
Հ Ա Յ Ա Ս Տ Ա Ն Ի

Զ Բ Ո Ս Ա Շ Ր Ջ Ո Ւ Թ Յ Ա Ն

Մ Ր Ց Ո Ւ Ն Ա Կ Ո Ւ Թ Յ Ա Ն

Գ Ն Ա Հ Ա Տ Ա Կ Ա Ն Ը

2 0 1 7

Սևակ Հովհաննիսյան

«Ի-Վի Քոնսալթինգ»

Երևան 2017թ.

Զբոսաշրջության մրցունակության 14 հենասյուները

Վերգետնյա տրանսպորտի ենթակառուցվածք

Գործարար միջավայր

Ապահովություն և անվտանգություն

Սանիտարահիգիենիկ պայմաններ և

առողջապահություն

Մարդկային ռեսուրսներ և աշխատաշուկա

ՏՀՏ պատրաստվածություն

Զբոսաշրջությանն առաջնայնություն տալը

Շրջակա միջավայրի կայունություն

Սպասարկման ենթակառուցվածք

Միջազգային բացություն

Գնային մրցունակությունը զբոսաշրջության

բնագավառում

Օդային տրանսպորտի ենթակառուցվածք

1

2

3

4

5

6

7

8

9

10

11

12

Ենթահամաթիվ 1

Զբոսաշրջությանն

աջակցող միջավայր
Մ

Ր

Ց

ՈՒ

Ն

Ա

Կ

ՈՒ

Թ

Յ

ՈՒ

Ն

2

Ենթահամաթիվ 2
Զբոսաշրջության

քաղաքականություն

և աջակցող

պայմաններ

Ենթահամաթիվ 3
Զբոսաշրջության

ենթակառուցվածքներ

Ենթահամաթիվ 4
Զբոսաշրջության

մշակութային և

բնական ռեսուրսներ

Բնական ռեսուրսներ

Մշակութային ռեսուրսներ և գործարար

ուղևորություն

13

14

Զբոսաշրջության զարգացման միտումները

3

0.25

1.2

1.8

1950 2016 2030

Տուրիստների ժամանումներ, միլիարդ մարդ

Աճում է զբոսաշրջիկների քանակը աֆրիկյան երկրներից, Մերձավոր

արևելքից, ասիական երկրներից, և այս միտումը կպահպանվի մոտակա

10 տարիների ընթացքում։

• Աշխարհում, զբոսաշրջիկների

ժամանումների քանակը աճել

է 380%-ով վերջին 60

տարիների ընթացքում։

• Կանխատեսվում է, որ 2030թ.-

ին զբոսաշրջիկների քանակը

կհասնի 1.8 միլիարդ մարդու,

50%-ով ավելին քան հիմա է։

Աղբյուր` Զբոսաշրջության մրցունակության զեկույց 2017

Զբոսաշրջության զարգացման միտումները

4

Մեծ քանակությամբ երկրներ հակված են վիզայի ռեժիմի

ազատականացմանը, և երկրների քանակը նմանատիպ նախաձեռնությամբ

տարեցտարի աճում է։

77%

58%

2008 2016

Վիզայի անհրաժեշտությունը, մարդ • Աշխարհում, 42%-ը մարդկանց

կարող է մուտք գործել այլ

երկրների տարածք առանց

վիզայի։ 2008թ.-ի համեմատ այս

ցուցանիշը աճել է մոտ 19%-ով։

• Երկրների մոտ 85%-ը բարելավել

է վիզայի ստացման ռեժիմը և

ավելի է հեշտացրել իր երկիր

մուտքի վիզայի ստացումը

զբոսաշրջիկների համար։
Աղբյուր` Զբոսաշրջության մրցունակության զեկույց 2017

Զբոսաշրջության զարգացման միտումները

5

ՏՀՏ ոլորտի զարգացումները, երկրում հեռախոսային, ինտերնետային

ծածկույթների ապահովվածությունը դառնում են անհրաժեշտ պայմաններ

զբոսաշրջության ոլորտի զարգացման համար։

9%

33%

0%

20%

40%

60%

80%

100%

2015 Q1 2016 Q2

Առցանց ամրագրումներ, մարդ
• Աշխարհի բնակչության զգալի մասն

արդեն օգտվում է ինտերնետից,

հեռախոսից և առցանց

տրամադրվող ծառայություններից։

• Առցանց ամրագրումներն արդեն

կազմում են ամբողջ ամրագրումների

33%ը։

• ՏՀՏ ոլորտի զարգացումները նոր

հնարավորություններ են ստեղծում

զբոսաշրջության ոլորտում

նորարարական լուծումներ

տրամադրելու հարցում։

Աղբյուր` Զբոսաշրջության մրցունակության զեկույց 2017

Զբոսաշրջության զարգացման միտումները

6

Շրջակա միջավայրի, ճանապարհատրանսպորտային ենթակառույցների,

բնական ռեսուրսների ընդհանուր պահպանումը և զարգացումը ուղիղ

համեմատական են զբոսաշրջության ոլորտից ստացված եկամուտների հետ։

Վերգետնյա տրանսպորտի

ենթակառուցվածք

Օդային տրանսպորտի

ենթակառուցվածք

Սպասարկման

ենթակառուցվածք

Բնական ռեսուրսներ

Մշակութային ռեսուրսներ

• Ենթակառուցվածքների բարելավումը

խթանում է զբոսաշրջության

զարգացմանը երկրում և

զբոսաշրջությունից ստացված

եկամուտների ավելացմանը։

• Մարդիկ հակված են ավելի շատ գումար

ծախսել և ճանապարհորդել ավելի

բարեկարգ երկրներ։

• Զարգացնելով և պահպանելով շրջակա

միջավայրը, երկրները զարգացնում են

նաև երկրի բրենդը` որպես զբոսաշրջային

կենտրոն, և նպաստում ոլորտի աճին։

Զբոսաշրջության ոլորտում աշխարհի առաջին 15

ամենամրցունակ երկրները

7

Երկիր

Զբաղեցրած

դիրքը

136 երկրների

շարքում 2017

Զբաղեցրած դիրքը

141 երկրների

շարքում 2015

Դիրքի

փոփոխություն

ը 2015-2017 թթ.

Top 15 in 2017
2015 ranking of top

15 in 2017

Իսպանիա | Spain 1 1 ↔ 0
Ֆրանսիա | France 2 2 ↔ 0
Գերմանիա | Germany 3 3 ↔ 0
Ճապոնիա | Japan 4 9  +5
Միացյալ Թագավորություն | UK 5 5 ↔ 0
Միացյալ Նահանգներ |US 6 4  - 2
Ավստրալիա | Australia 7 7 ↔ 0
Իտալիա | Italy 8 8 ↔ 0
Կանադա | Canada 9 10  +1
Շվեյցարիա | Switzerland 10 6  - 4
Հոնգ Կոնգ | Hong Kong 11 13  +2
Ավստրիա | Austria 12 12 ↔ 0
Սինգապուր |Singapore 13 11  - 2

Պորտուգալիա | Portgual 14 15  +1
Չինաստան | China 15 17  +2

Հայաստանն իր զբոսաշրջության մրցունակությամբ

84-րդն է 136 երկրների շարքում

8

Երկիր

Զբաղեցրած դիրքը

136 երկրների

շարքում

Դիրքի

փոփոխությունը

2015-2017 թթ.
Եգիպտոս | Egypt 74  +9

Հորդանան | Jordan 75  +2

Դոմինիկյան Հանրապետություն | Dominican

Republic
76

 +5

Ուրուգվայ | Uruguay 77  -4

Բութան | Bhutan 78  +9

Ֆիլիպիններ | Philippines 79  -5

Քենիա | Kenya 80  -2

Ղազախստան | Kazakhstan 81  +4

Նամիբիա | Namibia 82  -12

Կաբո Վերդե | Cape Verde 83  +3

Հայաստան | Armenia 84  +5

Բոտսվանա | Botswana 85
 +3

Գվատեմալա | Guatemala 86  -6

Թունիս | Tunisia 87  -8

Ուկրաինա | Ukraine 88 n/a

Մակեդոնիա | Macedonia, FYR 89  -7

Հոնդուրաս | Honduras 90 ↔ 0

Տանզանիա | Tanzania 91  +2

Նիկարագուա | Nicaragua 92 ↔ 0

Իրան | Iran, Islamic Rep. 93  +4

Լաոս | Lao PDR 94  +2

9

Հայաստանի զբոսաշրջության մրցունակության

դինամիկան 2007 - 2017

74
124 երկրների մեջ

89
130 երկրների մեջ

91
133 երկրների մեջ

90
139 երկրների մեջ

79
140 երկրների մեջ

89
141 երկրների մեջ

84
136 երկրների մեջ

2007 2008 2009 2011 2013 2015 2017

Զբաղեցրած դիրքը

510 558 575
684

758
843

925

1,204 1,192
1,260

305 331 334
408

722
817

880
966 936 968

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Ժամանող զբոսաշրջիկների քանակը, հազ մարդ Զբոսաշրջությունից ստացված եկամուտը, մլն դոլար

Հայաստանի զբաղեցրած դիրքը ըստ զեկույցի

Հայաստանի զբոսաշրջության ոլորտի դինամիկան

Աղբյուր` ԱՎԾ

10

Հայաստանի և Եվրասիական երկրների 2017 թվականի

դիրքն ըստ հենասյուների

1

2

3

4

5

6

7
Գործարար միջավայր

Ապահովություն և
անվտանգություն

Սանիտարահիգիենիկ
պայմաններ և

առողջապահություն

Մարդկային ռեսուրսներ և
աշխատաշուկա

ՏՀՏ պատրաստվածություն

Զբոսաշրջությանն
առաջնայնություն տալը

Միջազգային բացություն

Գնային մրցունակությունը
զբոսաշրջության
բնագավառում

Շրջակա միջավայրի
կայունություն

Օդային տրանսպորտի
ենթակառուցվածք

Վերգետնյա տրանսպորտի
ենթակառուցվածք

Զբոսաշրջության
սպասարկման

ենթակառուցվածք

Բնական ռեսուրսներ

Մշակութային ռեսուրսներ և
գործարար ուղևորություն

Հայաստան Եվրասիա

Գնահատական` 1- վատագույն, 7 - լավագույն

11

Հայաստանի դիրքի համեմատությունը ԱՊՀ երկրների և

Վրաստանի հետ

Երկիր

Զբաղեցրած դիրքը

136 երկրների շարքում

2017

Զբաղեցրած դիրքը

141 երկրների շարքում

2015

Դիրքի

փոփոխությունը

2015-2017 թթ.

CIS countries in 2017 CIS countries in 2015

ՌԴ | RF 43 45  +2

Վրաստան | Georgia 70 71  +1

Ադրբեջան | Azerbaijan 71 84  +13

Ղազախստան |

Kazakhstan
81 85  +4

Հայաստան | Armenia 84 89  +5

Տաջիկստան | Tajikistan 107 119  +12

Ղրղըզստան | Kyrgyz

Republic
115 116  +1

Մոլդովա | Moldova 117 111  -6

12

Հայաստանի դիրքի համեմատությունը այլ երկրների հետ

Երկիր

Զբաղեցրած

դիրքը

136 երկրների

շարքում

2017

Զբաղեցրած

դիրքը

141 երկրների

շարքում

2015

Դիրքի

փոփոխությու

նը 2015-

2017թթ.

Rank 2017 Rank 2015 Change

Շվեցարիա | Switzerland 10 6  - 4

Ավստրիա | Austria 12 12 ↔ 0

Էստոնիա | Estonia 37 38  +1

Հունգարիա | Hungary 49 41  - 8

Հայաստան | Armenia 84 89  +5

Հայաստանի գնահատականներն ըստ հենասյուների և

փոփոխությունը 2008 թվականի նկատմամբ

13

Զբոսաշրջության մրցունակության

համաթիվ

Զբաղեցրած

դիրքը

136 երկրների

շարքում

2017

Զբաղեցրած

դիրքը

130 երկրների

շարքում

2008

Դիրքի

Փոփոխու-

թյուն 2008-

2017

Գնահատա-

կանի

փոփոխու-

թյուն

%

Գործարար միջավայր 39 108  +69  +81.5

Ապահովություն և անվտանգություն 34 45  +11  +9.3

Սանիտարահիգիենիկ պայմաններ և

առողջապահություն
48 39  -9  +5.4

Մարդկային ռեսուրսներ և աշխատաշուկա 45 79  +34 -2

ՏՀՏ պատրաստվածություն 71 101  +30  +126.3

Զբոսաշրջությանն առաջնայնություն տալը 71 105  +34  +31.4

Միջազգային բացություն 95 - - -

Գնային մրցունակությունը զբոսաշրջության

բնագավառում
80 42  -38 -2.0

Շրջակա միջավայրի կայունություն 102 112  +10 -2.6

Օդային տրանսպորտի ենթակառուցվածք 88 97  +9 -12

Վերգետնյա տրանսպորտի ենթակառուցվածք 88 100  +12  +3.6

Զբոսաշրջ․ սպասարկման ենթակառուցվածք 74 118  +44  +143.6

Բնական ռեսուրսներ 89 107  +18  +8.3

Մշակութային ռեսուրսներ և գործարար

ուղևորություն
99 79  -20 -33.3

«Շրջակա միջավայրի կայունություն» հենասյան

փոփոխութան դինամիկան 2008-2017

14

3.88 3.9
4.12 4.08

3.79 3.8

112
130 երկրների մեջ

113
133 երկրների մեջ

111
139 երկրների մեջ 114

140 երկրների մեջ

97
141 երկրների մեջ

102
136 երկրների մեջ

2008 2009 2011 2013 2015 2017

Շրջակա միջավայրի կայունություն (գնահատական 1-7) Զբաղեցրած դիրքը

Գնահատական` 1- վատագույն, 7 - լավագույն

«Շրջակա միջավայրի կայունություն» հենասյան 2017 թվականի

ցուցանիշները և դրանց փոփոխությունը 2015 թվականի

նկատմամբ

15

Ցուցանիշ Գնահատական

Զբաղեցրած

դիրքը

136 երկրների

շարքում

Դիրքի

փոփոխություն

2015-2017

Գնահատականի

փոփոխություն, %

Շրջակա միջավայրի

կայունություն
3.8 (1-7) 102  -5 ↔ 0

Բնապահպանական կանոնակարգերի

խստությունը
3.5 (1-7) 97 +14 +6.1

Բնապահպանական կանոնակարգերի

կիրարկումը
3.1 (1-7) 110 +12 +6.9

Ճանապարհորդության և զբոսաշրջության

ոլորտի զարգացման կայունությունը
3.9 (1-7) 98 +13 +5.4

Մասնիկների կոնցենտրացիան 11.8 գ/մ3 108  -5 -8.5

Բնապահպանական համաձայնագրերի
վավերացում

18 (0-27) 107  -3 +5.9

Բազային ջրերի օգտագործման

ինտենսիվությունը
4.2 (5-0) 112  -18 +35.5

Վտանգված տեսակներ
Ամբողջ տեսակների

6.3%
72  +6 +18.9

Անտառածածկույթի փոփոխություն
0.0%

փոփոխություն
9 +8 -0.2

Կեղտաջրերի մաքրումը 11.5% 68 -12 -49.1

Ափամերձ ձկնորսության

ինտենսիվությունը
Տվյալներ չկան Տվյալներ չկան - -

16

«Բնական ռեսուրսներ» հենասյան փոփոխության դինամիկան

2008-2017

2.35 2.3 2.21

2.61

1.88

2.6

107
130 երկրների մեջ

118
133 երկրների մեջ

124
139 երկրների մեջ

124
140 երկրների մեջ

136
141 երկրների մեջ

89
136 երկրների մեջ

2008 2009 2011 2013 2015 2017

Բնական ռեսուրսներ (գնահատական 1-7) Զբաղեցրած դիրքը

Գնահատական` 1- վատագույն, 7 - լավագույն

«Բնական ռեսուրսներ» հենասյան 2017 թվականի

Հայաստանի ցուցանիշները և դրանց փոփոխությունը 2015

թվականի նկատմամբ

17

Ցուցանիշ Գնահատական

Զբաղեցրած

դիրքը

136 երկրների

շարքում

Դիրքի

փոփոխություն

2015-2017

Գնահատականի

փոփոխություն,

%

Բնական ռեսուրսներ 2.6 (1-7) 89 +47 +36.8

Համաշխարհային
ժառանգություն համարվող
բնական միջավայրերի
թիվը

0 (քանակ) 86  -3 0

Ընդհանուր հայտնի
տեսակներ

399 (քանակ) 98 +6 1.01

Ընդհանուր պահպանվող
տարածքներ

Ամբողջ

տարածքի

24.8 %

37 +59 +206.2

Բնական զբոսաշրջության
թվային պահանջարկը

1 (0-100) 122 +3  +50

Բնական ակտիվների

գրավչությունը
5.1 (1-7) 74 +51 +45.7

:

18

Առկա խնդիրներ, որոնք էական ազդեցություն են ունենում Հայաստանի

զբոսաշրջային մրցունակության վրա

• Շրջակա միջավայրի, ճանապարհատրանսպորտային ենթակառույցների,

բնական ռեսուրսների ընդհանուր վիճակի և պահպանման ցածր մակարդակ

• Զբոսաշրջության ոլորտում անձնակազմի վերապատրաստման ցածր աստիճան

և որակյալ աշխատուժի պակաս

• Երևանից դուրս զբոսաշրջային ենթակառուցվածքի և հյուրանոցային

տնտեսությունների բացակայություն

• Երկրի բրենդինգի, առաջմղման և նոր պրոդուկտների զարգացման ցածր

արդյունավետություն

