement 

CAPACITÉ SITUATION 2020 OBJECTIF D’ICI 2024  EN %  

Hôtels et établissements similaires 2969 lits (état 2019) 3150 lits +6% 

Logements de vacances loués  223 logements de vacances 240 logements de vacances +7% 

Hébergements de groupes 2033 lits 2040 lits +/- 0% 

 

TAUX D’OCCUPATION SITUATION 2018/19 OBJECTIF D’ICI 2024  EN % 

Hôtels et établissements similaires 37% 40% +8% 

Logements de vacances loués - - +10% 

Hébergements de groupes - - +5% 

 

NUITÉES SITUATION 2018/19 OBJECTIF D’ICI 2024 EN % 

Hôtels et établissements similaires 403’484 480’000 +19% 

Logements de vacances loués et 

imposés forfaitairement 

656’014 750’000 +15% 

Hébergements de groupes 143’347 150’000 +5% 

 

REVPAR SITUATION 2018/19 OBJECTIF D’ICI 2024 EN % 

Hôtels et établissements similaires - - +5% 

 

Remontées mécaniques 

DOMAINE 2018/2019 OBJECTIF D’ICI 2026 EN % 

Chiffre d’affaires 27,5 mios (90% hiver /10% été) 30 mios (80% hiver / 20 % été) +9% 

Marge EBITDA 33% 35% +6% 

 

Evénements 

 Passer de 6 Top-Events à 8 (dont un en hiver). Renoncer délibérément à de grands événements qui sont 

incompatibles avec le positionnement de Gstaad ou concurrencent des manifestations existantes en termes 

de temps, d’infrastructure ou de finances. A organiser dans la mesure du possible en dehors de la haute 

saison. 

 Se profiler dans le domaine MICE : deux à trois conférences/meetings récurrents, d’envergure 

internationale. 

 

Chiffres clés 

 Faire passer les dépenses journalières par hôte de CHF 119 (2016) à CHF 130, grâce à des offres attractives. 

 Stabiliser à 45,9% (2016) la part du tourisme à la valeur ajoutée brute régionale (PIB). 


 
Stratégie Destination Gstaad | 8 

 

  


 
Stratégie Destination Gstaad | 9 

Nos segments de clientèle  
______ 

 

Nous nous concentrons sur les clients individuels et les familles multigénérationnelles, qui passent la nuit 

dans la Destination Gstaad (clients d’hôtels, d’appartements de vacances, etc.) ou qui ont ici leur résidence 

secondaire (hôtes de chalets). 

 

Pour les remontées mécaniques, les Top-Events et les transports publics, il est d’une importance capitale d’avoir 

un plus grand nombre de visiteurs d’un jour (en partie aussi des groupes). Il ne faut pas donc pas le négliger.  

(D’éventuels conflits d’objectifs présupposent un sens élevé du compromis de la part de tous les partenaires.) 

 

 

Les raisons du séjour : 

 

① L’hôte, qui aime expérimenter la neige 

(expérience-montagne blanche) 

 

② L’hôte, qui aime expérimenter la 

montagne l’été (expérience-montagne verte) 

 

③ L’hôte qui fréquente les Top-Events 

culturels ou sportifs. 

 

④ L’hôte qui recherche le plaisir sous ses 

formes les plus variées (détente, bien-être, 

gastronomie, lifestyle) 

 

⑤ L’hôte qui séjourne dans la destination en 

raison des écoles privées. 

 

⑥ L’hôte qui vient dans la destination pour un 

colloque ou une conférence. 

 

 

Tous apprécient le plaisir sous toutes ses facettes et l’expérience sportive ou culturelle. 

Tous apprécient la haute qualité et sont prêts à payer un prix adéquat. 

 

 

 

 

 

  


 
Stratégie Destination Gstaad | 10 

Nos marchés géographiques 
______ 

Nous voulons nous concentrer sur les marchés suivants : 

MARCHÉ GÉOGRAPHIQUE PRIORITÉ SLOGAN 

Suisse  

- Cantons de Berne, Vaud, Fribourg  

-  Axe Genève-Bâle 

- Groupes cibles sélectionnés de 

 Zurich, de Suisse centrale 

Moyens engagés 60-70% 

Spécifique au produit 

 

Printemps / été / automne 

« Plongée dans le silence de la 

nature » 

Hiver : « Glisser vers le bonheur » 

Spécifique au produit 

Top-Events 

Europe  

- France 

- UK 

- Benelux 

- Allemagne (en priorité le sud) 

Moyens engagés 20-25% 

Luxe, exclusivement 

 

Nature authentique 

« Skiing / Hiking to remember » 

 

Marchés lointains 

- USA 

-  GCC 

Moyens engagés 5-20% 

Luxe, exclusivement : priorité côte est 

Tradition, bien-être, 

luxe, « fraîcheur estivale » 

 

Nos priorités en matière de développement de 

marché 
______ 

Moyens financiers engagés :  

Les chiffres se réfèrent au marketing de la destination (Gstaad Marketing GmbH). En raison d’événements importants (par ex. une 

pandémie), les moyens engagés doivent être adaptés en accord avec les partenaires clés et être utilisés de manière flexible. 

OFFRES MOYENS ENGAGÉS PRODUITS / THÈMES 

Expérience-montagne blanche               

 

1. Priorité : 35%-40% Ski (alpin, snowboard, freeride) 

 

2. Priorité : 5%-10% Randonnée hivernale, restauration de 

montagne, luge, ski de fond, ski de randonnée, 

raquettes 

Expérience-montagne verte 

(printemps / été / automne)  

1. Priorité : 30%-35% Randonnée, expériences-montagne, 

restauration de montagne 

2. Priorité : 5%-10% Vélo (vélo de course, vélo électrique, VTT, golf) 

Lifestyle  
 

5-10% Gastronomie 

Bien-être 

Art/culture 

Tradition 

Durabilité 

Top-Events 

MICE 

5-10% Evénements phares 

Colloques / meetings, incentives, 

congrès/conférences, événements (MICE) 


 
Stratégie Destination Gstaad | 11 

Nos champs d’action stratégiques 
Stratégies de développement et projets clés dans le domaine du tourisme 

______ 
 

L’aperçu des champs d’action stratégiques et la liste des projets clés ont pour but de coordonner entre eux les 

projets clés et de se focaliser sur les projets qui contribuent de manière significative à atteindre les objectifs. 

Les décisions relatives aux projets restent de la compétence des prestataires de services et des autorités 

responsables. L’aperçu suivant devra être actualisé chaque année. 

 

Infrastructure touristique générale / offres 
Expérience-montagne blanche et verte 

STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Rénover/compléter les infrastructures sportives / culturelles / conférencières (blanche et verte) 

 Infrastructures intérieures pour la culture et le sport  

 Rénovation de la patinoire de Gstaad 

 SkiFuture 

 Développer l’univers d’expériences estival et hivernal du Sparenmoos 

 Cuisine gastronomique au Sport Lodge 

2022 

2023 

2022 

En cours 

2022 

Commune de Saanen 

Eisbahn AG/Cne Saanen 

Skifuture 

Sparenmoos Aktiv 

Sportzentr./Cne Saanen 

Compléter les infrastructures familiales (blanche et verte) 

 STATION Saanen, programmes alternatifs en cas de mauvais temps 

 Chemins de découverte de Saani, Schönried-Saanenmöser / Saanen-Gstaad 

 Réaménagement / mise en scène de paradis de ski pour enfants 

 Pistes de luge BDG (Eggli) 

 Piscine en plein air de Zweisimmen 

 Piscine en plein air de Saanen 

 WC publics/vestiaire/point info, Saanenmöser 

 Activités des organisations villageoises 

2021 

2021 

En cours 

2023/24 

En cours 

2021 

2022 

2021 

GST 

GST 

Ecole sports d’hiver/GST 

BDG 

GZ/SBGZ 

Sportzentr./Cne Saanen 

GST 

DO 

Optimiser le réseau de sentiers de randonnée (blanche et verte) 

 Sentiers de randonnée d’été, sentiers de randonnée d’hiver 

 Sentiers raquettes, infrastructures de loisir 

 Répartition des tâches de l’équipe-infra. (entretien, traversées, signalisation) 

En cours 

2022 

2021 

Communes, GST 

GST 

GST 

Elargir l’offre de ski de fond (blanche) 

 Ski de fond : pistes / parcs pour débutants, Schönried/Sparenmoos 

 Utiliser l’enneigement artificiel ou le transport de neige  

 Portails d’accès et signalisation 

En cours 

En cours 

En cours 

GST/Sparenm. Aktiv 

GST 

GST 

Améliorer l’offre VTT (électrique) 

 Pistes de VTT du Horneggli / pistes de VTT en général 

 Planification des itinéraires, coordination suprarégionale, supprimer les 

interdictions de circuler  

 Campagne de sensibilisation 

2023/24 

Q3-2021 

2021 

GST/Communes 

GST/BergregionOSSL 

GST 

Elargir les offres « expériences » 

 Sentier des sculptures (y c. Mirage) 

 Manifestations artistiques temporaires 

 Gstaad Card 

 Elaboration d’un concept de sentiers équestres 

2022 

En cours 

2021 

2022 

GST 

GST 

GST 

GST 


 
Stratégie Destination Gstaad | 12 

Remontées mécaniques (y c. restauration de montagne) 
Expérience-montagne blanche et verte 

STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Mettre en scène et positionner les montagnes (été et hiver) 

 Rinderberg (sentier plantes méd., plateforme d’observation, circuit péd., Woodlodge) 

 Wispile (plateforme d’observation, piste de luge, circuit de randonnée etc.) 

 Rellerli (utilisation touristique à l’année, sans exploitation normale du domaine skiable) 

 Remplacement de la télécabine du Rellerli 

 Ouverture du Eggli-Lounge 

 Glacier 3000, destination à l’année (expérience-glacier, Peak Walk) 

2021-2025 

2021-2025 

En cours 

2024 

2021/22 

En cours 

BDG/GM/GZ 

BDG/GM/GST 

Amis du Rellerli 

Amis du Rellerli 

BDG 

Glacier 3000 

Développer et moderniser l’infrastructure (remontées mécaniques, enneigement artificiel, restaurants de montagne) 

 Remplacement de la remontée du Horneggli 

 Remplacement du télésiège du Hornberg 

 Remplacement de la télécabine de la Wispile 

 Remplacement de la télécabine du Rinderberg 

 Remplacement de la télécabine du Wasserngrat 

 Piste de ski du Wasserngrat 

 Enneigement artificiel de la Videmanette 

 Enneigement artificiel du Rinderberg 

 Enneigement artificiel de l’Eggli 

 Enneigement artificiel, Hornberg/Chaltebrunne/St. Stephan 

 Piste Cabane-Pillon 

2025 

2026/27 

2029 

2032 

2035 

2022/23 

2022 

2023 

2023 

2025 

2022 

BDG 

BDG 

BDG 

BDG 

BB Wasserngrat 2000 

BB Wasserngrat 2000 

BDG 

BDG 

BDG 

BDG 

Glacier 3000 

 

Hébergement / Gastronomie 
Expérience-montagne blanche et verte 

STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Garantir et développer la qualité des établissements de restauration (blanche et verte / lifestyle) 

 Bien-être / SPA / offre bien-être 

 Programme familles 

 Concept qualité et concept de production 

 

 

2022 

Hotelierverein 

Hotelierverein 

BDG/Glacier 3000 

Développer l’offre d’hébergement (aussi les formes hybrides) (blanche et verte) 

 Hotel Solsana, Saanen 

 Swiss Alpine Village, Saanenmöser 

 The Mansard Gstaad 

 Faith Mountain AG, Schönried 

  

 

 

 

Développer le positionnement en tant que destination-bien-être (blanche et verte / lifestyle) 

 Développement du produit 2021 GST 

Améliorer le taux d’occupation des établissements d’hébergement à l’entre-saison  

 Camping 2.0 

 Agritourisme  

 Développement des résidences de vacances / hébergements de groupes 

2022 

2022 

2022 

GST 

GST/Land. Vereinig. SL 

GST 

 

Top-Events / MICE 
Expérience-montagne blanche et verte 

STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Développer et renforcer les événements (phares) 


 
Stratégie Destination Gstaad | 13 

 Evénements : stratégie, coordination, « Events-Supporter »  

 Mettre sur pied deux nouveaux grands événements, dont un en hiver  

 Impact Summit Gstaad 

2021 

2024 

2022 

GST/Cne Sa./Events 

GST 

GM/Association ISGA  

Créer et coordonner les offres MICE 

 Création / mise sur pied de conférences (par ex. congrès suisse de rando…) 

 Développement du produit « Séminaire » 

 «Meetinature» 

2022 

2021 

2021 

GST 

GST 

GM 

 

 

Domaines transversaux 
 

Guest Relations 
STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Accueillir les clients avec empathie et développer la commodité 

 Service de conciergerie (plateforme de coordination)  

 Offices du tourisme, Lauenen/Gsteig/Schönried 

 Programme hebdo. avec animations par des rangers/guides de montagne/ moniteurs de ski 

2021 

2021 

2021 

GST 

GST 

GST 

Approfondir la relation avec les clients et favoriser la fidélisation des clients 

 Programme de fidélisation via CRM/coordination avec les systèmes existants 

 Programme familles 

 Introduction d’outils numériques (Gstaad online, procédure d’enregistrement) 

 Offensives de charme 

2021 

2021 

2021 

2021 

GST 

GST 

GST 

GST 

 

Développement des marchés 
STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Positionner clairement la destination et la rendre séduisante 

 Développement technologique du site internet 

 Pour les produits phares et les marchés, gestion de campagnes pour les groupes cibles 

 Marketing produit orienté offre et besoins de la clientèle (en cours) 

 Projets marketing renforçant l’image (par ex. Gstaad on Tour, Impact Summit) 

 Coordination et professionnalisation du travail médiatique interentreprises 

En cours 

En cours 

En cours 

En cours 

2021 

GM 

GM 

GM 

GM/GST 

GM 

Poursuivre et intensifier le développement des marchés 

 Intensifier et augmenter l’efficacité grâce à des projets d’optimisation 

 Pénétrer le marché en augmentant les ressources dans le domaine des médias 

 Inclure les Top-Events dans les communications d’été et d’hiver  

En cours 

En cours 

En cours 

GM 

GM 

GM 

 

Mobilité / transports 
STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Elargir l’offre en transport public 

 TP inclus en hiver (nouveau modèle) 

 Golden Pass Express (liaison directe Montreux-Interlaken) 

 Parc naturel du Diemtigtal, rendre le Seebergsee accessible par les TP  

 Navette pour le lac d’Arnon (étude de faisabilité/développement du concept) 

2021 

2022/23 

2022 

2022 

GST 

GST 

PN Diemtigtal/ZT 

GST/Cne Gsteig 

Optimiser la gestion du trafic et résoudre les problèmes de stationnement 


 
Stratégie Destination Gstaad | 14 

 Traversée de Schönried 

 Solutions de stationnement pour Schönried et Saanenmöser  

 ZEZ (futur portail d’accès de Zweisimmen) 

2024 

En cours 

En cours 

Cne Saanen/Cton BE 

Cne Saanen/BDG 

Cne Zweisimmen. 

Rendre la mobilité douce plus attractive et plus sûre 

 Amélioration de la route Untergstaadstrasse  Cne Saanen 

 

Durabilité  
STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Promouvoir la durabilité 

 Stratégie de durabilité sur l’ensemble de la destination 

 Plan d’action 2021-22 

 SWISSTAINABLE niveau I, plus tard niveau II 

2021 

2021 

2021/23 

GST 

GST 

GST 

Soutenir les projets durables 

 Impact Summit Gstaad 

 Partenariats (Climeworks, Too Good To Go, etc.) 

 Tourisme proche de la nature, Lauenen 

 Tourisme proche de la nature, Lac d’Arnon 

 Montagne enneigée naturellement (neutre en CO2) 

 Electromobilité 

2022 

En cours 

2022 

2023 

2024 

2023 

GM/ISGA 

GM/GST 

Cne Lauenen/GST 

Cne Gsteig/GST 

GST 

GST 

Renforcer les circuits locaux – promouvoir l’authenticité 

 Mise en réseau de la production locale / artisans / hôtellerie 

 « Gstaad authentique – authenticité alpine » (agritourisme, agriculture durable) 

 Construction durable 

 Secteur énergétique 

En cours 

2021 

2021 

2024 

GST 

GST/Land. Vereinig. SL 

Artisans 

Communes  

 

Digitalisation / coopérations / organisation  
STRATÉGIES DE DÉVELOPPEMENT / PROJETS CLÉS DÉLAI LEAD 

Mise en œuvre et amélioration continue du concept de digitalisation 

 1e étape : place de marché, accompagnateur de vacances, journal quotidien 

 2e étape : carte d’hôte (Gstaad Card), procédure d’enregistrement 

 3e étape : site internet, CRM, réseaux sociaux 

2021 

2021 

2022 

GST 

GST 

GM 

Approfondir l’observation du marché 

 Poste de pilotage du management de la destination 

 Etude de marché sur la destination / étude de marché sur les marchés  

2021 

En cours 

GST 

GST / GM 

Entamer des coopérations 

 Coopérations avec le parc naturel du Diemtigtal, Lenk-Simmental et le PdE 

 Conventions de services avec les pôles d’attraction hors de la destination 

En cours 

En cours 

GST 

GST 

Promouvoir la sensibilisation au tourisme 

 Info/donner voix au chapitre à la population/planification des opérations En cours GST 

Optimiser et consolider les structures organisationnelles 

 Répartition des tâches / collaboration GST/GM/BDG 

 Conseil de la destination 

 Groupe d’intérêts Top-Events 

2021 

2021 

2021 

GST/BDG/GM 

GST/prestataires 

Top-Events 


 
Stratégie Destination Gstaad | 15 

Nos jalons 
Projets clés ayant un potentiel d’attraction 

______ 
 

HIVER 2020/21 ETÉ 2021 HIVER 2021/22 ETÉ 2022 HIVER 2022/23 

 Station Saanen 

 Refuge alpin de 

l’Eggli  

 Pays de Saani : 

chemins de 

découverte  

 Gstaad Card 

 TP inclus, été 

 Golden Pass 

Express 

 Eggli Lounge 

 TP inclus, hiver 

 Infrast. culturelles 

et sportives 

 Sentier sculptures 

 Tourisme proche 

de la nature, 

Lauenen 

 SkiFuture 

 Rénovation de la 

patinoire Gstaad 

 Piste de ski dans 

la vallée Gl3000 

 

ETÉ 2023 HIVER 2023/24 ETÉ 2024 HIVER 2024/25 PERSPECTIVE 

 Camping 2.0 

 Tourisme proche 

de la nature, lac 

d’Arnon 

 Grand événement 

en hiver 

 Solution 

stationnement, 

Schönried / 

Saanenmöser 

 Montagne 

enneigée 

naturellement 

 Piste de luge de 

l’Eggli 

 Pistes de VTT du 

Horneggli 

 Mise en scène de 

la Wispile 

 Mise en scène du 

Rinderberg 

 Traversée de 

Schönried 

 Ice-Express 

Glacier 3000 

 Infrastructures 

culturelles et 

sportives 

 Swiss Alpine 

Village 

 

 

Controlling 
______ 

 

La « Stratégie Destination Gstaad » doit être revue  

et actualisée chaque année par le conseil de la destination* : 

 

 Audit de processus : réexamen des processus de prises de décision et de planification, des 

développements visant à atteindre les objectifs stratégiques et de l’avancement des projets clés 

 Audit des résultats : réexamen des résultats intermédiaires tels que la fréquence, la portée des campagnes 

publicitaires ou le positionnement 

 

Tous les quatre ans, la « Stratégie Destination Gstaad » doit être foncièrement revue et acceptée par le conseil 

de la destination*. Le processus est coordonné par GST : 

 

 Audit d’impact : réexamen des impacts, en particulier en ce qui concerne la satisfaction des hôtes, la 

sensibilisation de la population au tourisme et les impacts monétaires 

 Audit des prémisses : réexamen des hypothèses concernant les valeurs fondamentales et le développement. 

 

* Le futur conseil de la destination (DRG) se veut une « table ronde » pour le développement stratégique de la Destination 

Gstaad. Il a pour but de s’informer mutuellement régulièrement, renforçant ainsi la collaboration. Il est composé de 

représentants des institutions signataires de la « Stratégie Destination Gstaad ».  


 
Stratégie Destination Gstaad | 16 

 

 

 

Destination Gstaad 
 

GSTAAD | SAANEN | SCHÖNRIED | SAANENMÖSER | ZWEISIMMEN 

LAUENEN | GSTEIG | FEUTERSOEY | TURBACH | ABLÄNDSCHEN 

 

SIGNATAIRES ______ 

 

Commune de Saanen Commune de Gsteig Commune de Lauenen 

 

 

 

Commune de Zweisimmen Gstaad Saanenland Tourismus Bergbahnen Destination 

  Gstaad 

 

 

Gstaad Marketing Hotelierverein Gstaad- Gewerbeverein Saanenland 

 Saanenland 

 

 

Landwirtschaftliche Ecoles de sport d’hiver et d’alpinisme Sportzentrum Gstaad 

Vereinigung Saanenland 

 

 

Dorforganisation Gstaad Dorforganisation Saanen Dorforganisation Schönried 

 

 

 

Dorforganisation Saanenmöser Zweisimmen Tourismus Dorforganisation Lauenen 

 

 

 

Dorforganisation Dorforganisation Turbach Dorforganisation Abländschen 

Gsteig/Feutersoey 

 

 

Glacier 3000 Wasserngrat 2000 Gstaad Airport 

 

 

 

Sparenmoos Aktiv Gstaad Menuhin Festival & Sommets Musicaux 

 Academy 

 

 

Country Night Gstaad Swiss Open Gstaad Beachvolley Gstaad 

 

 

 Polo Gold Cup Gstaad 

 

 

 

Gstaad Saanenland Tourismus | 3780 Gstaad  

1er juin 2021 


