

GŁÓWNY URZĄD STATYSTYCZNY
Departament Badań Społecznych i Warunków Życia

Notatka informacyjna

WYNIKI BADAŃ GUS

**Wykorzystanie bazy noclegowej zbiorowego zakwaterowania
w 2011 roku.**

W 2011 roku w turystycznych obiektach noclegowych zatrzymało się 21,5 mln turystów, którym udzielono 57,1 mln noclegów. Najwięcej turystów zatrzymało się w hotelach – 12,7 mln, gdzie udzielono 23,1 mln noclegów. Zdecydowanie mniejsza była liczba noclegów w ośrodkach wczasowych – 8,0 mln i zakładach uzdrowiskowych – 7,8 mln, a najmniejsza w domach pracy twórczej – 150 tys. Udział noclegów udzielonych Polakom w ogólnej liczbie udzielonych noclegów wyniósł 81,4% przy czym w obiektach hotelowych wynosił on 71,2% a w pozostałych niehotelowych obiektach 92,1%. Wynika to z wakacyjno-urlopowego charakteru tej grupy obiektów, z których głównie korzystają Polacy w czasie dłuższych letnich wyjazdów krajowych. Turyści zagraniczni najchętniej zatrzymywali się w obiektach hotelowych, na które przypadło 79,1% noclegów udzielonych turystom zagranicznym.

Wykres 1. Turyści korzystający i udzielone noclegi w 2011 r. – w mln

W roku 2011 w porównaniu do danych za 2010 r. (tabl. 1) liczba udzielonych noclegów wzrosła o 2,4%; w obiektach hotelowych zanotowano wzrost o 7,5%, a w pozostałej bazie noclegowej spadek o 2,4%; największy wzrost liczby udzielonych noclegów wystąpił w hostelach – o 20,3% i w schroniskach – o 15,0%, a największy spadek w domach pracy twórczej – o 14,9%. Istotny wzrost zanotowano także w hotelach (o 8,9%) i „innych obiektach hotelowych” (np. zajazdy, wille, zamki), (o 3,3%).

Tabl. 1. Porównanie liczby udzielonych noclegów w turystycznych obiektach zbiorowego zakwaterowania w 2010 r. i 2011 r.

Turystyczne obiekty zbiorowego zakwaterowania	2010	2011	Zmiana w %
	w tys.		
Obiekty ogółem	55 794,5	57 148,3	102,4
Obiekty hotelowe	27 140,8	29 182,3	107,5
Hotele	21 199,9	23 096,7	108,9
Motele	455,1	439,7	96,6
Pensjonaty	1 071,3	1 086,1	101,4
Inne obiekty hotelowe	4 414,6	4 559,8	103,3
Pozostałe obiekty	28 653,7	27 965,9	97,6
Domy wycieczkowe	439,6	431,5	98,2
Schroniska	195,6	225,0	115,0
Schroniska młodzieżowe	239,1	227,8	95,3
Szkolne schroniska młodzieżowe	1 050,7	1 006,4	95,8
Ośrodki wczasowe	8 434,2	8 015,2	95,0
Ośrodki kolonijne	705,9	766,6	108,6
Ośrodki szkoleniowo - wypoczynkowe	4 113,2	4 068,0	98,9
Domy pracy twórczej	176,7	150,3	85,1
Zespoły domków turystycznych	932,0	876,9	94,1
Kempingi	585,2	546,7	93,4
Pola biwakowe	245,1	233,3	95,2
Hostele	446,0	536,7	120,3
Zakłady uzdrowiskowe	7 641,4	7 792,9	102,0
Pozostałe niesklasyfikowane	3 416,1	3 088,6	90,4

W 2011 roku widoczny był wzrost liczby turystów korzystających z bazy noclegowej o 5,0%, liczby udzielonych noclegów o 2,4% a liczby wynajętych pokoi o 8,6% w stosunku do 2010 r. W miesiącach wakacyjnych (lipcu i sierpniu) liczba udzielonych noclegów była prawie trzykrotnie wyższa niż w styczniu i lutym. Najwięcej noclegów udzielono w lipcu (8,7 mln) a najmniej w styczniu (3,0 mln).

Wykres 2. Turyści w turystycznych obiektach zbiorowego zakwaterowania w 2010 r. i 2011 r. - w tys.

Wykres 3. Turyści w hotelach w 2010 r. i 2011 r. - w tys.

Wykres 4. Udzielone noclegi w turystycznych obiektach zbiorowego zakwaterowania w 2010 r. i 2011 r. - w tys.

Wykres 5. Noclegi udzielone w hotelach w 2010 r. i 2011 r. - w tys.

Od stycznia do końca grudnia 2011 roku w obiektach hotelowych (czyli w hotelach, motelach, pensjonatach i innych obiektach hotelowych) wynajęto 18,0 mln pokoi, z czego 5,5 mln - turystom zagranicznym. Dla porównania w 2010 r. wynajęto 16,6 mln pokoi, z czego 5,2 mln turystom zagranicznym. Najwięcej, bo aż 14,8 mln pokoi wynajęto w hotelach (w tym 5,0 mln turystom zagranicznym). Wykorzystanie pokoi¹ w hotelach, motelach, pensjonatach i innych obiektach hotelowych w ciągu całego 2011 r. wyniosło 41,1%. Największy stopień wykorzystania pokoi w obiektach hotelowych zanotowano we wrześniu – 49,4%, a najniższy w styczniu 31,0%. W porównaniu do poprzedniego roku, wskaźnik wykorzystania pokoi w obiektach hotelowych wzrósł o 2,0 p.p.

Wykres 6. Stopień wykorzystania pokoi w obiektach hotelowych w 2010 r. i 2011 r.
- w %.

W 2011 r. stopień wykorzystania miejsc noclegowych we wszystkich turystycznych obiektach zbiorowego zakwaterowania wyniósł 34,5 % i był na podobnym poziomie jak w 2010 r. – 34,3%. Najlepsze wyniki odnotowano w zakładach uzdrowiskowych – 73,7%. Najniższe wykorzystanie w tych obiektach obserwowano w styczniu 2011 r. (56,9%) czyli o 25,4 p.p. mniej w porównaniu do sierpnia, kiedy to stopień wykorzystania miejsc noclegowych w zakładach uzdrowiskowych wyniósł 82,3%. W obiektach hotelowych stopień wykorzystania miejsc noclegowych w 2011 r. wyniósł 33,0%, czyli więcej niż w 2010 r. – 31,9%. W całej pozostałej niehotelowej bazie noclegowej wskaźniki te wyniosły 36,3% w 2011 r. i 36,9% w 2010. Najwyższy stopień wykorzystania miejsc noclegowych odnotowano w województwie zachodniopomorskim (44,6%) a najniższy w województwie opolskim (25,2%).

¹ Stopień wykorzystania obiektu - wyrażony w procentach – wynika z porównania liczby udzielonych noclegów do nominalnej liczby miejsc noclegowych (suma miejsc noclegowych przygotowanych dla turystów w każdym dniu działalności obiektu), a dodatkowo dla hoteli, moteli, pensjonatów i innych obiektów hotelowych, z porównania liczby wynajętych pokoi do nominalnej liczby pokoi.

Wykres 7. Stopień wykorzystania miejsc noclegowych w 2010 r. i 2011 r. według miesięcy - w %.

Wykres 8. Stopień wykorzystania miejsc noclegowych w obiektach hotelowych i niehotelowych w 2011 r. według miesięcy - w %.

W 2011 r. najwięcej noclegów udzielono (tabl.2) w województwie zachodniopomorskim (9,9 mln) oraz małopolskim (8,4 mln). Największy wzrost w stosunku do roku 2010 odnotowano w województwie kujawsko-pomorskim (5,6%), małopolskim (5,3%), zachodniopomorskim (5,1%), dolnośląskim (3,8%) oraz świętokrzyskim (3,5%), spadki odnotowano w woj. podlaskim i wielkopolskim oraz w największym stopniu w woj. lubelskim (o 7,7%).

Tabl.2. Porównanie liczby udzielonych noclegów w turystycznych obiektów zbiorowego zakwaterowania w 2010 r. i 2011 r. – według województw

Województwa	2011	2010 =100%	Stopień wykorzystania miejsc noclegowych	
	w tys.		2010	2011
	Udzielone noclegi			
POLSKA	57 148,3	102,4	34,3	34,5
Dolnośląskie	4 998,7	103,8	29,1	29,8
Kujawsko-pomorskie	2 818,8	105,6	39,9	41,1
Lubelskie	1 487,7	92,3	33,3	31,9
Lubuskie	1 333,7	101,0	27,4	28,0
Łódzkie	1 980,9	101,1	31,3	30,5
Małopolskie	8 394,1	105,3	35,5	36,3
Mazowieckie	5 623,0	100,9	39,1	39,5
Opolskie	568,7	103,0	25,1	25,2
Podkarpackie	2 108,5	102,4	31,4	32,3
Podlaskie	901,7	99,8	29,4	30,1
Pomorskie	5 689,5	100,6	35,6	35,4
Śląskie	4 584,1	100,0	33,0	32,0
Świętokrzyskie	1 248,6	103,5	32,8	32,6
Warmińsko-mazurskie	2 470,1	102,6	28,2	28,5
Wielkopolskie	3 012,3	98,4	26,0	26,2
Zachodniopomorskie	9 928,0	105,1	44,3	44,6

Jeszcze ciekawszy obraz wyłania się z analizy noclegów udzielonych w ujęciu powiatowym. Spośród 379 powiatów ziemskich i miast na prawach powiatu (powiatów ziemskich i grodzkich), 38 zaliczono do górnego decyla według liczby udzielonych noclegów (tablica 3). Pierwsze trzy lokaty według liczby udzielonych noclegów – tak jak w roku 2010 - zajęły kolejno: Warszawa (4,1 mln), powiat kołobrzegi (3,5 mln) oraz Kraków (3,4 mln) i łącznie koncentrowały 19,2% wszystkich noclegów udzielonych w roku 2011. W górnym decylnie zdecydowanie dominują powiaty położone w górach, nad morzem, powiaty z miejscowościami uzdrowiskowymi oraz największe miasta.

Tabl. 3. Ranking powiatów i miast na prawach powiatu (górny decyl) według liczby udzielonych noclegów w obiektach zbiorowego zakwaterowania w 2011 r.

Powiaty i miasta na prawach powiatu	Województwo	Lokata	Liczba udzielonych noclegów (w mln)
m. Warszawa	mazowieckie	1	4,13
pow. kołobrzeski	zachodniopomorskie	2	3,45
m. Kraków	małopolskie	3	3,41
pow. cieszyński	śląskie	4	1,68
pow. tatrzański	małopolskie	5	1,61
pow. nowosądecki	małopolskie	6	1,47
m. Wrocław	dolnośląskie	7	1,33
pow. jeleniogórski	dolnośląskie	8	1,31
pow. kamiński	zachodniopomorskie	9	1,26
m. Gdańsk	pomorskie	10	1,24
pow. gryficki	zachodniopomorskie	11	1,07
m. Poznań	wielkopolskie	12	1,02
pow. pucki	pomorskie	13	0,99
m. Świnoujście	zachodniopomorskie	14	0,97
pow. aleksandrowski	kujawsko-pomorskie	15	0,94
pow. sławieński	zachodniopomorskie	16	0,92
pow. koszaliński	zachodniopomorskie	17	0,88
pow. słupski	pomorskie	18	0,81
pow. kłodzki	dolnośląskie	19	0,81
pow. nowotarski	małopolskie	20	0,71
m. Szczecin	zachodniopomorskie	21	0,70
m. Łódź	łódzkie	22	0,64
pow. leski	podkarpackie	23	0,60
pow. puławski	lubelskie	24	0,59
m. Sopot	pomorskie	25	0,57
pow. buski	świętokrzyskie	26	0,54
pow. mrągowski	warmińsko-mazurskie	27	0,51
pow. lęborski	pomorskie	28	0,48
pow. inowrocławski	kujawsko-pomorskie	29	0,48
m. Katowice	śląskie	30	0,41
pow. lubański	dolnośląskie	31	0,41
pow. nowodworski	pomorskie	32	0,39
pow. krośnieński	podkarpackie	33	0,38
m. Toruń	kujawsko-pomorskie	34	0,37
pow. bielski	śląskie	35	0,33
m. Olsztyn	warmińsko-mazurskie	36	0,32
m. Lublin	lubelskie	37	0,31
pow. poznański	wielkopolskie	38	0,30

Notatkę opracował Wydział Statystyki Turystyki i Sportu w Departamencie Badań Społecznych i Warunków Życia GUS (tel. 22 4494002, 22 608 3702)