
Tourism
Research
Annual
Report
2017

www.thekingdomofswaziland.com

Contents
03

04

05

10

14

29

33

39

41

45

47

50

53

56

Background

Global Performance

Key Facts

Who visits Swaziland

Country Profiles

Seasonality

Holiday planning

Stay in Swaziland

Places visited and Activities

Mode of Transport

Accommodation

Packaged Tour

Rating Stay in Swaziland

Annex

03Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

BACKGROUND

This publication is the thirteenth in a series of
annual tourism statistical reports published by
the Swaziland Tourism Authority (STA). It provides
a summary of inbound tourism statistics, relating
how the tourism sector performed during 2017
with instances of comparisons with earlier years.
The report includes information on global
tourism performance, an analysis of the charac-
ter, behavior and experiences of international
visitors with an emphasis of the country’s top
seven visitor-generating markets.

Information in this edition is based on studies
carried out by the STA Research Department
which include data from the Exit Survey and Day
Visitor Survey. Further key national statistics on
the performance of the accommodation sector
were provided by the Central Statistical Office.
Global tourism data was sourced from interna-
tional tourism and statistics organizations which
include United Nations World Tourism Organiza-
tion (UNWTO), EuroStats, and Regional Tourism
Organization for Southern Africa (RETOSA) and
other relevant studies.

The report is made available for use by STA
partners, researchers and the general public.
Special focus is given to analyzing the socio and
economic demographics, character of the visitor,
character of the trip and opinions and perspec-
tives of the traveler.

The Tourism Statistics Report and previous
annual reports including monthly visitor arrival
statistics are accessible on the STA website
http://www.thekingdomofswaziland.com under
‘useful links’ at the bottom of the homepage. STA
welcomes your input and suggestions for chang-
es and additions in future issues of this publica-
tion, and is pleased to grant permission to use
excerpts from this material when credit is given
to STA. For more information on Swaziland
tourism statistics, please send an email to statis-
tics@tourismauthority.org.sz/ data@tourismau-
thority.org.sz or contact our offices (see back
cover).

04 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

GLOBAL PERFORMANCE

Based on data reported by destinations around
the world, it is estimated that international tourist
arrivals (overnight visitors) worldwide increased
7% in 2017. This is well above the sustained and
consistent trend of 4% or higher growth since
2010 and represents the strongest results in seven
years.

Led by Mediterranean destinations, Europe
recorded extraordinary results for such a large and
rather mature region, with 8% more international
arrivals than in 2016. Africa consolidated its 2016
rebound with an 8% increase. Asia and the Pacific
recorded 6% growth, the Middle East 5% and the
Americas 3%.

2017 was characterised by sustained growth in
many destinations and a firm recovery in those
that suffered decreases in previous years. Results
were partly shaped by the global economic
upswing and the robust outbound demand from
many traditional and emerging source markets,
particularly a rebound in tourism spending from
Brazil and the Russian Federation after a few years
of declines.

“International travel continues to grow strongly,
consolidating the tourism sector as a key driver in
economic development. As the third export sector
in the world, tourism is essential for job creation
and the prosperity of communities around the
world.” said UNWTO Secretary-General Zurab
Pololikashvili. “Yet as we continue to grow we
must work closer together to ensure this growth
benefits every member of every host community,
and is in line with the Sustainable Development
Goals”.

Growth expected to continue in 2018
The current strong momentum is expected to
continue in 2018, though at a more sustainable
pace after eight years of steady expansion follow-
ing the 2009 economic and financial crisis. Based
on current trends, economic prospects and the
outlook by the UNWTO Panel of Experts, UNWTO
projects international tourist arrivals worldwide to

grow at a rate of 4%-5% in 2018. This is somewhat
above the 3.8% average increase projected for the
period 2010-2020 by UNWTO in its Tourism
Towards 2030 long-term forecast. Europe and the
Americas are both expected to grow by 3.5%-4.5%,
Asia and the Pacific by 5%-6%, Africa by 5%-7%
and the Middle East by 4%-6%.

2017 results by UNWTO region
International tourist arrivals in Europe reached 671
million in 2017, a remarkable 8% increase follow-
ing a comparatively weaker 2016. Growth was
driven by the extraordinary results in Southern
and Mediterranean Europe (+13%). Western
Europe (+7%), Northern Europe and Central and
Eastern Europe (both +5%) also recorded robust
growth.

Asia and the Pacific (+6%) recorded 324 million
international tourist arrivals in 2017. Arrivals in
South Asia grew 10%, in South-East Asia 8% and in
Oceania 7%. Arrivals to North-East Asia increased
by 3%.

The Americas (+3%) welcomed 207 million inter-
national tourist arrivals in 2017, with most destina-
tions enjoying positive results. South America
(+7%) led growth, followed by Central America
and the Caribbean (both +4%), with the latter
showing clear signs of recovery in the aftermath of
hurricanes Irma and Maria. In North America
(+2%), robust results in Mexico and Canada
contrasted with a decrease in the United States,
the region’s largest destination.

Based on available data for Africa, growth in 2017
is estimated at 8%. The region consolidated its
2016 rebound and reached a record 62 million
international arrivals. North Africa enjoyed a
strong recovery with arrivals growing by 13%, while
in Sub-Saharan Africa arrivals increased by 5%.

The Middle East (+5%) received 58 million interna-
tional tourist arrivals in 2017 with sustained
growth in some destinations and a strong recov-
ery in others.

2017 International Tourism Results:
the highest in seven years

International tourist arrivals grew by a remarkable 7% in 2017 to reach a total of 1,322 million, according to
the latest UNWTO World Tourism Barometer. This strong momentum is expected to continue in 2018 at a
rate of 4%-5%.

3
| Key Facts |

Visitor Arrivals by
Length of Stay

Outbound Departures
by Mode of Transport

Hotel statistics

Visitor Arrivals by
Profession and Age group

06 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Key Facts • 2017

Region/ Country 2012 2013 2014 2015 2016 2017
Total 1 278 530 1 298 743 1 324 621 1 255 901 1 278 587 1 342 641

AFRICA 1 165 225 1 169 763 1 177 815 1 104 525 1 110 907 1 156 336

Botswana 4 328 4 293 5 913 5 833 5 969 5 837

Kenya 2 072 1 945 1 731 1 590 1 926 1 766

Lesotho 4 308 3 632 5 554 5 092 5 682 6 859

Malawi 3 313 3 689 4 760 5 493 5 055 5 257

Mozambique 222 989 213 827 219 555 181 271 202 042 213 920

Nigeria 2 785 3 567 3 537 3 668 3 734 3 483

RSA 871 459 875 632 856 492 810 249 814 220 850 221

Tanzania 6 242 6 493 5 718 6 311 5 659 5 694

Zambia 7 004 6 535 5 458 5 380 5 600 5 447

Zimbabwe 30 648 39 253 58 624 69 467 49 295 46 179

Other Africa 10 077 10 897 10 473 10 171 11 723 11 673
NORTH & SOUTH
AMERICA

20 260 20 784 22 685 23 416 24 210 25 636

Brazil 1 076 1 048 974 996 1 132 1 329

Canada 3 489 3 225 3 470 3 568 4 137 4 412

USA 14 672 15 816 17 359 17 988 18 014 18 595

Other America 1 022 694 883 864 928 1 300

ASIA 16 233 17 531 18 909 20 384 25 846 25 790

China 2 531 2 184 2 046 2 221 2 732 2 650

India 3 972 4 613 5 031 5 145 6 867 7 580

Pakistan 3 775 4 125 4 242 5 216 7 450 7 517

Philippines 455 563 484 477 574 409

South Korea 988 1 616 2 158 2 315 2 300 1 904

Taiwan 1 151 1 093 1 268 1 105 1 240 1 248

Other Asia 3 361 3 336 3 680 3 905 4 681 4 481

EUROPE 73 126 85 905 100 308 103 559 112 974 129 955

Belgium 3 158 3 637 4 524 4 909 5 588 6 529

France 9 776 10 445 14 152 19 360 21 253 32 802

Germany 14 911 18 933 21 669 21 510 22 895 23 981

Italy 2 858 3 054 3 605 3 277 3 455 3 682

Netherlands 9 011 13 032 17 874 17 414 20 750 24 150

Norway 774 941 946 929 766 624

Portugal 7 299 6 641 6 720 6 047 6 610 5 657

Sweden 1 334 1 767 2 115 2 167 2 233 2 008

Switzerland 2 047 2 972 3 307 3 678 3 452 3 516

UK 15 282 16 428 15 813 14 646 15 503 16 069

Other Europe 6 675 8 055 9 583 9 622 10 469 10 938

OCEANIA 2 777 3 529 3 779 2 763 3 132 3 329

Australia 2 777 3 529 3 779 2 763 3 132 3 329

MIDDLE EAST 910 1 233 1 126 1 253 1 519 1 594

Kuwait 32 31 42 69 67 40

Iran 84 57 87 53 68 84
Source: STA in collaboration with the Department of Immigration(Entry/Exit cards)
Note: Data for visitors are compiled from Entry/ Exit Forms completed by all visitors arriving in Swaziland at the entry points
 Data excludes arrivals of Swazis

Visitor arrivals by region and country

07Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Key Facts • 2017

Source: Exit Survey , Swaziland Tourism Authority
Note: Data for visitors are compiled from an Exit Survey conducted at 9 of the 15 points of exit. Data excludes departing Swaziland residents.

Visitor arrivals by length of stay

Outbound departures by mode of transport

Length of Stay (Nights) 2012 2013 2014 2015 2016 2017

Total 1,278,530 1,298,743 1,324,621 1,255,901 1,278,587 1 342 641

Less than 1 185 668 329 960 386 026 382 557 332 019 422 450

1 400 848 387 838 343 370 267 077 309 224 358 912

2 361 809 331 042 324 311 255 283 279 232 273 059

3 148 720 116 297 118 137 143 981 148 764 129 120

4 71 223 45 978 51 581 64 128 58 636 56 213

5 34 624 21 366 27 076 40 541 34 791 27 596

6 15 337 12 576 13 614 20 147 25 194 16 523

7 14 523 9 060 11 647 12 776 19 195 12 691

8-10 16 150 15 551 12 857 19 779 24 744 14 309

11-14 11 619 12 035 13 160 17 690 18 895 9 454

15-29 11 619 13 523 14 219 15 356 14 396 10 817

30-59 5 345 2 840 6 958 7 740 3 599 4 003

60 and over 1 045 677 1 664 8 846 9 898 7 495

Average Length of Stay(
Nights) 2,4 2,0 2,2 3,4 3,5 2,6

Swazi Departures 2017
% Growth/

Decline

January 150 701 ↑ 3.9%

February 115 035 ↓ 7.2%

March 127 904 ↓ 14.9%

April 154 434 ↑ 4.1%

May 143 843 ↓ 6.6%

June 134 112 ↓ 0.9%

July 149 788 ↓ 6.8%

August 154 423 ↓ 1.7%

September 155 102 ↑ 4.6%

October 146 470 ↓ 5.0%

November 140 903 ↑ 41.7%

December 178 123 ↑ 4.8%

Total Swazi Departures 1 750 837 ↑0.2%

Swazi Departures 2012 2013 2014 2015 2016 2017
Total 1 402 603 1 573 032 1 657 304 1 713 321 1 789 305 1 750 837
Air 8 885 9 000 8 592 8 910 7 650 8 261
Land 1 393 718 1 564 032 1 648 712 1 704 411 1 781 655 1 742 576

 Source: Department of Immigration
Note: Data for visitors are compiled from Entry/ Exit Forms completed by all departing Swazi residents. Data excludes departures by non- Swazi residents

08 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Source: Exit Survey , Swaziland Tourism Authority
Note: Data for visitors are compiled from an Exit Survey conducted at 9 of the 15 points of exit. Data excludes departing Swaziland residents

Room Occupancy was above the 50% mark for the first time in 4 years.

Source: Central Statistics Office (CSO)
Rooms Available - refers to room-nights available for occupancy. Excludes rooms closed for renovations and staff use as declared in the statutory forms.
Average Nights Spent- refers to total room nights sold by number of rooms available

Hotel statistics

Key Facts • 2017

Visitor arrivals by profession and age group

Accommodation
facilities 2012 2013 2014 2015 2016 2017

Total arrivals 1,278,530 1,298,743 1,324,621 1,255,901 1,278,587 1 342 641

Number of facilities 139 138 137 140 138 157

Room Available 542 771 592 102 628 607 628 611 573 575 601 343

Room Nights Sold 294 560 276 903 280 956 272 911 280 569 308 203

Domestic Tourists 102 304 108 359 110 099 115 359 138 562 113 651

International Tourists 304 594 302 900 307 114 296 537 308 046 323 195

Total Tourists 406 898 411 259 417 213 411 896 446 608 436 846

Average Nights Spent 1 1 1 1 1 1

Room Occupancy Rate 54,27 46,77 44,7 43,41 48,92 51,25

Total Bill E 110 452 499 E 273 106 622 E 276 031 386 E 271 889 626 E 365 622 358 E 380 583 555

Profession 2012 2013 2014 2015 2016 2017

Total 1,278,530 1,298,743 1,324,621 1,255,901 1,278,587 1 342 641

Professional 482 006 542 875 626 546 529 990 498 649 453 813

Technical 121 460 118 186 137 761 97 960 101 008 134 264

Administration 103 561 122 082 99 347 71 586 79 272 98 013

Managerial 132 967 128 576 165 578 123 078 127 859 118 152

Clerical 31 963 28 572 13 246 8 791 6 393 20 140

Skilled 60 091 55 846 98 022 82 889 88 223 92 642

Semi-skilled 14 064 7 792 9 272 12 559 25 572 42 965

Unskilled 17 899 7 792 5 298 13 815 6 393 12 084

Retired 111 232 109 094 15 895 108 007 145 759 127 551

Unemployed 10 228 7 792 n/a 57 771 49 865 57 734

Self-employed 106 118 81 821 1 325 80 378 99 730 136 949

Student 57 534 61 041 9 272 67 819 48 586 46 992

Other 29 406 27 274 143 059 1 256 1 279 1 343

18-24 80 547 70 132 46 362 71 008 53 701 71 160

25-34 278 720 219 488 223 861 294 104 274 896 283 297

35-44 404 015 437 676 482 162 361 303 375 905 421 589

45-54 297 897 370 142 335 129 300 984 322 204 324 919

55-64 152 145 164 940 162 928 153 440 171 331 174 543

65+ 65 205 36 365 74 179 75 062 80 551 67 132

Average length of stay 2016 2017
Overall(Incl. VFR) 3,5 2,6
Formal Accommodation 0,94 1,07

Age Group
(Years)

RSA 850 221 ↑ 4.4%

Mozambique 213 920 ↑ 5.9%

SADC 1 139 415 ↑ 4.2%

Europe 129 955 ↑15.0%

Americas 25 636 ↑ 5.9%

Summary

Key Facts • 2017

09Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

• In 2017 Swaziland recorded a total of 1,342,641 international visitor arrivals when compared to
arrivals in 2016, showing a significant growth of 5.0 percent. In terms of our leading source
markets in Africa, South Africa (850 221) and Mozambique (213 920) steadily increased (4.4%)
and (5.9%) respectively compared to 2016.

• France (32 802), Netherlands (24 150), and Germany (23 981) were Swaziland’s top visitor
generating markets in Europe. France was an emerging market registering an impressive
growth of 54.3% from 21 253 in 2016.

• The Netherlands maintained second position as in 2016 with a growth of 16.4%. The rest of the
regions saw Americas, Middle East and Asia and Australia record growth of (5.9%), (5.0%) and
(0.5%) respectively.

%Growth/ Decline 2017

4
Residence

Age

Gender

Occupation

| Who visits Swaziland |

Who visits Swaziland • 2017

Visitors by country
Of residence

63%
South Africa

Mozambique

Germany

France

Netherlands

15% 2.4%

1.8%

USA

UK

Belgium

1.8%

1.4%

1.2%

0.5%

Switzerland

0.3%

Other

11%

Visitors by region
Of residence

0%

1.9%

0.1%

2.2%

9.7%

Americas

Africa

European

Asia & Australasia

Middle East

50% 100%

Visitors by age Visitors by gender

5%

13%

25%

32%

21%

4%

65+

55-64

45-54

35-44

25-34

18-24

0 10 20 30 40 %

32%

68%

Visitors by age and sex

0

5

10

15

20

25

30

35

40

%

18-24 25-34 35-44 45-54 55-64 65+

4%

19%

32%

26%

13% 13%

5%7%

24%
26%

20%

Age group

Ag
e

gr
ou

p

6%

FemaleMale

Female Male

86%

11Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

12 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Who visits Swaziland • 2017

Visitors' age by country of residence

Visitors by occupation

0% 5% 10% 15% 20% 25% 30% 35%

Professional

Managerial

Skilled

Admistration

Student

Unemployed

Semi-skilled

Clerical

Unskilled

Technical

Self-employed

Retired

34%

10%

10%

9%

9%

7%

7%

4%

3%

3%

2%

1%

4

3

5

4

4

5

3

9

3

20

22

24

26

24

31

15

24

27

35

40

18

16

19

18

14

15

27

25

24

23

21

21

19

19

25

24

12

7

20

21

17

16

24

17

15

4

3

9

8

13

10

23

6

5

0% 20% 40% 60% 80% 100%

South Africa

Mozambique

Germany

Netherlands

France

United States

United Kingdom

Belgium

Switzerland

18-24 25-34 35-44 45-54 55-64 65+

Summary: Visitors’ Profile

• The year 2017 recorded 1,342,641 international tourist arrivals into Swaziland. The majority of

those visitors (69%) were male [majority of whom are between ages 35 to 54] and (31%) were
female visitors [majority of whom are between ages 18 to 34].

• Africa (86%) and Europe (10%) continue to be the leading source markets for visitors to Swazi
 land. Most visitors from Africa continue to be from South Africa (63%) and
 Mozambique (16%) with the majority of South African visitors coming from the Mpumalanga
 (42%) and Gauteng (34%) provinces.

• Most visitors from Europe are from France (2.4%); Germany (1.8%) and the Netherlands (1.8%).

• Majority of visitors to Swaziland travelled in the company of either a partner; friends/relatives
 and family and colleagues, while 35% travelled alone.

• For visitors who did not travel alone (65%), the majority of travel partners are typically
 females (52%) while 48 percent tend to be male partners. Majority of travel partners were
 between ages 25 to 34 (27%) and 35 to 44 (25%) respectively.

• Most visitors to Swaziland are professionals (34%) or are self-employed (10%). Only 3% and 1%
 of the people who visit Swaziland are semi-skilled or unskilled respectively.

Who visits Swaziland • 2017

13Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

14 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

5
United Kingdom

Germany

France

Netherlands

USA

RSA

Mozambique

| County Profiles |

15Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

GBP

English-British

Pound Sterling Annual Leave Entitlement

Pensioners

Unemployment Rate
4.3% 28 days

15,112,900

62,091,419

44,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$42,662 P

Great London
(7,556,900)

Birmingham
(984,333)

Nottingham
(729,977)

Glasgow
(591,620)

Leicester
(508,916)

Edinburgh
(464,990)

Leeds
(493,623) Manchester

(537,820)
Sheffield
(685,368)

Bristol
(617,280)

Liverpool
(864,122)

65,648,054
Total Population

83.0%

First Visit

How frequently have you
visited Swaziland
in the last 12 months?

8.0%

1-2 times

4.2% 2.1%

3-4 times Frequently
(>5 times a year)

British tourists

42.2%
57.8%

0% 5% 10% 15% 20% 25% 30%

18-24

25-34

35-44

45-54

55-64

65+

2,4%

15,2%

13,1%

19,7%

25,6%

23,9% Nights spent in Swaziland

Age Groups

6.9% 9.7% 83.4%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

UNITED KINGDOM
Country Profile • Visitors from the UK

Female Male

16 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

What was the reason for your visit?

72.7%
Transit

Business/
Conference

Visiting Friends/
Relatives

10.4% 9.7%

6.9%
Holiday/Leisure

17.3%24.6% 11.1%

Who are you travelling with?

AloneWith Partner With Friends/
Relatives

With Colleagues/
Associates

With FamilyPackaged
Tour

10%33.9% 3.1%

What type of accomodation did you
use during your stay?

52.3% 7.1% 12.4% 1.2% 13.3% 4.1%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from the UNITED KINGDOM • 2017

17Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Country Profile • Visitors from Germany

Total Population

EUR

German

EUR-German (Euro) Annual Leave Entitlement

Pensioners

Unemployment Rate
4.1% 28-32 days

17,262,000

72,290,285

31,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$44,674 E

82.65m

Berlin
(3,426,354)

Hamburg
(1,739,117)

Munich
(1,260,391)

Cologne
(963,395)

Frankfurt
(650,000)

Bremen
(546,501)

Essen
(593,085)

Dortmund
(588,462)

Dusseldorf
(573,057)

Stuttgart
(589,793)

97.1%

First Visit

How frequently have you
visited Swaziland

Nights spent in Swaziland

in the last 12 months?

2.1%

1-2 times

0.5% 0.3%

3-4 times 5-6 Times

German tourists

47.1%
52.9%

0% 5% 10% 15% 20% 25%

18-24

25-34

35-44

45-54

55-64

65+

4,6%

23,8%

18,3%

23,5%

21,2%

8,7%

12.9% 1.9% 85.2%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

GERMANY

Age Groups

Female Male

18 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

What was the reason for your visit?

85.5%

Transit

Business/
Conference

VFR
13.3% 0.8%

0.5%

Holiday/Leisure

13.5%34% 11.3%

Who are you travelling with?

AloneWith Partner With Friends/
Relatives

With Colleagues/
Associates

With FamilyPackaged
Tour

12%28.3% 1%

What type of accomodation did you
use during your stay?

51.3% 4.8% 25.5% 0.9% 1.0% 3.7%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from Germany • 2017

19Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Country Profile • Visitors from France

EUR

French

EUR-French (Euro) Annual Leave EntitlementUnemployment Rate
9.4% 37 days

56,367,330

33,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$38,578 E

Total Population
66.9m

Lille
(228,328)

Bordeaux
(231,844)

Montpellier
(248,252)

Strasbourg
(274,845)

Nantes
(277,269)

Nice
(338,620)

Toulouse
(433,055)

Lyon
(472,317)

Marseille
(794,811)

Paris
(2,138,551)

Pensioners
16,230,047

98.5%

First Visit

How frequently have you
visited Swaziland
in the last 12 months?

1.0%

1-2 times

0.3% 0.3%

3-4 times Frequently
(>5 times a year)

45.0%
55.0%

0% 5% 10% 15% 20% 25% 30%

18-24

25-34

35-44

45-54

55-64

65+

2,9%

25,3%

18,5%

20,8%

18,3%

14,1% Nights spent in Swaziland

9.2% 1% 89.8%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

FRANCE

Age Groups

French tourists

Female Male

20 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Hotel

What was the reason for your visit?

What type of accomodation did you
use during your stay?

89.8%

Transit Business/
Conference

VFR

9.4% 0.5%
0.3%

8.4%33.4% 6.4%

Holiday/Leisure

Who are you travelling with?

AloneWith Partner With Friends/
Relatives

With Colleagues/
Associates

With FamilyPackaged
Tour

12.6%38.6% 0.5%

65.7%

B&B

5.1%

Guest House

16.3%

Self Catering

0.5%

Private (Friends/
Relatives)

0.3%

Camping/
Caravan

1.4%

Country Profile • Visitors from France • 2017

Country Profile • Visitors from Holland

Total Population

Dutch

Pensioners
3,095,294

Official Languages

17,081,507

Amsterdam
(741,636)

Rotterdam
(598,199)

Tilburg
(199,613) Eindhoven

(209,620)

Utrecht
(290,529)The Hague

(474,292)

Groningen
(181 194)

Nijmegen
(158 732)

Almere Stad
(176 432)

Breda
(167 673)

EUR
EUR-Netherlands (Euro) Annual Leave EntitlementUnemployment Rate

3.2% 20-25 days

16,979,120

10,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

$48,365 E

94.8%

First Visit

How frequently have you
visited Swaziland
in the last 12 months?

3.1%

1-2 times

1.4% 0.4%

3-4 times Twice a year

44.0%
56.0%

0% 5% 10% 15% 20% 25% 30%

18-24

25-34

35-44

45-54

55-64

65+

3,1%

26,6%

16,8%

21,3%

23,4%

8,8%

Nights spent in Swaziland

5.4% 1.2% 93.3%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

NETHERLANDS

Age Groups

French tourists

Female Male

21Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

22 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

What was the reason for your visit?

92.1%

Transit Business/
Conference

VFR

6.3% 0.8%

0.8%

Holiday/Leisure

13.8%36.5% 9.4%

Who are you travelling with?

AloneWith Partner With Friends/
Relatives

With Colleagues/
Associates

With FamilyPackaged
Tour

19.5%20.4% 0.4%

What type of accomodation did you
use during your stay?

41.8% 5.4% 30.1% 0.9% 0.7% 4.8%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from Holland • 2017

23Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Country Profile • Visitors from the US

Dallas
(1,300,092)

San Diego
(1,394,928)

San Antonio
(1,469,845)

Pennsylvania
(1,567,872)

Houston
(2,296,224)

Chicago
(2,720,546)

New York
(8,537,673)

US$

English-USA

US Dollar Annual Leave Entitlement

Pensioners

Unemployment Rate
4.9% 30 days

47,790,559

312,322,257

240,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$59,495.34 $

Total Population
329,256,465

75.5%

First Visit

How frequently have you
visited Swaziland
in the last 12 months?

17.0%

1-2 times

4.6% 1.7%

3-4 times Frequently
(>5 times a year)

45.6%
54.4%

0% 5% 10% 15% 20% 25% 30% 35%

18-24

25-34

35-44

45-54

55-64

65+

4,2%

31,9%

18,6%

18,8%

16,1%

10,4%

Nights spent in Swaziland

4.6% 1.2% 94.2%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

Phoenix
(1,563,025)

Philadelphia
(1,567,442)

Los Angeles
(3,971,883)

Arizona
(1,615,017)

USA

Age Groups

American tourists

Female Male

24 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Medical

0.5%

What was the reason for your visit?

53.4%
Transit

Business/
Conference

VFR

Religion

23.8% 14.6%

5.1%

2.7%

Holiday/Leisure

32.5% 21.6% 13.8%

Who are you travelling with?

Alone With Partner With Friends/
Relatives

With Colleagues/
Associates

With FamilyPackaged
Tour

6.3%21.8% 3.9%

What type of accomodation did you
use during your stay?

46.6% 5.4% 11.9% 1.0% 26.8% 2.6%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from the US • 2017

25Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Country Profile • Visitors from South Africa

Age Groups

Northern Cape
(1,214,000)

Free State
(2,866,700)

North West
(3,856,200)

Mpumalanga
(4,444,200)

Limpopo
(5,778,400)

Western Cape
(6,510,300)

56,522,000
Total Population

ZAR

Afrikaans
English
Ndebele

Xhosa
Zulu
Swazi

Tsonga
Venda
Sesotho

Tswana
Sepedi

ZAR-South African Rand Annual Leave Entitlement PensionersUnemployment Rate
27.3% 21 days 4,477,376

30,815,634

16,000,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$5,724

Eastern Cape
(6,498,700)

KwaZulu-Natal
(11,074,800)

Gauteng
(14,278,700)

R

21.0%

First Visit

How frequently have you
visited Swaziland
in the last 12 months?

22.3%

1-2 times

25.6% 10.8%

3-4 times Frequently
(>5 times a year)

25.7%

74.3%

0,00% 10,00% 20,00% 30,00% 40,00%

18-24

25-34

35-44

45-54

55-64

65+

3,8%

19,2%

35,5%

25,9%

11,9%

3,7%

SOUTH AFRICA (RSA)

South African tourists

Female Male

26 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Medical

Other

0.2%

0.6%

What was the reason for your visit?

30.5%

Transit

Business/
Conference

VFR

Religion

24% 24%

16%

4.9%

Holiday/Leisure

39.4% 23.7% 15.1%

Who are you travelling with?

Alone With Partner With Friends/
Relatives

With Colleagues/
Associates

With Family Packaged
Tour

12.7% 0.8%8.3%

What type of accomodation did you
use during your stay?

26.9% 4.8% 16.5% 3.1% 41.7% 4.1%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from South Africa • 2017

27Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Country Profile • Visitors from the MOZ

Age Groups

28,861,863
Total Population

MET

Emakhuwa
Portuguese

Xichangana

Cisena
Elomwe
Echuwabo

MZN-Mozambican Metical Annual Leave Entitlement PensionersUnemployment Rate
25.3% 25 days 867,274

5,279,135

1,800,000

GDP Per Capita (PPP)

Internet Users

Facebook Users

Languages

$411.28

M

Maputo
(1,191,613)

Xai-Xai
(127,366)

Matola
(675,422)

Beira
(530,604)

Nampula
(388,526)

Chimoio
(256,936)

Nacala
(224,795)

Quelimane
(188,964)

Tete
(129,316)

How frequently have you
visited Swaziland
in the last 12 months?

25.3% 19.1%

3-4 times Frequently
(>5 times a year)

17.7%

5-6 times

12.4%

1-2 times

24.9%

75.1%

0% 10% 20% 30% 40% 50%

18-24

25-34

35-44

45-54

55-64

65+

3,4%

21,9%

40,2%

24,4%

7,4%

2,8% Nights spent in Swaziland

46.2% 13.7% 40.1%
None (I am
in transit)

None (I was
visiting for a day)

One or more
nights

MOZAMBIQUE

Mozambican tourists

Female Male

What was the reason for your visit?

50.4%
Transit

Business/
Conference

VFR

27% 10.5%

7.4%

Holiday/Leisure

45.6% 16.5% 12.3%

Who are you travelling with?

Alone With Partner With Friends/
Relatives

With Colleagues/
Associates

With Family Packaged
Tour

17.4% 0.5%7.6%

What type of accomodation did you
use during your stay?

15.7% 13.8% 12.3% 3.1% 24.3% 18.6%

Hotel B&B Guest House Self Catering Private (Friends/
Relatives)

Camping/
Caravan

Country Profile • Visitors from the MOZ • 2017

28 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

29Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

6
| Seasonality |

International visitor arrivals
by month, 2015-2017

Top 7 SADC markets

Sub Saharan Africa arrivals

European Arrivals

Americas and Australasia
arrivals

30 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Seasonality • 2017

International arrivals by month

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

201720162015

International visitor arrivals
by month, 2015-2017

Top 7 SADC markets arrivals, 2017

0

200

400

600

800

1 000

1 200

1 400

Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17

Botswana Lesotho Malawi Tanzania

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17

Mozambique

N
um

be
r

of
 v

is
ito

rs
/y

r

N
um

be
r

of
 v

is
ito

rs
/y

r

N
um

be
r

of
 v

is
ito

rs
/y

r

RSA

31Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

0

200

400

600

800

1 000

1 200

1 400

Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17

Botswana Kenya Lesotho Malawi Tanzania Zambia

Sub Saharan Africa arrivals

N
um

be
r

of
 v

is
ito

rs
/y

r
N

um
be

r
of

 v
is

ito
rs

/y
r

N
um

be
r

of
 v

is
ito

rs
/y

r

European arrivals

0

1 000

2 000

3 000

4 000

5 000

6 000

Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17

Belgium France Germany Netherlands Portugal UK

Americas and Australasia arrivals

0

500

1 000

1 500

2 000

2 500

Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17 Jul-17 Aug-17 Sep-17 Oct-17 Nov-17 Dec-17

Canada USA Australia China India

Seasonality • 2017

Seasonality • 2017

Summary: Seasonality

• The summer months of January and December were generally the peak periods of travel
 into the Kingdom for arrivals from the SADC region.

• Winter months of July and August are the peak travel periods for overseas travelers as the
 coincide with summer season in most of these markets.

• Major events like the Incwala (Dec-Jan) and Umhlanga (Aug-Sept) ceremonies, the MTN
 Bush Fire festival (May) and the Easters holidays (Mar-Apr)

• The months of February, June and November traditionally have low international visitor
 traffic as they preamble the peak travel periods during the year.

32 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

33Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Holiday planning • 2017

7
Reason for visit

Number of Visits

Source of information

Travel Partnership

Port of Entry

| Holiday planning |

34 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

44% 22% 16%

14% 3%

Holiday/leisure Transit Visiting Friends/
Relatives

Business/
conference

Religion

Reasons for visiting Swaziland

Reasons for visiting Swaziland by region

Reasons for visiting by travel partnership

0

10

20

30

40

50

60

70

%

Holiday/Leisure Visiting Friends/
Relatives

Business/Conference Transit

Alone With Partner With Friends/Relatives With Colleagues/Associates With Family Packaged Tour

16

55

63

3836

16

8

23

16 18

2

11

1 1

25

6

15
10

1

20
16

0 1 3

29

53

82

61

10

84 86

68
74

21

13

3

19 19

1 2
7

12
17

13

3

13

62

5
2

21

6

17
13

3

13

62

5
2

21

6

0

10

20

30

40

50

60

70

80

90

100

%

Africa The
Caribbean

South
America

North
America

Asia Eastern
Europe

European
Union

Middle
East

Oceania

Holiday/Leisure Visiting Friends/Relatives Business/Conference Transit

1%

Other

Holiday planning • 2017

First Visit

Monthly

31

1-2 times 3-4 times

Twice a year

40% 16% 18%

8%
Above 5 times a year

Frequency of visits

5-6 times Weekly
9% 3%

4% 2%

35Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Holiday planning • 2017

How visitors heard of Swaziland (Holiday/Leisure Visitors Only)

35% 3 %26% 2% 1%16% 16%
Already Knew Agent Friends Internet Newspaper Television My Company

Summary: Source of information about Swaziland

Majority of visitors knew about Swaziland internet (16%) while 35% already knew about Swa-
ziland. 16% heard about Swaziland from friends while for 26% agents were the source of
information about Swaziland.

Most visitors from outside Africa typically hear about Swaziland either through the internet
or their agent or through their friends, compared to most visitors from Africa who typically
already know about Swaziland by the time they visit.

•

•

Summary: Reasons for visiting Swaziland

• Majority of visitors continue to come to Swaziland for holiday and leisure (44%) while (22%)

were transiting through Swaziland. 16% of visitors in 2017 came to visit friends and relatives
while 14% came to Swaziland for business or conferences.

• Majority of those who visit Swaziland for holiday or leisure travel with a partner (36%) while
16% travel alone or with family or on a package tour respectively.

• Majority of visitors in 2017 were first time visitors (40%) and most of these visitors (70%) come
for holiday and leisure while 11% come for business and the same proportion transit through
the country.

• Most first-time visitors are from South Africa (21%), Germany (97%); France (99%) and the Neth-
erlands (95%)

• Majority of non African visitors come to Swaziland for holiday/leisure. Majority of visitors from
Asia (34%) come to Swaziland for business or conferences.

• In 2017 most repeat visitors tended to be people who are transiting through the country or
were visiting family and friends or were in the country for business.

• The bulk of repeat visitors are from South Africa (79%) and Mozambique (94%).

• Visitors who come to Swaziland for business or conferences tend to spend more nights on
average (8 nights) followed by people who come to Swaziland to visit family or friends (4
nights. Visitors who come for holiday or leisure spend 2 nights.

36 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Holiday planning • 2017

KMIII Airport

Ngwenya

Matsamo

Lomahasha

Mhlumeni

100%

79% 1%

74% 15%

73% 5%

50% 3%

61% 19%

18% 40%

75% 16%

24% 42%

Mananga

Mahamba

Sicunusa

Lavumisa

Port of entry by mode of transport

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Air Coach Foot Minibus Motorcycle Truck Private Rental

Visitors by port of entry

Ngwenya32%

18%

10%

8%

10.9%

7%
6%

2%

3%

Matsamo

Lomahasha

Mhlumeni

KMIII International Airport

Mananga

Mahamba

Sicunusa

Lavumisa

ENTRY POINT

3 %

37Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Holiday planning • 2017

Port of entry by travel partnership

KMIII Airport

Ngwenya

Matsamo

Lomahasha

Mhlumeni

Mananga

Mahamba

Sicunusa

Lavumisa

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Alone With Partner With Friends/Relatives

With Colleagues/Associates With Family Packaged Tour

Border Name

Af
ric

a

Eu
ro

pe
an

U

ni
on

N
or

th

Am
er

ic
a

Ea
st

er
n

Eu
ro

pe

As
ia

O
ce

an
ia

So
ut

h
Am

er
ic

a

Th
e

Ca
rib

be
an

M
id

dl
e

Ea
st

% % % % % % % % %
Ngwenya 36 21 32 16 3 27 40 2 29
Lavumisa 6 42 15 43 4 27 8 6 32
Sicunusa 5 5 2 3 2 2 14 0 11
Mahamba 13 2 2 2 7 2 1 4 0
Lomahasha 9 2 2 2 5 4 10 0 0
Matsamo 5 20 26 21 2 13 14 46 4
Mananga 9 5 3 3 1 6 0 0 0
Mhlumeni 13 0 1 3 3 4 8 35 0
KMIII Airport 6 3 17 8 74 14 4 9 25

Table 2: Visitors by port of entry and region

Region

13% 13% 33%

26% 35%

37% 25%

31% 23%

16% 32%

26% 27%

54% 17%

17%

73% 15%

76% 8%

Holiday planning • 2017

A majority of visitors used Ngwenya border post (32%) followed by Lavumisa border post
(18%). Only 2% of all visitors came by air, that is, through KMII airport. Sicunusa was the
least used border post (3%).

A majority of visitors from Africa (36%) and Americas (32%) used Ngwenya border post.
Visitors from Europe (42%) and Middle East (29%) mostly used Lavumisa border post. Asia
had 56% of its residents using the KMIII Airport for entry, followed by the Middle East where
29% of its residents used the airport. Africa had only 6% of its residents using KMIII airport
for entry into Swaziland. Only America (25%) and Europe (21%) had a high number of its
residents using Matsamo border post.

Majority of visitors using the Airport, Mahamba and Mhlumeni ports of entry typically travel
alone. While Lavumisa and Matsamo boarders see the most package tour visitors compared
to the rest of the borders in the country.

Majority of visitors who come through Mhlumeni and managa border posts transit through
Swaziland, while the majority of visitors (80%) who come through the airport are in Swazi-
land for business or conferences

•

•

•

•

Summary: Holiday Planning

38 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

39Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

8
Duration of stay
(number of nights)

| Stay in Swaziland |

69%

Number of nights spent
in Swaziland

Average number of nights by Region

Stay in Swaziland • 2017

46.6
Nights

5
Nights

5
Nights

3.7
Nights

2
Nights

2.4
Nights

3.4
Nights

2.1
Nights

21% 10%

None (I am in transit) None (I was visiting for a day)One or more nights

EuropeOceania AfricaMiddle
East

The
Caribbean

South
America

Asia North
America

40 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

41Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

9
Places Visited

Activities engaged
in whilst in Swaziland

| Places visited |

42 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Places visited and Activities engaged in whilst in Swaziland • 2017

Geographical spread by number of visits

Ezulwini
Mhlambanyatsi

Mbabane

Pigg’s Peak

Manzini

Sidvokodvo

Siteki

Mpaka

Big Bend

Siphofaneni

Hlatikulu

Mankayane

Bhunya

Simunye

Mhlume

Nhlangano
Mahamba

Matsapha

Malkerns

Lobamba

446,014

520,605

121,338

402,332

138,453

88,896

44,022

10,644

23,842

2,810

148,586

16,264

Hlatikulu

Number of visitors

Town name

16,264

17,626

156,505

87,193

53,474

15,157

4,854

15,582

61,989

37,381

Ngwenya

Mhlumeni

Mananga

Tshaneni
Lomahasha

Lavumisa

13,198
Buhleni

14,816

8,600

5,109

11,580

5,705

43Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Places visited and Activities engaged in whilst in Swaziland • 2017

Summary: Places visited

• During the year most tourists visited Ezulwini (21%), Mbabane (18%), Manzini (16%) and Malk-
erns (6%). This is significantly in part because of their location in the country and availability of
accommodation and other amenities. They serve as the base point for most tourists.

• First time visitors to Swaziland typically visit the same places.

Activities engaged in while in Swaziland

31% 24%31% 18% 16% 10%

6% 3%4%5% 1%1%

Shopping

34%
Shopping

Casino Golf

6%
Golf

Sports

6%
Sports

Nightlife

11% 8%
Casino Nightlife

MedicalTrading

1%
Business

Adventure

44%
Adventure

Wildlife

37%
Wildlife

Business Hiking

18%
Hiking

Cultural

45%
Cultural

Activities by holiday/leisure visitors

Table 3: Activities visitors engage in by region

Af
ric

a

Th
e

Ca
rib

be
an

So
ut

h
Am

er
ic

a

N
or

th

Am
er

ic
a

As
ia

Ea
st

er
n

Eu
ro

pe

Eu
ro

pe
an

U

ni
on

M
id

dl
e

Ea
st

O
ce

an
ia

 % % % % % % % % %
Adventure 17 42 46 48 53 46 39 18 38
Business 19 22 1 14 76 6 3 25 10
Casino 7 0 4 2 4 1 1 0 3
Cultural/historical/heritage 21 27 57 61 57 44 53 68 57
Golf 4 2 1 2 1 1 1 0 0
Hiking 5 4 19 27 19 20 20 32 20
Medical 1 2 1 3 32 1 1 4 1
Nightlife 4 2 7 4 4 6 6 4 6
Shopping 28 22 35 49 76 33 36 61 47
Sports 4 6 4 4 11 1 2 0 3
Trading 1 4 1 3 34 0 1 11 3
Wildlife 9 24 38 49 35 39 42 29 40

Places visited and Activities engaged in whilst in Swaziland • 2017

Summary: Activities engaged in while in Swaziland

• Majority of visitors engage in shopping activities while visiting in Swaziland, followed by cultur-
al and adventure and wildlife activities. 14% of visitors engage in business activities while in
Swaziland.

• Majority of holiday visitors typically engage in cultural/heritage activities (45%) or adventure
activities (44%) or wildlife activities (37%)

• Most non-African visitors tend to engage in cultural and adventure and wildlife activities com-
pared to visitors from Africa, the majority of whom tend to engage in shopping activities.

44 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

45Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

10
| Mode of Transport |

Mode of transport

Reason of Visit by Mode
of transport

Mode of transport • 2017

Mode of transport

Reason of visit by mode of transport

54% 17% 7% 6%

6% 6% 3% 1%

Summary: Mode of transport

• Most visitors to Swaziland (54%) prefer using private transportation of car rentals (17%) when
visiting.

• Only 6% use coaches, while an equal proportion either use minibuses or are on foot.

• 7% of visitor use air transport to Swaziland

Air

Coach

Foot

Minibus MotorcycleTruck

Private Rental

1

4

37

0

1

3

21

1

4

17

6

5

1

6

17

42

66

52

71

61

33

3

1

9

1

0 10 20 30 40 50 60 70 80 90 100

Holiday/Leisure

Visiting Friends/Relatives

Business/Conference

Transit

Religion

Air Coach Foot Minibus Motorcycle Truck Private Rental

46 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

47Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

11
| Accomodation |

PURPOSE OF VISIT

Where they stayed by
purpose of visit

48 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Accommodation • 2017

Where they stayed by purpose of visit

Game/Nature
Park

Backpacker

Hotel B&B

Guest House

Self Catering

Private (Friends/
Relatives)

Camping/
Caravan

44.2%

Business/
Conference

VFR

Religion

33.3% 9.5%

4%

3.1%

Holiday/Leisure

80.1%
Business

Visiting Friends/
Relatives

Religion

52.5% 42.9%

11.4%

4.6%
Holiday/Leisure

Medical

7.4%
Business/

ConferenceVFR

Religion

7.1%6.1%

2.1%

1.4%

Holiday/Leisure

14.9%

Business/
Conference

VFR
Religion

2.8% 1.4%

0.6%

Holiday/Leisure

10.7%

Business/
Conference

Family
Religion

4.8% 3.4%

0.1%

Holiday/Leisure

3%

Business/
ConferenceVFR

0.3%0.2% Holiday/Leisure

21.1%

Business/
Conference

VFR

Religion

16.7%13.5%

5.2%

5.1%

Holiday/Leisure

Medical

11.7%

Business/
ConferenceFamily

0.9%0.6% Holiday/Leisure

Medical Medical

Medical

Accomodation
35% 6%17% 2%26% 4%

Hotel B&BGuest House Self CateringPrivate (Friends/
Relatives)

Camping/
Caravan

7%

Game/Nature
Park

2%

Game/Nature
Park

Summary of the formal accommodation sector 2017

Accommodation • 2017

E 380 583 554.69
Total bill

308 203

Room
nights

sold - 2017

113 651
323 195

468 733

Number of
bed-nights
sold - 2017

Number
of domestic

tourists -2017

Number of
international

tourists - 2017

49Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

50 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

12
Travelling on a package tour

Package tour Country
of Residence/Region

Package Tour Age

Package Tour
Source of Information

| Package Tour |

51Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Germany

19% 17% 11% 10% 6%

France Netherlands RSA USA

Are you travelling on
a package tour?

Package tour visitors by age

Sources of information package tour
users heard about Swaziland

Items included in package tours

Reasons package tour users visit
Swaziland

Package tour visitors by country of residence

Package Tour • 2017

UK Canada Belgium MOZ Switzerland

Austria Australia Italy Other countries

6% 4% 4% 3% 2%

2% 1% 1% 15%

8.1%
Yes

2%

0 5 10 15 20 25 30

18-24

25-34

35-44

45-54

55-64

65+

13%

19%

22%

26%

18%

74% 9%

1%

14%

2% 0%

Holiday/leisure Transit

Visiting Friends/
Relatives

Business/
conference

Religion Medical

12%

7%

73%

6%

9%

8%

13%

Already Knew

Agent

Friends

Internet

Newspaper

Television

My Company

25%

30%

13%21%

23% 22%

10% 8%

13%

34%

Accomodation

Food and Beverage

30%

Air TransportRoad Transport

Maintenance
and Repair

Travel Agency

Tour Operator Tour Guide

Performing Arts Museum

Recreation and
Entertainment

Summary: Package tour

• Majority of visitors (89%) do not travel on a package tour when visiting Swaziland.

• The top 7 market sources for package tour visitors are Germany, France, Netherlands, South
Africa, United states of America, United Kingdom and Canada.

• Package tour demographic tends to be adults between the ages 35 to 64, with the majority
being pensioners in the 55-64 age group (26%)

• Most package tour visitors come to Swaziland for holiday or leisure (74%), with 14% coming for
business or conferences and (9%) of visitors on package tours transit through the country.

• Most package tour visitors typically hear about Swaziland from the tour agents (73%), while
13% get information from the internet.

• When in Swaziland, tour package visitors typically engage in cultural, shopping, adventure and
wildlife activities.

Package Tour • 2017

50.3% 39%71% 37.4%

1.9%

13%

1% 0.5%1.3% 0.4%0.7%

Shopping

Casino GolfSports MedicalTrading

Adventure Wildlife

Business

HikingCultural

Activities package tour visitors do in Swaziland

2.4%
Nightlife

52 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

53Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

13
Would you recommend
Swaziland

How would you rate
your stay in Swaziland

| Rating Stay in SD |

54 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Rating Stay in Swaziland • 2017

Summary: Experience with stay in Swaziland

• Most visitors to Swaziland found that the accommodation they used; safety and security;
availability of information; border control services and customer service in general was either
excellent or good

• 96.3% would recommend Swaziland for a holiday visit

• Majority of visitors had positive perceptions of Swaziland prior to arrival

General ratings

Excellent Good Average Poor

Would
you recommend

Swaziland?

YES
NO

97%

1%

Perhaps

2%

0% 20% 40% 60% 80%

Accommodation

Security & Safety in Swaziland

Availability of Information on Swaziland

Border Control Services

Customer Service in General

100%

?

29

40

24

39

35

33

53

59

54

59

2

1

9

6

5

2

1

1

Swaziland visitor perceptions prior to arrival

Swaziland visitor experiences

Rating Stay in Swaziland • 2017

Beautiful Scenery

17.5% 13.8%

11.3%

10.3%

15.6%

Peaceful Country

Friendly People

Good Country Already Knew

Developing Country

Clean Country

Plenty of wildlife

Kingdom

Poor Country

Same as RSA

Good
roads

Poor
Roads

Poor
Infrast-
ructure

Good
service

Unfriendly people
Landlocked
country

Small Country

Beautiful cultureSafe Country

Friendly People Safe Country

Scenic Beauty

Peace and Stability Cleanliness

Wildlife

Nice
Weather
Conditions

Good
Value for
Money

Tradi-
tional
foods

Good
Road I
nfrastr-
ucture

Arts
and
Crafts

Green country

Respectful People

Good
Accomo-
dation

Good
Customer
Service

Good Road
Infrastructure

Cultural
Heritage

65.1%

41.3%

16.1% 14%

25.7%

55Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

14
| Annex |

Arrivals by country

Visitor Arrivals

Outbound Travel

Visitor Arrivals From
Selected Markets

Hotel

Accomodation

Frequency of Visit

Travelling Companions

57Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Arrivals by country • 2017

Swaziland Tourism Statistics 2017 - Arrivals by country

COUNTRY OF RESIDENCE JAN 17 FEB 17 MAR 17 APR 17 MAY 17 JUN 17 JUL 17 AUG 17 SEP 17 OCT 17 NOV 17 DEC 17 TOTAL
AFRICA 103 417 67 876 78 499 101 562 92 846 100 919 105 995 96 726 100 030 97 716 84 654 126 095 1 156 336
Botsw ana 462 404 294 682 860 476 368 308 293 501 280 909 5 837
Kenya 149 110 172 163 158 148 160 133 149 109 160 156 1 766
Lesotho 337 282 1 277 682 601 536 860 511 366 472 357 577 6 859
Malaw i 432 374 473 468 444 444 441 456 434 394 395 501 5 257
Mozambique 18 004 13 672 14 135 15 702 17 399 17 222 18 468 18 573 19 698 18336 18127 24584 213 920
Nigeria 238 228 242 259 304 271 287 334 312 287 344 377 3 483
RSA 78 727 48 362 56 243 77 383 67 231 75 800 79 680 70 251 72 784 72144 59614 92003 850 221
Tanzania 382 384 598 476 495 465 482 495 474 486 505 453 5 694
Zambia 402 346 442 464 417 462 488 478 524 381 414 629 5 447
Zimbabw e 3 549 2 998 3 449 4 049 3 986 4 024 3 800 4 186 3 965 3800 3575 4797 46 179
Other Africa 735 714 1 175 1 235 953 1 070 960 1 003 1 031 806 882 1109 11 673
NORTH & SOUTH AMERICA 1 906 1 732 2 244 1 959 2 592 2 106 2 500 1 834 2 459 2 684 2 000 1 621 25 636
Brazil 149 111 181 62 121 104 145 73 116 94 66 108 1 329
Canada 285 413 523 334 349 182 216 224 334 714 609 230 4 412
USA 1 257 1 090 1 448 1 427 2 012 1 774 2 021 1 439 1 895 1 771 1 237 1 226 18 595
Other America 215 117 92 135 109 47 119 99 115 104 89 57 1 300
MIDDLE EAST 80 161 216 152 90 66 101 218 146 125 120 119 1 594
Kuw ait 1 1 5 3 4 0 0 12 4 2 6 2 40
Iran 7 4 9 5 8 2 1 6 5 9 20 8 84
Israel 61 117 152 112 42 40 71 160 100 95 57 82 1 089
Saudi Arabia 0 0 4 4 0 0 3 3 2 2 7 0 25
UAE 0 0 1 0 1 0 0 6 4 0 1 0 13
Other Mid East 11 39 45 27 35 24 26 30 31 17 28 27 342
ASIA & AUSTRALIA 2 518 2 122 2 141 2 457 2 576 2 147 2 662 2 835 2 931 2 099 1 972 2 660 29 119
Australia 287 210 168 177 395 247 364 348 414 202 130 387 3 329
China 193 159 185 211 190 236 255 224 439 184 178 197 2 650
India 761 494 594 745 654 549 714 651 696 491 545 686 7 580
Pakistan 571 560 580 671 745 546 658 744 610 586 570 676 7 517
Philippines 24 26 11 38 31 31 33 30 43 21 41 79 409
South Korea 243 228 107 184 122 133 177 247 171 161 127 5 1 904
Taiw an 97 141 96 106 70 77 133 176 140 71 53 87 1 248
Other Asia 342 304 400 325 367 328 329 416 417 383 327 543 4 481
EUROPE 8 640 10 297 10 714 9 853 7 207 4 275 11 456 15 269 11 651 16 484 17 155 6 954 129 955
Belgium 327 294 422 546 232 140 1 323 901 532 739 758 314 6 529
France 2 248 2 816 3 526 2 700 1 987 848 2 053 3 134 2 666 4 766 4 676 1 380 32 802
Germany 1 178 2 169 2 261 1 914 1 124 580 1 042 1 890 2 545 3 850 4 212 1 216 23 981
Italy 289 185 190 212 173 155 225 1 294 241 245 291 182 3 682
Netherlands 1 417 1 233 1 297 1 418 982 622 3 830 4 480 2 245 2 889 2 597 1 141 24 150
Norw ay 55 66 43 58 36 28 49 55 23 66 90 54 624
Portugal 412 501 434 564 666 433 381 484 571 338 408 464 5 657
Sw eden 277 382 170 108 78 52 63 47 29 199 334 269 2 008
Sw itzerland 320 315 212 340 147 79 267 186 293 474 653 230 3 516
UK 1 202 1 436 1 225 1 336 1 156 909 1 468 1 506 1 585 1 658 1 590 998 16 069
Other Europe 915 900 934 657 625 428 754 1 292 921 1 261 1 545 705 10 938
GRAND TOTAL 116 561 82 188 93 814 115 982 105 311 109 513 122 715 116 881 117 217 119 108 105 902 137 448 1 342 641

58 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Visitor Arrivals • Outbound travel • 2017

Visitor Arrivals

* indicates formal accommodation only private and formal accommodation

1. ANNUAL VISITOR AND VISITOR NIGHTS, 2011 - 2017

YEAR

REGION OF
RESIDENCE AMERICAS ASIA EUROPE AFRICA TOTAL Formal

Accommodation* Overall
nights¹

18 825 18 446 65 875 1 225 220 1 328 366 2,61 257 815 2 295 239

20 260 19 919 73 126 1 165 225 1 278 530 2,37 294 560 2 104 922

20 784 22 291 85 905 1 169 763 1 298 743 2,00 276 903 2 592 458

22 685 23 813 100 308 1 177 815 1 324 621 2,21 280 956 2 928 115

23 416 24 401 103 559 1 104 525 1 255 901 3,42 272 911 4 289 727

24 210 30 497 112 974 1 110 907 1 278 588 3,50 280 569 4 478 492

25 636 29 119 129 955 1 156 336 1 342 641 2,64 308 203 3 550 197

36,2% 57,9% 97,3% -5,6% 1,1% 1,1% 19,5% 54,7%
Percentage

Growth
2011 - 2017

VISITOR NIGHTS

2011

2017

2016

2015

2014

2013

2012

AVERAGE
LENGTH OF

STAY
(NIGHTS)

Outbound travel
SWAZILAND OUTBOUND STATISTICS, 2011- 2017

MODE OF
DEPARTURE

AIR ROAD TOTAL AIR ROAD TOTAL AIR ROAD TOTAL

2011 8 530 1 255 143 1 263 673 -2,7 10,9 10,8 0,7 99,3 100,0

2012 8 885 1 393 718 1 402 603 4,2 11,0 10,8 0,6 99,4 100,0

2013 9 000 1 564 032 1 573 032 1,3 12,2 12,2 0,6 99,4 100,0

2014 8 592 1 648 712 1 657 304 -4,7 5,1 5,4 0,5 99,5 100,0

2015 8 910 1 704 411 1 713 321 3,7 3,4 3,4 0,5 99,5 100,0

2016 7 650 1 781 655 1 789 305 -14,1 25,5 -25,4 0,6 99,4 100,0

2017 8 261 1 742 576 1 750 837 8 -2,2 -2,1 0,5 99,5 100,0

412 150 289 150 701 0,0 3,9 3,9 0,3 99,7 100,0

 February 546 114 489 115 035 1,3 -7,3 -7,2 0,5 99,5 100,0

 March 698 127 206 127 904 32,7 -15,0 -14,9 0,5 99,5 100,0

 April 552 153 882 154 434 -2,5 4,1 4,1 0,4 99,6 100,0

 May 718 143 125 143 843 -14,7 -6,6 -6,6 0,5 99,5 100,0

 June 640 133 472 134 112 4,7 -0,9 -0,9 0,5 99,5 100,0

 July 823 148 965 149 788 9,4 -6,9 -6,8 0,5 99,5 100,0

 August 848 153 575 154 423 16,3 -1,8 -1,7 0,5 99,5 100,0

 September 904 154 198 155 102 19,6 4,5 4,6 0,5 99,5 100,0

 October 851 145 619 146 470 5,3 -5,0 -5,0 0,6 99,5 100,0

 November 865 140 038 140 903 17,8 -0,9 -0,8 0,6 99,5 100,0

 December 404 177 719 178 123 7,7 4,8 4,8 0,2 99,8 100,0

PERCENTAGE DISTRIBUTION

YEAR/ MONTH

NUMBER OF DEPARTURES PERCENTAGE CHANGE

 January

59Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Annual summary of characteristics of visitor arrivals • 2017

Annual summary of characteristics of visitor arrivals from selected
markets, 2017

AFRICA

CHARACTERISTICS Botswana Kenya Lesotho
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 5 837 100,0% -2,2% 1 766 100,0% -8,3% 6 859 100,0% 20,7%

Air
2 860 49,0% 29,2% 1 724 97,6% -4,7% 2 840 41,4% 171,6%

Land 2 977 51,0% -20,7% 42 2,4% -63,9% 4 019 58,6% -13,3%

GENDER 5 837 100,0% -2,2% 1 766 100,0% -8,3% 6 859 100,0% 20,7%

Male
3 181 54,5% -21,3% 1 587 73,8% 0,0% 3 121 45,5% -30,4%

Female 2 656 45,5% 37,8% 144 26,2% 0,0% 3 738 54,5% 211,8%

AGE GROUP 5 837 100,0% -2,2% 1 766 100,0% -8,3% 6 859 100,0% 20,7%

18-24 0 0,0% - 42 2,4% -26,6% 0 0,0% -100,0%

25-34
1 378 23,6% -16,1% 168 9,5% -58,9% 1 248 18,2% -24,0%

35-44
1 909 32,7% -17,4% 1 136 64,3% 14,3% 3 951 57,6% 31,9%

45-54
2 551 43,7% 47,4% 336 19,0% -28,0% 1 454 21,2% 143,7%

55-64 0 0,0% -100,0% 85 4,8% - 206 3,0% -

65+
0 0,0% - 0 0,0% - 0 0,0% -100,0%

LENGTH OF DAYS 5 837 100,0% -2,2% 1 766 100,0% -8,3% 6 859 100,0% 20,7%

Under 1 day
467

8,0%
-19,3% 84 4,8% - 473 6,9% 57,1%

1 Day
1 284

22,0%
10,9% 84 4,8% - 1 183 17,2% 163,5%

2 Days
817

14,0%
41,1% 84 4,8% -28,4% 2 129 31,0% 9,9%

3 Days
1 051

18,0%
-31,8% 294 16,7% -36,6% 473 6,9% -36,9%

4 Days
817

14,0%
-5,6% 210 11,9% -40,0% 710 10,3% -21,0%

5 Days
467

8,0%
-3,4% 126 7,1% 118,3% 710 10,3% 58,1%

6 Days 350
6,0%

83,4% 126 7,1% -56,9% 237 3,4% -21,5%

7 Days
0

0,0%
-100,0% 84 4,8% -28,4% 237 3,4% -21,5%

8- 10 Days 350 6,0% 83,4% 378 21,4% 115,6% 706 10,3% 378,2%

11 -14 Days 117 2,0% -38,9% 42 2,4% -75,8% 0 0,0% -100,0%

15 - 29 Days 0 0,0% - 0 0,0% -100,0% 0 0,0% -

30- 59 Days 117 2,0% - 85 4,8% - 0 0,0% -

60 Days & Over 0 0,0% -100,0% 168 9,5% - 0 0,0% -

Av. Length of Stay (Days) 3,9 -48,0 17,8 161,8 3,4 0,0

Visitor Nights 22 998 4,6% 31 545 106,3% 23 179 28,7%

60 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

AFRICA

CHARACTERISTICS Malawi Mozambique Nigeria
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 5 257 100,0% 4,0% 213 920 100,0% 5,9% 3 483 100,0% -6,7%

Air
4 342 82,6% 85,9% 3 209 1,5% - 2 961 85,0% -6,3%

Land 915 17,4% -66,4% 210 711 98,5% 4,3% 522 15,0% -9,1%

GENDER 5 257 100,0% 4,0% 213 920 100,0% 5,9% 3 483 100,0% -6,7%

Male
4 574 87,0% 30,7% 158 515 74,1% 23,0% 2 612 75,0% 1,1%

Female 683 13,0% -56,1% 55 405 25,9% -24,2% 871 25,0% -24,3%

AGE GROUP 5 257 100,0% 4,0% 213 920 100,0% 5,9% 3 483 100,0% -6,7%

18-24 0 0,0% #DIV/0! 8 343 3,9% 37,6% 0 0,0% -

25-34
457 8,7% 17,5% 47 490 22,2% -5,6% 871 25,0% 202,9%

35-44
2 518 47,9% -19,0% 85 996 40,2% 1,3% 1 742 50,0% -13,3%

45-54
2 055 39,1% 32,0% 50 699 23,7% 9,1% 724 20,8% -49,6%

55-64 226 4,3% - 15 616 7,3% 38,0% 146 4,2% -

65+
0 0,0% - 5 776 2,7% 78,7% 0 0,0% -

LENGTH OF DAYS 5 257 100,0% 4,0% 213 920 100,0% 5,9% 3 483 100,0% -6,7%

Under 1 day
457 8,7% 17,5% 126 427 59,1% 4,3% 174 5,0% -

1 Day
226 4,3% - 36 794 17,2% 44,5% 348 10,0% -

2 Days
683 13,0% -12,2% 30 163 14,1% -22,2% 348 10,0% 21,1%

3 Days
0 0,0% -100,0% 9 626 4,5% -8,4% 0 0,0% -100,0%

4 Days
457 8,7% 17,5% 2 567 1,2% 58,8% 174 5,0% -79,7%

5 Days
226 4,3% -41,9% 2 567 1,2% -15,3% 348 10,0% -

6 Days 683 13,0% - 1 925 0,9% 217,6% 0 0,0% -100,0%

7 Days
0 0,0% -100,0% 428 0,2% - 697 20,0% -

8- 10 Days 1 840 35,0% 372,7% 1 497 0,7% 270,6% 174 5,0% -39,4%

11 -14 Days 683 13,0% -41,2% 1 497 0,7% - 348 10,0% -

15 - 29 Days 0 0,0% -100,0% 0 0,0% - 0 0,0% -100,0%

30- 59 Days 0 0,0% - 214 0,1% - 522 15,0% -

60 Days & Over 0 0,0% - 214 0,1% -47,1% 348 10,0% 21,1%

7,9 -1,3 1,1 -21,4 21,6 78,5

Visitor Nights 41 370 -17,5% 230 656 48,9% 75 059 185,3%

Annex • Annual summary of characteristics of visitor arrivals • 2017

61Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

AFRICA

CHARACTERISTICS RSA Tanzania Zambia Zimbabwe
NO. % %CHG NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 850 221 100,0% 4,4% 5 694 100,0% 0,6% 5 447 100,0% -2,7% 46 179 100,0% -6,3%

Air
26 357 3,1% 11,6% 5 062 88,9% 30,0% 4 140 76,0% 24,5% 27 523 59,6% 14,9%

Land 823 864 96,9% 4,2% 632 11,1% -64,2% 1 307 24,0% -42,5% 18 656 40,4% -26,4%

GENDER 850 221 100,0% 4,4% 5 694 100,0% 0,6% 5 447 100,0% -2,7% 46 179 100,0% -6,3%

Male
618 961 72,8% 5,6% 2 847 50,0% 0,6% 4 167 76,5% -0,8% 29 785 64,5% -6,9%

Female 231 260 27,2% 1,4% 2 847 50,0% 0,6% 1 280 23,5% -8,6% 16 394 35,5% -5,3%

AGE GROUP 850 221 100,0% 4,4% 5 694 100,0% 0,6% 5 447 100,0% -2,7% 46 179 100,0% -6,3%

18-24 39 110 4,6% 11,7% 0 0,0% - 0 0,0% - 416 0,9% -68,8%

25-34
165 793 19,5% 2,8% 0 0,0% -100,0% 512 9,4% -63,4% 8 820 19,1% -39,8%

35-44
295 027 34,7% 18,0% 2 562 45,0% 140,8% 2 876 52,8% 26,5% 19 718 42,7% -4,5%

45-54
215 106 25,3% -6,6% 3 132 55,0% -11,3% 1 852 34,0% 17,7% 13 022 28,2% 39,8%

55-64 102 027 12,0% -1,3% 0 0,0% -100,0% 207 3,8% -41,3% 2 540 5,5% -4,6%

65+
33 159 3,9% -3,0% 0 0,0% - 0 0,0% - 1 662 3,6% 140,9%

LENGTH OF DAYS 850 221 100,0% 4,4% 5 694 100,0% 0,6% 5 447 100,0% -2,7% 46 179 100,0% -6,3%

Under 1 day
314 582 37,0% 17,1% 319 5,6% - 212 3,9% - 8 959 19,4% 573,1%

1 Day
136 035 16,0% 11,4% 632 11,1% - 425 7,8% 144,7% 2 540 5,5% 25,7%

2 Days
193 850 22,8% -0,8% 0 0,0% -100,0% 534 9,8% 207,5% 5 495 11,9% 37,6%

3 Days
109 679 12,9% -8,4% 1 577 27,7% - 959 17,6% 9,7% 7 204 15,6% -1,9%

4 Days
43 361 5,1% 10,9% 951 16,7% 166,7% 1 182 21,7% 35,3% 5 495 11,9% -17,4%

5 Days
18 705 2,2% -4,3% 632 11,1% -40,6% 425 7,8% 20,4% 2 955 6,4% -62,8%

6 Days 10 203 1,2% -10,5% 632 11,1% - 534 9,8% 1,4% 2 955 6,4% -44,5%

7 Days
6 802 0,8% -16,5% 319 5,6% -77,3% 425 7,8% -51,4% 2 955 6,4% 11,0%

8- 10 Days 10 203 1,2% -26,3% 632 11,1% -10,7% 534 9,8% -38,9% 2 955 6,4% -50,9%

11 -14 Days 4 251 0,5% -47,8% 0 0,0% -100,0% 109 2,0% -69,1% 2 955 6,4% 11,0%

15 - 29 Days 0 0,0% -100,0% 0 0,0% - 0 0,0% -100,0% 0 0,0% -100,0%

30- 59 Days 1 700 0,2% 108,8% 0 0,0% - 0 0,0% - 416 0,9% -

60 Days & Over 850 0,1% 4,4% 0 0,0% -100,0% 109 2,0% -69,1% 1 293 2,8% -2,9%

1,8 -14,3 4,2 -84,0 6,3 -71,1 8,9 3,5

Visitor Nights 1 548 132 2,7% 24 041 -50,3% 34 391 -22,3% 410 951 27,1%

Annex • Annual summary of characteristics of visitor arrivals • 2017

62 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

AMERICA

CHARACTERISTICS Brazil Canada USA
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 1 329 100,0% 17,4% 4 412 100,0% 6,6% 18 595 100,0% 7,1%

Air
33 2,5% -80,9% 331 7,5% -57,5% 4 072 21,9% 8,1%

Land 1 296 97,5% 35,3% 4 081 92,5% 21,5% 14 523 78,1% 6,8%

GENDER 1 329 100,0% 17,4% 4 412 100,0% 6,6% 18 595 100,0% 7,1%

Male
961 72,3% 57,8% 2 144 48,6% -14,9% 10 060 54,1% 11,7%

Female 368 27,7% -29,6% 2 268 51,4% 40,2% 8 535 45,9% 2,2%

AGE GROUP 1 329 100,0% 17,4% 4 412 100,0% 6,6% 18 595 100,0% 7,1%

18-24 28 2,1% -84,0% 31 0,7% -87,1% 967 5,2% -23,7%

25-34
735 55,3% 111,5% 618 14,0% -6,1% 5 802 31,2% 53,3%

35-44
311 23,4% 18,9% 388 8,8% -53,8% 3 329 17,9% -41,2%

45-54
170 12,8% 95,2% 940 21,3% 42,9% 3 533 19,0% 10,6%

55-64 85 6,4% -51,2% 1 782 40,4% 74,4% 3 050 16,4% 91,0%

65+
0 0,0% -100,0% 653 14,8% -9,3% 1 915 10,3% 2,2%

LENGTH OF DAYS 1 329 100,0% 17,4% 4 412 100,0% 6,6% 18 595 100,0% 7,1%

Under 1 day
318 23,9% 82,2% 357 8,1% 100,9% 1 079 5,8% -14,9%

1 Day
601 45,2% 15,1% 2 925 66,3% 52,1% 6 322 34,0% 64,1%

2 Days
316 23,8% 21,0% 552 12,5% -34,3% 3 291 17,7% -32,8%

3 Days
94 7,1% -45,9% 97 2,2% -59,5% 1 674 9,0% -21,6%

4 Days
0 0,0% - 31 0,7% -74,3% 1 488 8,0% -3,7%

5 Days
0 0,0% - 128 2,9% - 1 041 5,6% 46,3%

6 Days 0 0,0% - 0 0,0% -100,0% 855 4,6% 29,7%

7 Days
0 0,0% - 128 2,9% -46,7% 669 3,6% 141,0%

8- 10 Days 0 0,0% - 97 2,2% - 1 302 7,0% 199,9%

11 -14 Days 0 0,0% - 66 1,5% -62,8% 446 2,4% 2,8%

15 - 29 Days 0 0,0% - 0 0,0% -100,0% 19 0,1% -98,1%

30- 59 Days 0 0,0% - 31 0,7% - 130 0,7% 25,0%

60 Days & Over 0 0,0% - 0 0,0% -100,0% 279 1,5% 435,6%

1,1 -21,4 2,1 -70,4 5,9 -28,9

Visitor Nights 1 519 -41,5% 9 148 -28,1% 111 164 32,3%

Annex • Annual summary of characteristics of visitor arrivals • 2017

63Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

 MIDDLE EAST

CHARACTERISTICS Israel Saudi Arabia UAE
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 1 089 100,0% -6,4% 25 100,0% 100,0% 13 100,0% 100,0%

Air
109 10,0% -25,2% 25 100,0% 100,0% 7 50,0% 100,0%

Land 980 90,0% -3,8% 0 0,0% 0,0% 7 50,0% 100,0%

GENDER 1 089 100,0% -6,4% 25 100,0% 100,0% 13 100,0%

Male
842 77,3% -3,6% 25 100,0% 100,0% 13 100,0% 100,0%

Female 247 22,7% -15,1% 0 0,0% 0,0% 0 0,0% 0,0%

AGE GROUP 1 089 100,0% -6,4% 25 100,0% 100,0% 13 100,0% 100,0%

18-24 99 9,1% -31,9% 0 0,0% 0,0% 0 0,0% 0,0%

25-34
396 36,4% 172,4% 0 0,0% 0,0% 7 50,0% 100,0%

35-44
198 18,2% -54,5% 25 100,0% 100,0% 0 0,0% 0,0%

45-54
297 27,3% 2,2% 0 0,0% 0,0% 0 0,0% 0,0%

55-64 49 4,5% -33,2% 0 0,0% 0,0% 7 50,0% 100,0%

65+
49 4,5% -33,2% 0 0,0% 0,0% 0 0,0% 0,0%

LENGTH OF DAYS 1 089 100,0% -6,4% 25 100,0% 100,0% 13 100,0% 100,0%

Under 1 day
103 9,5% -64,4% 0 0,0% 0,0% 0 0,0% 0,0%

1 Day
363 33,3% -0,1% 0 0,0% 0,0% 0 0,0% 0,0%

2 Days
103 9,5% -71,5% 0 0,0% 0,0% 7 50,0% 100,0%

3 Days
313 28,7% 326,2% 0 0,0% 0,0% 0 0,0% 0,0%

4 Days
207 19,0% 182,2% 0 0,0% 0,0% 7 50,0% 100,0%

5 Days
0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

6 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

7 Days
0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

8- 10 Days 0 0,0% - 25 100,0% 100,0% 0 0,0% 0,0%

11 -14 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

15 - 29 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

30- 59 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

60 Days & Over 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

2,1 50,0 9,0 100,0 3,0 100,0

Visitor Nights 2 334 -41,0% 225 100,0% 39 100,0%

Annex • Annual summary of characteristics of visitor arrivals • 2017

64 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

ASIA & AUSTRALIA

CHARACTERISTICS Australia China India
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 3 329 100,0% 6,3% 2 650 100,0% 29,5% 7 580 100,0% 10,4%

Air
573 17,2% 77,5% 1 325 50,0% 94,5% 6 352 83,8% 63,7%

Land 2 756 82,8% -1,9% 1 325 50,0% -2,9% 1 228 16,2% -58,9%

GENDER 3 329 100,0% 6,3% 2 650 100,0% 29,5% 7 580 100,0% 10,4%

Male
1 665 50,0% -24,7% 2 184 82,4% 92,0% 6 579 86,8% 4,9%

Female 1 665 50,0% 80,8% 466 17,6% -48,7% 1 001 13,2% 67,5%

AGE GROUP 3 329 100,0% 6,3% 2 650 100,0% 29,5% 7 580 100,0% 10,4%

18-24 246 7,4% 78,8% 0 0,0% -100,0% 0 0,0% #DIV/0!

25-34
979 29,4% 25,0% 1 402 52,9% 37,0% 2 191 28,9% 4,9%

35-44
586 17,6% 41,7% 623 23,5% 9,5% 3 388 44,7% -5,5%

45-54
636 19,1% 38,1% 313 11,8% 37,7% 1 395 18,4% 133,5%

55-64 489 14,7% -24,2% 156 5,9% 36,5% 606 8,0% 1,5%

65+
393 11,8% -43,2% 156 5,9% - 0 0,0% -

LENGTH OF DAYS 3 329 100,0% 6,3% 2 650 100,0% 29,5% 7 580 100,0% 10,4%

Under 1 day
333 10,0% 3,2% 167 6,3% - 205 2,7% -

1 Day
1 851 55,6% 61,0% 0 0,0% -100,0% 409 5,4% -

2 Days
523 15,7% -5,2% 498 18,8% -37,4% 614 8,1% -31,7%

3 Days
97 2,9% -65,0% 331 12,5% -27,1% 819 10,8% -9,0%

4 Days
0 0,0% -100,0% 493 18,6% 330,2% 614 8,1% 2,8%

5 Days
47 1,4% -0,8% 331 12,5% 189,1% 614 8,1% 2,8%

6 Days 0 0,0% -100,0% 0 0,0% -100,0% 205 2,7% -65,7%

7 Days
286 8,6% - 0 0,0% - 0 0,0% -100,0%

8- 10 Days 97 2,9% -29,9% 167 6,3% - 1 228 16,2% 105,5%

11 -14 Days 97 2,9% 105,5% 331 12,5% - 205 2,7% -30,7%

15 - 29 Days 0 0,0% -100,0% 0 0,0% -100,0% 0 0,0% -100,0%

30- 59 Days 0 0,0% - 0 0,0% - 0 0,0% -

60 Days & Over 0 0,0% - 331 12,5% - 2 668 35,2% 79,1%

2,4 -29,4 19,3 -68,9 56,1 44,7

Visitor Nights 8 132 -2,8% 51 178 638,1% 425 299 635,10%

Annex • Annual summary of characteristics of visitor arrivals • 2017

65Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

ASIA & AUSTRALIA

CHARACTERISTICS Pakistan Phillippines South Korea
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 7 517 100,0% 0,9% 409 100,0% 100,0% 1 904 100,0% 100,0%

Air
5 427 72,2% -2,9% 409 100,0% 100,0% 1 904 100,0% 100,0%

Land 2 090 27,8% 12,2% 0 0,0% 0,0% 0 0,0% 0,0%

GENDER 7 517 100,0% 0,9% 409 100,0% 100,0% 1 904 100,0% 100,0%

Male
7 517 100,0% 0,9% 82 20,0% 100,0% 1 586 83,3% 100,0%

Female 0 0,0% - 327 80,0% 100,0% 318 16,7% 100,0%

AGE GROUP 7 517 100,0% 0,9% 409 100,0% 100,0% 1 904 100,0% 100,0%

18-24 0 0,0% - 82 20,0% 100,0% 0 0,0% 0,0%

25-34
834 11,1% - 0 0,0% 0,0% 1 268 66,6% 100,0%

35-44
4 593 61,1% -17,8% 164 40,0% 100,0% 318 16,7% 100,0%

45-54
2 090 27,8% 12,2% 164 40,0% 100,0% 318 16,7% 100,0%

55-64 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

65+
0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

LENGTH OF DAYS 7 517 100,0% 0,9% 409 100,0% 100,0% 1 904 100,0% 100,0%

Under 1 day
834 11,1% - 0 0,0% 0,0% 0 0,0% 0,0%

1 Day
0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

2 Days
421 5,6% - 0 0,0% 0,0% 0 0,0% 0,0%

3 Days
421 5,6% - 0 0,0% 0,0% 0 0,0% 0,0%

4 Days
834 11,1% -55,2% 0 0,0% 0,0% 0 0,0% 0,0%

5 Days
0 0,0% -100,0% 0 0,0% 0,0% 0 0,0% 0,0%

6 Days 421 5,6% - 82 20,0% 100,0% 318 16,7% 100,0%

7 Days
0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

8- 10 Days 1 661 22,1% - 0 0,0% 0,0% 318 16,7% 100,0%

11 -14 Days 0 0,0% -100,0% 0 0,0% 0,0% 316 16,6% 100,0%

15 - 29 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

30- 59 Days 0 0,0% - 0 0,0% 0,0% 0 0,0% 0,0%

60 Days & Over 2 924 38,9% 57,0% 327 80,0% 100,0% 952 50,0% 100,0%

65,3 -15,7 154,0 100,0% 88,7 100,0%

Visitor Nights 491 111 806,1% 62 986 100,0% 168 821 100,0%

Annex • Annual summary of characteristics of visitor arrivals • 2017

66 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

 ASIA & AUSTRALIA / EUROPE

CHARACTERISTICS Taiwan Belgium
NO. % %CHG NO. % %CHG

MODE OF TRAVEL 1 248 100,0% 0,6% 6 529 100,0% 16,8%

Air
1 248 100,0% 55,6% 111 1,7% -20,5%

Land 0 0,0% -100,0% 6 418 98,3% 17,8%

GENDER 1 248 100,0% 0,6% 6 529 100,0% 16,8%

Male
740 59,3% -22,0% 3 604 55,2% -8,5%

Female 508 40,7% 74,3% 2 925 44,8% 77,4%

AGE GROUP 1 248 100,0% 0,6% 6 529 100,0% 16,8%

18-24 92 7,4% - 836 12,8% 162,4%

25-34
462 37,0% -9,6% 1 573 24,1% -12,0%

35-44
323 25,9% -11,3% 966 14,8% 0,5%

45-54
278 22,3% -23,7% 1 639 25,1% 23,2%

55-64 46 3,7% - 1 123 17,2% 53,4%

65+
46 3,7% - 385 5,9% -15,9%

LENGTH OF DAYS 1 248 100,0% 0,6% 6 529 100,0% 16,8%

Under 1 day
0 0,0% -100,0% 503 7,7% 119,4%

1 Day
0 0,0% - 4 002 61,3% 48,0%

2 Days
46 3,7% -36,9% 1 391 21,3% -10,8%

3 Days
46 3,7% -68,4% 248 3,8% -54,7%

4 Days
139 11,1% - 144 2,2% 2,8%

5 Days
0 0,0% - 72 1,1% -61,1%

6 Days 46 3,7% -84,2% 72 1,1% -

7 Days
185 14,8% 152,5% 33 0,5% -27,0%

8- 10 Days 139 11,1% -5,3% 33 0,5% -27,0%

11 -14 Days 139 11,1% - 33 0,5% -63,5%

15 - 29 Days 0 0,0% - 0 0,0% -

30- 59 Days 92 7,4% 26,2% 0 0,0% -

60 Days & Over 417 33,4% 14,7% 0 0,0% -100,0%

63,8 20,8 1,6 -40,7

Visitor Nights 79 733 2086,9% 10 097 17,3%

Annex • Annual summary of characteristics of visitor arrivals • 2017

67Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

EUROPE

CHARACTERISTICS France Germany Italy
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 32 802 100,0% 54,3% 23 981 100,0% 12,8% 3 682 100,0% 2,1%

Air
295 0,9% -0,8% 216 0,9% -51,6% 398 10,8% 182,8%

Land 32 507 99,1% 55,1% 23 765 99,1% 14,2% 3 284 89,2% -5,2%

GENDER 32 802 100,0% 54,3% 23 981 100,0% 12,8% 3 682 100,0% 2,1%

Male
17 549 53,5% 38,5% 12 686 52,9% -0,4% 2 172 59,0% 4,1%

Female 15 253 46,5% 77,6% 11 295 47,1% 32,5% 1 510 41,0% -0,5%

AGE GROUP 32 802 100,0% 54,3% 23 981 100,0% 12,8% 3 682 100,0% 2,1%

18-24 2 132 6,5% 195,1% 1 415 5,9% 66,4% 195 5,3% 108,2%

25-34
7 938 24,2% 78,7% 5 731 23,9% 20,4% 946 25,7% 122,4%

35-44
6 101 18,6% 29,9% 4 389 18,3% 1,2% 1 208 32,8% -22,8%

45-54
6 757 20,6% 48,6% 5 564 23,2% 27,1% 946 25,7% -26,1%

55-64 5 642 17,2% 45,1% 4 868 20,3% 6,0% 302 8,2% 58,0%

65+
4 231 12,9% 43,2% 2 014 8,4% -13,8% 85 2,3% 67,8%

LENGTH OF DAYS 32 802 100,0% 54,3% 23 981 100,0% 12,8% 3 682 100,0% 2,1%

Under 1 day
3 346 10,2% 67,5% 3 549 14,8% 21,0% 475 12,9% -16,6%

1 Day
23 650 72,1% 78,6% 14 173 59,1% 17,2% 1 999 54,3% 56,2%

2 Days
4 133 12,6% 5,1% 4 077 17,0% 4,8% 571 15,5% -19,6%

3 Days
1 017 3,1% 4,0% 1 007 4,2% -19,7% 96 2,6% -81,7%

4 Days
361 1,1% -45,2% 216 0,9% -46,6% 96 2,6% -71,1%

5 Days
131 0,4% 23,5% 72 0,3% -66,1% 0 0,0% -

6 Days 0 0,0% -100,0% 48 0,2% -54,9% 63 1,7% -

7 Days
33 0,1% -69,1% 96 0,4% -9,7% 33 0,9% -29,3%

8- 10 Days 98 0,3% - 168 0,7% 294,9% 96 2,6% 89,7%

11 -14 Days 33 0,1% - 72 0,3% -32,3% 158 4,3% 237,8%

15 - 29 Days 0 0,0% - 0 0,0% -100,0% 0 0,0% -

30- 59 Days 0 0,0% -100,0% 48 0,2% - 63 1,7% 33,6%

60 Days & Over 0 0,0% -100,0% 24 0,1% -43,6% 33 0,9% -

1,2 -40,0 1,6 0,0 4,9 44,1

Visitor Nights 39 532 76,7% 37 958 -2,5% 18 188 114,2%

Annex • Annual summary of characteristics of visitor arrivals • 2017

68 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

EUROPE

CHARACTERISTICS Netherlands Norway Portugal
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 24 150 100,0% 16,4% 624 100,0% -18,5% 5 657 100,0% -14,4%

Air
314 1,3% -15,9% 250 40,0% 46,8% 1 030 18,2% -26,2%

Land 23 836 98,7% 17,0% 374 60,0% -37,2% 4 627 81,8% -11,3%

GENDER 24 150 100,0% 16,4% 624 100,0% -18,5% 5 657 100,0% -14,4%

Male
13 427 55,6% 17,4% 397 63,6% -22,3% 2 953 52,2% -39,4%

Female 10 723 44,4% 15,1% 227 36,4% -11,0% 2 704 47,8% 55,5%

AGE GROUP 24 150 100,0% 16,4% 624 100,0% -18,5% 6 610 100,0% 0,0%

18-24 1 159 4,8% 18,9% 0 0,0% -100,0% 859 13,0% 145,3%

25-34
6 158 25,5% 33,1% 57 9,1% -33,2% 0 0,0% -100,0%

35-44
4 081 16,9% 19,9% 227 36,4% 33,6% 2 875 43,5% 3,6%

45-54
5 192 21,5% 6,9% 57 9,1% -77,8% 2 009 30,4% 15,6%

55-64 5 241 21,7% 34,3% 170 27,3% 0,2% 866 13,1% 147,2%

65+
2 318 9,6% -22,4% 113 18,1% - 0 0,0% -100,0%

LENGTH OF DAYS 24 150 100,0% 16,4% 624 100,0% -18,5% 5 657 100,0% -14,4%

Under 1 day
1 618 6,7% -8,3% 57 9,1% -33,2% 2 710 47,9% 11,4%

1 Day
12 800 53,0% 26,9% 227 36,3% 33,2% 1 476 26,1% 41,4%

2 Days
8 139 33,7% 24,9% 114 18,2% -33,5% 492 8,7% -52,9%

3 Days
1 014 4,2% -24,8% 114 18,2% - 243 4,3% -30,6%

4 Days
242 1,0% -3,0% 57 9,1% -33,2% 0 0,0% -

5 Days
97 0,4% -70,9% 0 0,0% - 0 0,0% -100,0%

6 Days 72 0,3% -56,4% 0 0,0% -100,0% 0 0,0% -100,0%

7 Days
97 0,4% -22,4% 0 0,0% -100,0% 0 0,0% -

8- 10 Days 72 0,3% - 57 9,1% -33,2% 0 0,0% -

11 -14 Days 0 0,0% -100,0% 0 0,0% - 243 4,3% -

15 - 29 Days 0 0,0% -100,0% 0 0,0% - 0 0,0% -

30- 59 Days 0 0,0% - 0 0,0% - 0 0,0% -

60 Days & Over 0 0,0% - 0 0,0% - 492 8,7% -29,1%

1,5 -11,8 2,8 -24,3 9,7 -48,4

Visitor Nights 35 304 -24,5% 1 759 -59,5% 54 848 444,1%

Annex • Annual summary of characteristics of visitor arrivals • 2017

69Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

 EUROPE

CHARACTERISTICS Sweden Switzerland UK
NO. % %CHG NO. % %CHG NO. % %CHG

MODE OF TRAVEL 2 008 100,0% -10,1% 3 516 100,0% 1,9% 16 069 100,0% 3,7%

Air
245 12,2% 59,0% 151 4,3% 15,3% 2 218 13,8% 78,8%

Land 1 763 87,8% -15,2% 3 365 95,7% 1,3% 13 851 86,2% -2,9%

GENDER 2 008 100,0% -10,1% 3 516 100,0% 1,9% 16 069 100,0% 3,7%

Male
1 225 61,0% -0,6% 1 885 53,6% -8,2% 8 854 55,1% -10,8%

Female 783 39,0% -21,7% 1 631 46,4% 16,7% 7 215 44,9% 29,3%

AGE GROUP 2 008 100,0% -10,1% 3 516 100,0% 1,9% 16 069 100,0% 3,7%

18-24 96 4,8% - 95 2,7% 10,0% 530 3,3% -37,8%

25-34
392 19,5% 70,2% 942 26,8% -10,2% 2 475 15,4% -6,1%

35-44
442 22,0% -28,3% 851 24,2% -7,3% 2 218 13,8% -7,7%

45-54
490 24,4% -29,4% 921 26,2% 50,8% 3 101 19,3% 5,3%

55-64 147 7,3% -68,3% 541 15,4% 23,5% 4 130 25,7% 18,4%

65+
442 22,0% 92,1% 165 4,7% -52,6% 3 616 22,5% 13,8%

LENGTH OF DAYS 2 008 100,0% -10,1% 3 516 100,0% 1,9% 16 069 100,0% 3,7%

Under 1 day
197 9,8% - 345 9,8% -1,2% 2 667 16,6% 49,6%

1 Day
785 39,1% -7,5% 2 180 62,0% 1,9% 5 608 34,9% 6,4%

2 Days
538 26,8% -36,6% 689 19,6% 57,2% 2 555 15,9% 13,7%

3 Days
147 7,3% -4,9% 162 4,6% -38,4% 1 398 8,7% -5,1%

4 Days
48 2,4% -36,5% 46 1,3% -47,0% 948 5,9% -12,6%

5 Days
147 7,3% - 0 0,0% - 836 5,2% 79,7%

6 Days 0 0,0% - 0 0,0% - 386 2,4% -61,7%

7 Days
0 0,0% -100,0% 25 0,7% - 225 1,4% -3,3%

8- 10 Days 98 4,9% - 70 2,0% 56,7% 723 4,5% 16,6%

11 -14 Days 0 0,0% -100,0% 0 0,0% -100,0% 450 2,8% -42,0%

15 - 29 Days 0 0,0% - 0 0,0% -100,0% 0 0,0% -100,0%

30- 59 Days 0 0,0% - 0 0,0% - 112 0,7% -

60 Days & Over 48 2,4% -36,5% 0 0,0% - 161 1,0% 3,7%

4,0 -24,5 1,5 -21,1 4,4 0,0

Visitor Nights 7 983 32,4% 5 217 25,1% 71 504 38,2%

Annex • Annual summary of characteristics of visitor arrivals • 2017

70 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Hotel • Accommodation • 2017

Average hotel occupancy 2011-2017

ANNUAL AND STANDARD AVERAGE OCCUPANCY RATE OF GAZETTED HOTELS (%) 2011-2017
YEAR

MONTH

Overall 45,34 54,27 46,77 44,69 43,41 48,92 51,25

January 38,32 43,41 35,86 37,44 37,11 40,41 41,32

February 42,18 50,63 43,16 42 38,63 49,17 56,12

March 47,58 53,44 49,48 43,39 40,64 53,82 60,01

April 46,42 52,77 48 42,15 40,24 45,59 47,26

May 43,26 55,94 41,56 46,68 42,05 49,87 50,87

June 41,19 55,46 43,38 41,27 40,00 42,15 42,84

July 46,95 52,05 49,99 49,03 49,37 48,83 52,42

August 54,5 60,84 51,84 45,88 42,83 53,86 53,36

September 43,87 52,78 48,65 46,07 47,23 53,76 52,70

October 45,27 56,58 50,45 47,47 48,37 49,29 53,15

November 46,16 60,95 51,18 48,83 49,02 51,16 56,91

December 47,62 55,99 47,27 45,85 45,22 49,1 48,49

2011 2012 2013 2014 2015 2016 2017

Accommodation 2017

TOTAL AFRICA AMERICA

ACCOMMODATION Botswana Kenya Lesotho Malawi Mozambique Nigeria RSA Tanzania Zambia Zimbabwe Brazil Canada USA

Hotel 35 63 52 36 33 17 32 27 71 49 47 30 71 43

VFR 25 9 20 18 5 22 40 42 18 20 10 0 2 25

Other 40 28 28 46 62 61 28 31 11 31 43 70 27 32

MIDDLE EAST ASIA & AUSTRALIA
Israel Saudi Arabia UAE Australia China India Pakistan Phillippines South KoreaTaiwan

48 0 100 42 33 32 7 18 26 22

0 100 0 8 61 32 48 36 26 38

52 0 0 50 6 36 45 46 48 40

Belgium France Germany Italy Netherlands Norway Portugal Sweden Switzerland UK

45 65 50 41 40 60 33 41 57 48

2 0 1 6 1 0 27 5 1 12

53 35 49 0 59 40 40 54 42 40

EUROPE

Hotel

VFR

Other

Hotel

VFR

Other

71Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Formal accommodation • 2017

Formal accomodation

ROOMS AVAILABLE - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 2 449 2 222 2 449 2 470 2 542 2 460 2 542 2 542 2 460 2 542 2 460 2 542 29 680
Ezulwini 19 561 17 690 19 561 18 960 19 585 18 967 19 602 19 623 19 027 19 647 19 027 19 654 230 904
Manzini 13 032 12 205 13 054 12 913 12 570 12 949 13 046 12 621 12 896 13 071 12 453 13 075 153 885
Rest of SWD 16 434 15 156 16 401 15 985 15 675 15 278 15 303 15 439 15 175 15 425 14 987 15 616 186 874
Total 51 476 47 273 51 465 50 328 50 372 49 654 50 493 50 225 49 558 50 685 48 927 50 887 601 343

ROOMS NIGHTS SOLD - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 892 1 683 1 362 2 010 1 939 1 155 987 1 005 1 048 1 326 896 705 15 008
Ezulwini 12 736 13 711 17 690 12 802 12 939 11 945 13 830 14 113 13 537 15 426 15 404 14 185 168 318
Manzini 2 846 3 368 4 339 3 075 3 357 3 449 3 248 3 346 3 700 3 965 3 786 3 373 41 852
Rest of SWD 4 794 7 769 7 495 5 896 7 390 4 721 8 401 8 334 7 831 6 223 7 757 6 414 83 025
Total 21 268 26 531 30 886 23 783 25 625 21 270 26 466 26 798 26 116 26 940 27 843 24 677 308 203

 NUMBER OF BEDS AVAILABLE -2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 3 286 2 983 3 286 3 282 3 379 3 270 3 379 3 379 3 270 3 379 3 270 3 379 39 542
Ezulwini 35 309 32 878 35 309 34 484 36 385 35 290 36 615 36 735 36 400 36 509 36 340 36 549 428 803
Manzini 21 273 19 905 21 309 21 070 20 545 21 122 21 307 20 641 21 038 21 341 20 345 21 352 251 248
Rest of SWD 31 699 29 124 31 672 31 026 31 081 30 246 30 687 30 907 30 803 30 819 29 847 31 023 368 934
Total 91 567 84 890 91 576 89 862 91 390 89 928 91 988 91 662 91 511 92 048 89 802 92 303 1 088 527

 NUMBER OF BED-NIGHTS SOLD -2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 741 882 678 825 788 673 1 495 1 639 1 633 1 662 1 507 1 106 13 629
Ezulwini 18 827 18 414 21 629 18 739 18 249 16 458 20 934 20 251 20 041 22 723 22 404 23 284 241 953
Manzini 5 419 7 373 8 277 6 151 7 525 7 394 5 888 6 878 7 143 7 579 7 677 6 512 83 816
Rest of SWD 7 198 8 712 11 814 8 384 8 139 7 280 11 403 28 368 10 332 8 652 9 166 9 887 129 335
Total 32 185 35 381 42 398 34 099 34 701 31 805 39 720 57 136 39 149 40 616 40 754 40 789 468 733

 NUMBER OF DOMESTIC TOURISTS - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 23 20 28 31 45 43 39 48 51 19 28 22 397
Ezulwini 2 616 2 553 2 974 4 370 3 442 4 710 4 281 4 102 4 226 3 956 4 177 5 213 46 620
Manzini 2 505 3 058 3 028 950 868 1 048 1 140 1 109 838 981 805 908 17 238
Rest of SWD 3 407 4 959 5 534 3 348 4 068 3 229 5 219 4 924 3 808 2 894 3 751 4 255 49 396
Total 8 551 10 590 11 564 8 699 8 423 9 030 10 679 10 183 8 923 7 850 8 761 10 398 113 651

 NUMBER OF INTERNATIONAL TOURISTS - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 861 1 609 1 359 1 837 1 747 1 169 1 201 1 286 1 253 1 492 1 219 794 15 827
Ezulwini 10 585 10 690 15 228 15 494 15 593 12 202 16 756 17 681 16 824 19 181 18 542 19 354 188 130
Manzini 2 261 3 167 3 958 3 841 4 901 4 458 3 501 4 590 5 403 5 678 6 344 4 700 22 788
Rest of SWD 3 592 3 795 4 693 4 497 3 952 4 083 5 196 7 039 5 067 7 385 8 544 8 593 66 436
Total 17 299 19 261 25 238 25 669 26 193 21 912 26 654 30 596 28 547 33 736 34 649 33 441 323 195

 TOTAL NUMBER OF TOURISTS - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 884 1 629 1 387 1 868 1 792 1 212 1 240 1 334 1 304 1 511 1 247 816 16 224
Ezulwini 13 201 13 243 18 202 19 864 19 035 16 912 21 037 21 783 21 050 23 137 22 719 24 567 234 750
Manzini 4 766 6 225 6 986 4 791 5 769 5 506 4 641 5 699 6 241 6 659 7 149 5 608 70 040
Rest of SWD 6 999 8 754 10 227 7 845 8 020 7 312 10 415 11 963 8 875 10 279 12 295 12 848 115 832
Total 25 850 29 851 36 802 34 368 34 616 30 942 37 333 40 779 37 470 41 586 43 410 43 839 436 846

 TOTAL BILL - 2017
Hotel Name January February March April May June July August September October November December Total
Mbabane 679411,35 1114478,25 794424,91 1379483,9 1216490,2 891906,84 838526,17 838749,75 973390,32 1073481,29 1047755,5 1341425,7 12 189 524,15
Ezulwini 13551889 18911812,2 23699013,8 19609968,8 20548753 19879072 20973942 20546192,6 19445216 24166018,1 22760038 21187913 245 279 827,82
Manzini 2865785,7 4288490,19 5288832,06 3894138,6 3708627,3 4151066,8 4223735,1 3893933,84 4292549,68 4942432,1 4661952,1 4246014,5 50 457 558,07
Rest of SWD 5743268,1 6706693,14 7671417,37 5581824,89 6331015,8 5317570,7 6314458,3 7043342,21 5359601,4 4803890,25 5903000 5880562,5 72 656 644,65
Total 22840354 31021473,8 37453688,1 30465416,2 31804886 30239616 32454828 32494160,9 30119707,9 35069427,2 34474500 32855093 380 583 554,69

72 Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

Annex • Frequency of visit • Travelling with companions • 2017

Frequency of visit (%)

TOTAL AFRICA

FREQUENCY OF VISIT Botswana Kenya Lesotho Malawi Mozambique Nigeria RSA Tanzania Zambia Zimbabwe

First Visit 40 50 71 38 65 6 85 21 67 53 49

Repeat Visit 60 50 29 62 35 94 15 79 33 47 51

AMERICA MIDDLE EAST ASIA & AUSTRALIA
Brazil Canada USA Israel Saudi Arabia UAE Australia China India Pakistan Phillippines South KoreaTaiwan

83 96 76 91 100 50 87 63 62 44 40 83 74

17 4 24 9 0 50 13 37 38 56 26

Belgium France Germany Italy Netherlands Norway Portugal Sweden Switzerland UK

94 99 97 94 95 64 74 88 95 83

6 1 3 6 5 36 26 12 5 17

EUROPE

Travelling with companions (%)
TOTAL AFRICA AMERICA

TRAVELLING COMPANIONS Botswana Kenya Lesotho Malawi Mozambique Nigeria RSA Tanzania Zambia Zimbabwe Brazil Canada USA

Alone 35 36 88 45 57 46 55 39 61 65 68 9 11 33

With Spouse/ Partner 25 10 5 17 17 16 15 24 11 14 15 55 19 22

With Friends/ Relatives 13 12 0 28 4 12 5 15 0 6 5 24 7 14

With Colleagues/ Association 6 16 0 7 17 8 5 8 22 13 6 0 2 4

With Family 13 8 0 3 0 17 15 13 0 2 6 5 10 6

Packaged Tour 8 18 7 0 5 1 5 1 6 0 0 7 51 21

MIDDLE EAST ASIA & AUSTRALIA

Israel Saudi Arabia UAE Australia China India Pakistan Phillippines South KoreaTaiwan

19 100 0 23 56 67 61 80 17 70

43 0 100 23 19 19 16 20 17 19

5 0 0 10 13 3 11 0 0 0

0 0 0 1 6 3 6 0 50 4

33 0 0 10 0 5 6 0 0 0

0 0 0 33 6 3 0 0 16 7

Belgium France Germany Italy Netherlands Norway Portugal Sweden Switzerland UK

11 8 14 20 14 46 26 17 20 17

36 33 34 42 37 27 17 32 43 25

8 6 11 17 9 9 22 20 13 11

1 1 1 0 0 0 9 0 1 3

20 13 12 11 20 9 17 15 12 10

24 39 28 10 20 9 9 16 11 34

EUROPE

Alone

With Spouse/ Partner

With Friends/ Relatives

With Colleagues/ Association

With Family

Packaged Tour

Alone

With Spouse/ Partner

With Friends/ Relatives

With Colleagues/ Association

With Family

Packaged Tour

First Visit

Repeat Visit

First Visit

Repeat Visit

Main purpose of visit (%) 2017

TOTAL AFRICA AMERICA
MAIN PURPOSE Botswana Kenya Lesotho Malawi Mozambique Nigeria RSA Tanzania Zambia Zimbabwe Brazil Canada USA

Holiday 44 26 5 35 4 27 20 31 11 10 13 79 82 54

VFR 16 6 7 10 4 7 20 24 6 6 20 5 4 24

Business 14 46 86 41 83 14 50 16 83 78 53 0 8 15

Transit 22 16 2 7 4 50 5 24 0 4 10 8 6 5

Other 4 6 0 7 5 2 5 5 0 2 4 8 0 2

MIDDLE EAST ASIA & AUSTRALIA
Israel Saudi Arabia UAE Australia China India Pakistan Phillippines South KoreaTaiwan

86 0 0 76 13 8 6 0 0 0

0 0 50 13 31 8 39 0 0 26

9 100 50 3 56 81 55 100 100 63

5 0 0 8 0 3 0 0 0 0

0 0 0 0 0 0 0 0 0 11

Belgium France Germany Italy Netherlands Norway Portugal Sweden Switzerland UK

89 90 86 75 92 64 35 83 88 73

2 0 1 2 1 0 13 0 1 10

2 1 0 10 1 36 17 10 3 10

7 9 13 12 6 0 35 7 8 7

0 0 0 1 0 0 0 0 0 0

EUROPE

Annex • Main purpose of visit • 2017

Holiday

VFR

Business

Transit

Other

Holiday

VFR

Business

Transit

Other

73Swaziland Tourism Authority | Tourism Reasearch Annual Report 2017

6th Floor, Dlanubeka Building
Cnr Lalufadlana & Mdada Street, Mbabane, Swaziland
P. O. Box A1030, Swazi Plaza H101
+268 2404 9693/75
+268 2404 9683
email: secretary@tourismauthority.org.sz
www.thekingdomofswaziland.com

Swaziland Tourism Authority

