

Charakterystyka krajowych i zagranicznych podróży mieszkańców Polski w 2015 roku

W 2015 r. badania statystyczne w zakresie zagranicznej turystyki wyjazdowej oraz krajowej mieszkańców Polski, tzw. rezydentów¹, prowadzone były przez Urząd Statystyczny w Rzeszowie w ramach porozumienia zawartego pomiędzy Ministerstwem Sportu i Turystyki, Głównym Urzędem Statystycznym oraz Narodowym Bankiem Polskim. Cały cykl badań odbywał się w roku 2015 i na początku roku 2016.

W 2015 r. uczestnictwo mieszkańców Polski w wyjazdach turystycznych wyniosło 54%. Jednocześnie 46% mieszkańców Polski nie uczestniczyło w 2015 roku w jakimkolwiek wyjeździe turystycznym.

W 2015 r. nadal główną przyczyną nieuczestniczenia w wyjazdach turystycznych są powody finansowe. Istotną przyczyną jest również brak wolnego czasu spowodowany zobowiązaniami wynikającymi z pracy lub nauki (23,6%). Trzecia przyczyna nieuczestniczenia to problemy zdrowotne (14%) oraz brak motywacji do podróży (13,9%).

Tab. 1. Uczestnictwo Polaków w wyjazdach turystycznych (% uczestniczących w wieku 15 i więcej lat) (%)

	2014	2015
Krajowe długookresowe	27	30
Krajowe krótkookresowe	34	35
Zagraniczne	16	17
Krajowe i zagraniczne (ogółem)	53	54

Tab. 2. Uczestnictwo Polaków w wyjazdach turystycznych (liczba uczestniczących w wieku 15 i więcej lat) (mln)

	2014	2015
Krajowe długookresowe	8,8	9,8
Krajowe krótkookresowe	11,1	11,1
Zagraniczne	5,2	5,6
Krajowe i zagraniczne (ogółem)	17,3	17,7

¹ Mianem rezydenta w rozumieniu ustawy Prawo dewizowe, określamy osoby fizyczne mające miejsce zamieszkania w danym kraju.

Tab. 3. Przyczyny nieuczestniczenia w co najmniej dwudniowym wyjeździe w celach osobistych (%) - dotyczy osób w wieku 15 lat i więcej

Wyszczególnienie	rok 2015
Powody finansowe (brak dostępnych pieniędzy na podróże turystyczne, osoby nie stać na wakacje)	34,8
Brak wolnego czasu z powodu zobowiązań rodzinnych	10,3
Brak wolnego czasu z powodu zobowiązań wynikających z pracy lub nauki	23,6
Powody zdrowotne lub ograniczona zdolność ruchowa	14,0
Osoba woli pozostać w domu, brak motywacji do podróży	13,9
Brak poczucia bezpieczeństwa	1,0
Inne powody	2,4

Krajowe wyjazdy mieszkańców Polski

Według szacunków Ministerstwa Sportu i Turystyki w 2015 r. Polacy wzięli udział w 39,9 mln krajowych podróży turystycznych, w tym w 15,7 mln podróży długookresowych i 24,2 mln podróży krótkookresowych. Udział wyjazdów długookresowych w wyjazdach krajowych ogółem wyniósł 39,3%, a wyjazdów krótkookresowych – 60,7%. Struktura krajowych wyjazdów turystycznych nie zmienia się od wielu lat.

Średnia długość pobytu podczas podróży krajowych w 2015 r. nie uległa większym zmianom w stosunku do zanotowanego poziomu w roku poprzednim. W przypadku podróży długookresowych wynosiła około 8,8 noclegów, w przypadku krótkookresowych – blisko 1,9 noclegów.

Tab. 4. Krajowe długookresowe podróże Polaków w wieku 15 i więcej lat (mln)

Miesiące	2014	2015
Styczeń	0,6	0,6
Luty	1	1
Marzec	0,6	0,6
Kwiecień	0,4	0,4
Maj	0,7	0,7
Czerwiec	1,1	1,2
Lipiec	3,3	3,5
Sierpień	4,2	4,4
Wrzesień	1	1
Październik	0,9	0,9
Listopad	0,3	0,4
Grudzień	0,9	1
Ogółem	15,0	15,7

Tab. 5. Krajowe krótkookresowe podróże Polaków w wieku 15 i więcej lat (mln)

Miesiące	2014	2015
Styczeń	1,8	1,6
Luty	2	1,9
Marzec	2,5	2,5
Kwiecień	1,2	1,3

Maj	2	2,1
Czerwiec	2,2	2,4
Lipiec	2,2	2,3
Sierpień	2,8	3
Wrzesień	1,7	1,8
Październik	1,8	1,9
Listopad	1,2	1,3
Grudzień	1,9	2,1
Ogółem	23,3	24,2

Tab. 6. Średnia długość pobytu podczas krajowych podróży długookresowych (liczba noclegów)

Miesiące	2014	2015
Styczeń	8	8
Luty	7,7	7,6
Marzec	10,6	10,7
Kwiecień	7,7	7,7
Maj	7,8	7,9
Czerwiec	8,8	8,8
Lipiec	8,6	8,9
Sierpień	9,6	9,8
Wrzesień	11,3	11,2
Październik	9,23	9,3
Listopad	8,41	8,5
Grudzień	6,97	7
Ogółem	8,73	8,78

Tab. 7. Średnia długość pobytu podczas krajowych podróży krótkookresowych (liczba noclegów)

Miesiące	2014	2015
Styczeń	1,8	1,8
Luty	1,8	1,8
Marzec	1,7	1,7
Kwiecień	1,9	1,9
Maj	1,9	1,9
Czerwiec	1,8	1,9
Lipiec	2	2
Sierpień	2	2
Wrzesień	1,8	1,9
Październik	1,9	1,9
Listopad	1,8	1,9
Grudzień	1,9	1,9
Ogółem	1,86	1,88

Tab. 8. Liczba noclegów podczas krajowych długookresowych podróży Polaków w wieku 15 i więcej lat (mln)

Miesiące	2014	2015
Styczeń	4,8	4,6
Luty	7,9	7,6

Marzec	6,1	5,9
Kwiecień	3,3	3,4
Maj	5,5	5,9
Czerwiec	9,6	10,5
Lipiec	28,5	30,7
Sierpień	39,8	42,7
Wrzesień	11	11
Październik	8,1	8,5
Listopad	2,9	3,2
Grudzień	6,5	7,1
Ogółem	134,00	141,1

Tab. 9. Liczba noclegów podczas krajowych krótkookresowych podróży Polaków w wieku 15 i więcej lat (mln)

Miesiące	2014	2015
Styczeń	3,1	2,9
Luty	3,6	3,4
Marzec	4,2	4,1
Kwiecień	2,3	2,4
Maj	3,8	4,1
Czerwiec	4,1	4,4
Lipiec	4,3	4,8
Sierpień	5,6	6,1
Wrzesień	3,2	3,5
Październik	3,4	3,7
Listopad	2,2	2,4
Grudzień	3,6	4
Ogółem	43,4	45,8

Tab. 10. Liczba noclegów podczas krajowych podróży Polaków w wieku 15 i więcej lat (mln)

Wyszczególnienie	2014	2015
Długookresowe	134,0	141,1
Krótkookresowe	43,4	45,8
Krajowe ogółem	177,4	186,9

Tab. 11. Cele krajowych podróży długookresowych (%)

Wyszczególnienie	2014	2015
Turystyczno-wypoczynkowy	56,9	57,7
Odwiedziny u krewnych, znajomych	33,2	33,0
Służbowy	2,5	2,1
Zdrowotny	5,5	5,2
Religijny	0,5	0,5
Inny	1,5	1,5

Rys. 1. Struktura krajowych wyjazdów długookresowych według celów

Tab. 12. Sposób organizacji krajowych podróży długookresowych (%)

Wyszczególnienie	2014	2015
Całkowicie biuro podróży	1,6	1,9
Częściowo biuro podróży	0,9	0,9
Całkowicie zakład pracy lub inna instytucja	5,5	5,4
Częściowo zakład pracy lub inna instytucja	4,0	3,8
Samodzielnie	88	88

Tab. 13. Rodzaj zakwaterowania podczas krajowych podróży długookresowych (%)

Wyszczególnienie	2014	2015
Hotel, motel, zajazd	8,5	9,4
Pensjonat	13,3	14,6
Dom wycieczkowy, schronisko, schronisko młodzieżowe, stacja wodna	2,6	2,5
Ośrodek szkoleniowo-wypoczynkowy, dom wczasowy, wypoczynkowy, ośrodek kolonijny	4,4	4,2
Wynajęta kwatery prywatna	12,5	13,0
Kwataery agroturystyczna	2,2	2,2
Kemping, pole biwakowe	2,6	2,4
Domek turystyczny, bungalow	3,2	3,2
Sanatorium lub inny zakład leczniczy	4,8	4,9
Środek transportu (np. statek, pociąg, samochód, autokar)	0,3	0,3
Inne wynajmowane miejsca noclegowe	0,3	0,3
Mieszkanie u krewnych lub znajomych	40,3	38,0
Drugi dom, mieszkanie wakacyjne	4,2	4,3
Pozostałe niewynajmowane miejsca zakwaterowania (własny namiot, żaglówka, „nocleg pod chmurką”)	0,8	0,7

Tab. 14. Główny rodzaj transportu wykorzystywany podczas krajowych podróży długookresowych (%)

Wyszczególnienie	2014	2015
Lotniczy	0,1	0,2
Wodny	0,1	0,1
Kolejowy	11,0	11,2

Autobusowy, autokarowy (regularny, turystyczny)	15,1	14,9
Pojazdy silnikowe prywatne i wynajęte	73,3	73,3
Inny (np. rower)	0,4	0,3

Tab. 15. Cele krajowych podróży krótkookresowych (%)

Wyszczególnienie	2014	2015
Turystyczno-wypoczynkowy	25,3	26,0
Odwiedziny u krewnych, znajomych	64,6	64,1
Służbowy	3,9	3,9
Zdrowotny	1,2	1,1
Religijny	1,6	1,6
Inny	3,4	3,3

Rys. 2. Struktura krajowych wyjazdów krótkookresowych według celów

Tab. 16. Sposób organizacji krajowych podróży krótkookresowych (%)

Wyszczególnienie	2014	2015
Całkowicie biuro podróży	0,5	0,5
Częściowo biuro podróży	0,2	0,2
Całkowicie zakład pracy lub inna instytucja	3,8	3,7
Częściowo zakład pracy lub inna instytucja	1,7	1,6
Samodzielnie	93,8	94,0

Tab. 17. Rodzaj zakwaterowania podczas krajowych podróży krótkookresowych (%)

Wyszczególnienie	2014	2015
Hotel, motel, zajazd	9,7	10,4
Pensjonat	5,0	5,4
Dom wycieczkowy, schronisko, schronisko młodzieżowe, stacja wodna	2,3	2,3
Ośrodek szkoleniowo-wypoczynkowy, dom wczasowy, wypoczynkowy, ośrodek kolonijny	1,4	1,4
Wynajęta kwatera prywatna	3,6	3,8
Kwatera agroturystyczna	1,0	1,1
Kemping, pole biwakowe	1,1	1,2

Domek turystyczny, bungalow	0,9	0,9
Sanatorium lub inny zakład leczniczy	0,3	0,3
Środek transportu (np. statek, pociąg, samochód, autokar)	0,2	0,2
Inne wynajmowane miejsca noclegowe	0,4	0,4
Mieszkanie u krewnych lub znajomych	70,4	69,3
Drugi dom, mieszkanie wakacyjne	2,9	2,5
Pozostałe niewynajmowane miejsca zakwaterowania (własny namiot, żaglówka, „nocleg pod chmurką”)	0,8	0,8

Tab. 18. Główny rodzaj transportu wykorzystywany podczas krajowych podróży krótkookresowych (%)

Wyszczególnienie	2014	2015
Lotniczy	0,2	0,3
Wodny	0,1	0,2
Kolejowy	6,5	6,5
Autobusowy, autokarowy (regularny, turystyczny)	17,6	17,1
Pojazdy silnikowe prywatne i wynajęte	75,0	75,3
Inny (np. rower)	0,6	0,6

Tab. 19. Cele krajowych podróży ogółem (%)

Wyszczególnienie	2014	2015
Turystyczno-wypoczynkowy	37,6	38,5
Odwiedziny u krewnych, znajomych	52,3	51,7
Służbowy	3,3	3,2
Zdrowotny	3,0	2,9
Religijny	1,2	1,1
Inny	2,6	2,6

Rys. 3. Struktura krajowych wyjazdów turystycznych ogółem według celów

Tab. 20. Sposób organizacji krajowych podróży ogółem (%)

Wyszczególnienie	2014	2015
Całkowicie biuro podróży	0,9	1,1
Częściowo biuro podróży	0,5	0,4
Całkowicie zakład pracy lub inna instytucja	4,4	4,4
Częściowo zakład pracy lub inna instytucja	2,6	2,5
Samodzielnie	91,6	91,6

Tab. 21. Rodzaj zakwaterowania podczas krajowych podróży ogółem (%)

Wyszczególnienie	2014	2015
Hotel, motel, zajazd	9,2	10,0
Pensjonat	8,2	9,1
Dom wycieczkowy, schronisko, schronisko młodzieżowe, stanica wodna	2,4	2,3
Ośrodek szkoleniowo-wypoczynkowy, dom wczasowy, wypoczynkowy, ośrodek kolonijny	2,6	2,5
Wynajęta kwatery prywatna	7,1	7,4
Kwatera agroturystyczna	1,4	1,5
Kemping, pole biwakowe	1,7	1,6
Domek turystyczny, bungalow	1,8	1,8
Sanatorium lub inny zakład leczniczy	2,2	2,2
Środek transportu (np. statek, pociąg, samochód, autokar)	0,2	0,2
Inne wynajmowane miejsca noclegowe	0,4	0,4
Mieszkanie u krewnych lub znajomych	58,6	57,0
Drugi dom, mieszkanie wakacyjne	3,4	3,2
Pozostałe niewynajmowane miejsca zakwaterowania (własny namiot, żaglówka, „nocleg pod chmurką”)	0,8	0,8

Tab. 22. Główny rodzaj transportu wykorzystywanego podczas podróży krajowych ogółem (%)

Wyszczególnienie	2014	2015
Lotniczy	0,1	0,2
Wodny	0,1	0,1
Kolejowy	8,3	8,3
Autobusowy, autokarowy (regularny, turystyczny)	16,6	16,3
Pojazdy silnikowe prywatne i wynajęte	74,3	74,6
Inny (np. rower)	0,6	0,5

W 2015 r. Polacy najczęściej na długie wyjazdy wyjeżdżali w celach turystycznych (około 58%). Często odwiedzali krewnych i znajomych (33%), natomiast udział wyjazdów w celach służbowych wynosił nieco ponad 2%.

Należy zauważyć, że mieszkańcy Polski w nieznacznym zakresie korzystają z usług biur podróży w przypadku organizowania sobie wyjazdów wakacyjno-urlopowych (łącznie około

2,8%). W organizacji wyjazdów zmniejszyła się rola zakładu pracy. Nadal dominują wyjazdy organizowane samodzielnie (88%).

Podczas krajowych wyjazdów długookresowych Polacy najczęściej korzystali z mieszkań krewnych i znajomych (38%). Dość popularne są noclegi w pensjonatach (14,6%) oraz kwaterach prywatnych (13,0%). Podczas, zarówno długich, jak i krótkich wyjazdów, coraz częściej jako środek transportu wykorzystywany jest samochód (odpowiednio: 73,3% i 75,3%) oraz znaczną popularnością cieszą się publiczne środki komunikacji takie, jak autobus i autokar (odpowiednio: 14,9% i 17,1%). Istotną rolę odgrywa również transport kolejowy (około 11,2%), natomiast w przypadku wyjazdów krajowych znikomą rolę pełni transport lotniczy, wodny i inny, np. rowerowy.

Podsumowując mieszkańcy Polski w 2015 r. wyjeżdżali w kraju najczęściej w odwiedziny. **Wyjazdy w ponad 90% organizowali samodzielnie,** korzystali głównie z zakwaterowania w mieszkaniach krewnych lub znajomych. W trakcie wyjazdów najczęściej korzystali z samochodów.

Tab. 23. Natężenie krajowego ruchu turystycznego według województw i liczby podróży długookresowych (mln)

Wyszczególnienie	2014	2015
Dolnośląskie	1,1	1,1
Kujawsko-pomorskie	0,6	0,71
Lubelskie	0,59	0,5
Lubuskie	0,24	0,35
Łódzkie	0,45	0,46
Małopolskie	1,93	2,14
Mazowieckie	1,23	1,16
Opolskie	0,14	0,14
Podkarpackie	0,85	0,86
Podlaskie	0,44	0,34
Pomorskie	2,64	2,95
Śląskie	0,76	0,88
Świętokrzyskie	0,46	0,37
Warmińsko-mazurskie	1,01	1,02
Wielkopolskie	0,48	0,48
Zachodniopomorskie	2,45	2,55
Łączna liczba wizyt	15,4	16,0
Liczba podróży	15,0	15,7

Uwaga: łączna liczba wizyt w poszczególnych województwach jest większa niż liczba podróży, gdyż część osób podczas jednej podróży odwiedziła więcej niż jedno województwo.

Tab. 24. Natężenie krajowego ruchu turystycznego według województw i liczby podróży krótkookresowych (mln)

Wyszczególnienie	2014	2015
Dolnośląskie	1,65	1,8
Kujawsko-pomorskie	1,15	1,1
Lubelskie	1,57	1,7
Lubuskie	0,49	0,5
Łódzkie	1,15	1,1
Małopolskie	2,71	3,0
Mazowieckie	3,31	3,3
Opolskie	0,39	0,3
Podkarpackie	1,3	1,5

Podlaskie	1,02	0,9
Pomorskie	1,76	2,0
Śląskie	1,54	1,5
Świętokrzyskie	0,51	0,6
Warmińsko-mazurskie	1,32	1,2
Wielkopolskie	1,57	1,6
Zachodniopomorskie	2,18	2,3
Łączna liczba wizyt	23,6	24,4
Liczba podróży	23,3	24,2

Uwaga: łączna liczba wizyt w poszczególnych województwach jest większa niż liczba podróży, gdyż część osób podczas jednej podróży odwiedziła więcej niż jedno województwo.

Tab. 25. Natężenie krajowego ruchu turystycznego według województw i liczby krajowych podróży ogółem (mln)

Wyszczególnienie	2014	2015
Dolnośląskie	2,76	2,9
Kujawsko-pomorskie	1,74	1,8
Lubelskie	2,06	2,1
Lubuskie	0,84	0,9
Łódzkie	1,4	1,4
Małopolskie	4,54	5,1
Mazowieckie	4,54	4,6
Opolskie	0,53	0,5
Podkarpackie	2,16	2,4
Podlaskie	1,36	1,2
Pomorskie	4,6	5,0
Śląskie	2,3	2,3
Świętokrzyskie	0,87	0,9
Warmińsko-mazurskie	2,43	2,3
Wielkopolskie	1,94	2,2
Zachodniopomorskie	4,52	4,6
Łączna liczba wizyt	38,6	40,2
Liczba podróży	38,3	39,9

Uwaga: łączna liczba wizyt w poszczególnych województwach jest większa niż liczba podróży, gdyż część osób podczas jednej podróży odwiedziła więcej niż jedno województwo.

Natężenie krajowego ruchu turystycznego jest zróżnicowane w zależności od województwa. Niewielka różnica pomiędzy liczbą podróży a wizyt wskazuje, że turyści jadą do docelowego województwa bez wizyt w województwach pośrednich.

Do najczęściej odwiedzanych województw należało województwo małopolskie (12,8%), pomorskie (12,5%), zachodniopomorskie (11,5%), mazowieckie (11,5%), dolnośląskie (7,3%), podkarpackie (6,0%) i warmińsko-mazurskie (5,8%), zwłaszcza w sezonie letnim. **Najrzadziej odwiedzane województwa** w 2015 r. to opolskie (1,3%), lubuskie (2,3%) i świętokrzyskie (2,3%).

Wyjazdy zagraniczne mieszkańców Polski

Według szacunków Ministerstwa Sportu i Turystyki w 2015 r. Polacy w wieku 15 i więcej lat uczestniczyli w 10,9 mln turystycznych podróży za granicę, czyli podróży połączonych z co najmniej jednym noclegiem poza granicami kraju. Średnia długość pobytu wyniosła 9 noclegów (wobec 10,05 noclegu w 2014 r.). Polscy turyści najczęściej odwiedzali Niemcy (2,1 mln), Włochy (0,9 mln), Wielką Brytanię (0,8 mln), Chorwację (0,66 mln), Grecję (0,61 mln) i Czechy (0,6 mln).

Tab. 26. Zagraniczne podróże Polaków w wieku 15 i więcej lat (mln)

Miesiące	2014	2015
Styczeń	0,6	0,6
Luty	0,6	0,7
Marzec	0,7	0,7
Kwiecień	0,4	0,4
Maj	0,8	0,9
Czerwiec	1,1	1,2
Lipiec	1,3	1,4
Sierpień	1,6	1,7
Wrzesień	1,1	1,1
Październik	0,8	0,8
Listopad	0,4	0,5
Grudzień	0,9	0,9
Ogółem	10,3	10,9

Tab. 27. Zagraniczne podróże polskich turystów według odwiedzanych krajów (mln)

Wyszczególnienie	2014	2015
Niemcy	2,1	2,1
Belgia	0,12	0,11
Czechy	0,5	0,6
Hiszpania	0,5	0,5
Włochy	0,8	0,9
Słowacja	0,34	0,5
Wielka Brytania	0,8	0,8
Austria	0,3	0,4
Chorwacja	0,55	0,66
Dania	0,09	0,1
Egipt	0,3	0,3
Francja	0,4	0,4
Grecja	0,51	0,61
Holandia	0,28	0,21
Irlandia	0,2	0,2
Norwegia	0,35	0,4
Turcja	0,4	0,4
Ukraina	0,2	0,2
Węgry	0,2	0,26
Bułgaria	0,15	0,16
Litwa	0,19	0,19
Szwecja	0,4	0,4

Uwaga: suma wizyt w poszczególnych krajach była większa niż liczba wyjazdów turystycznych, gdyż część osób podczas jednej podróży odwiedziła kilka krajów.

Tab. 28. Średnia długość pobytu podczas zagranicznych podróży Polaków w wieku 15 i więcej lat (liczba noclegów)

Wyszczególnienie	2014	2015
Długookresowe	12,0	10,8
Krótkookresowe	2,2	2,3
Zagraniczne ogółem	10,05	9,0

Tab. 29. Liczba noclegów podczas zagranicznych podróży Polaków w wieku 15 i więcej lat (mln)

Wyszczególnienie	2014	2015
Długookresowe	99,5	94,9
Krótkookresowe	4,3	4,7
Zagraniczne ogółem	103,8	99,6

W 2015 r. celem 57,2% zagranicznych wyjazdów Polaków była typowa turystyka. W ogólnej liczbie 10,9 mln wszystkich podróży za granicę, było takich wyjazdów 6,2 mln; liczbę wyjazdów w odwiedziny szacuje się na 3,3 mln, liczbę wyjazdów służbowych – na 0,8 mln.

Tab. 30. Cele zagranicznych podróży Polaków (%)

Wyszczególnienie	2014	2015
Turystyczno-wypoczynkowy	55,8	57,2
Odwiedziny u krewnych, znajomych	31,8	30,6
Służbowy	7,5	7,3
Szkoleniowy	1,4	1,3
Religijny	1,6	1,5
Zdrowotny	0,4	0,3
Inny	1,5	1,8

Rys. 4. Struktura zagranicznych podróży Polaków według celów

Tab. 31. Sposób organizacji podróży zagranicznych (%)

Wyszczególnienie	2014	2015
Całkowicie biuro podróży	23,2	22,6
Częściowo biuro podróży	3,6	2,9
Całkowicie zakład pracy lub inna instytucja	7,4	7,0
Częściowo zakład pracy lub inna instytucja	2,0	1,9
Samodzielnie	63,8	65,6

Tab. 32. Główny rodzaj zakwaterowania wykorzystywany podczas podróży zagranicznych (%)

Wyszczególnienie	2014	2015
Hotel, motel, zajazd	40,9	41,7
Pensjonat	6,4	6,5
Dom wycieczkowy, schronisko, schronisko młodzieżowe, stacja wodna	1,6	1,7
Ośrodek szkoleniowo-wypoczynkowy, dom wczasowy, wypoczynkowy, ośrodek kolonijny	1,0	1,0
Wynajęta kwatery prywatna	6,5	6,7
Kwataery agroturystyczna	0,7	0,8
Kemping, pole biwakowe	1,8	1,7
Domek turystyczny, bungalow	0,7	0,7
Sanatorium lub inny zakład leczniczy	0,1	0,1
Środek transportu (np. statek, pociąg, samochód, autobus)	1,4	1,4
Inne wynajmowane miejsca noclegowe	0,5	0,4
Mieszkanie u krewnych lub znajomych	37,1	36,1
Drugi dom, mieszkanie wakacyjne	0,7	0,6
Pozostałe niewynajmowane miejsca zakwaterowania (własny namiot, żaglówka, „nocleg pod chmurką”)	0,6	0,6

Tab. 33. Główny rodzaj transportu wykorzystywanego podczas podróży zagranicznych (%)

Wyszczególnienie	2014	2015
Lotniczy	43,5	46,2
Wodny	1,7	1,7
Kolejowy	1,5	1,5
Autobusowy, autokarowy (regularny, turystyczny)	16,8	15,7
Pojazdy silnikowe prywatne i wynajęte	36,2	34,7
Inny (np. rower)	0,3	0,2

W przypadku **wyjazdów zagranicznych zwiększył się udział tych wyjazdów organizowanych całkowicie samodzielnie do 65,6%**. Z usług biura podróży korzystało 25,5%.

Najczęściej Polacy korzystali z hotelu i motelu (41,7%), wysoki był również odsetek korzystających z mieszkania u krewnych lub znajomych (36,1%). Dominującym środkiem transportu nadal jest samolot (udział tego środka transportu z roku na rok wzrasta; w 2015 r. wyniósł 46,2%).

Wydatki mieszkańców Polski na wyjazdy turystyczne

W 2015 r. odnotowano **wzrost przeciętnych wydatków Polaków na wyjazdy krajowe**: w przypadku wydatków na wyjazdy długookresowe z 735 zł do 774 zł, w przypadku krótkookresowych – z 230 zł na 262 zł. Główny udział w wydatkach to wydatki na zakwaterowanie (w trakcie długich – 34,5%, w trakcie krótkich – 22,1%) oraz żywność (odpowiednio: długie – 31,5%, krótkie – 29,0%). **Wzrosły także wydatki na podróże zagraniczne** z 2 097 zł na 2 125 zł. Największy udział w wydatkach stanowią wydatki na transport – 34,5% i zakwaterowanie – 27,1%.

Tab. 34. Struktura przeciętnych wydatków na krajowe podróże długookresowe (PLN)

Wyszczególnienie	2014	2015
Transport	125	128
Zakwaterowanie	241	267
Żywność i napoje w kawiarniach i restauracjach	229	244
Inne wydatki	140	135
Ogółem	735	774

Tab. 35. Struktura przeciętnych wydatków na krajowe podróże długookresowe przeliczonych na dzień pobytu (PLN)

Wyszczególnienie	2014	2015
Transport	13	13
Zakwaterowanie	25	28
Żywność i napoje w kawiarniach i restauracjach	24	25
Inne wydatki	15	14
Ogółem	77	80

Tab. 36. Struktura przeciętnych wydatków na krajowe podróże krótkookresowe (PLN)

Wyszczególnienie	2014	2015
Transport	64	68
Zakwaterowanie	45	58
Żywność i napoje w kawiarniach i restauracjach	63	76
Inne wydatki	58	60
Ogółem	230	262

Tab. 37. Struktura przeciętnych wydatków na krajowe podróże krótkookresowe przeliczonych na dzień pobytu (PLN)

Wyszczególnienie	2014	2015
Transport	22	24
Zakwaterowanie	16	20
Żywność i napoje w kawiarniach i restauracjach	22	26
Inne wydatki	20	21
Ogółem	80	91

Tab. 38. Przeciętne wydatki na podróże zagraniczne (PLN)

Wyszczególnienie	2014	2015
Poniesione w kraju	1 050	1 071
Poniesione za granicą	1 047	1 054
Ogółem	2 097	2 125

Tab. 39. Przeciętne wydatki na podróże zagraniczne przeliczone na dzień pobytu (PLN)

Wyszczególnienie	2014	2015
Poniesione w kraju	95	107
Poniesione za granicą	95	105
Ogółem	190	212

Tab. 40. Struktura przeciętnych wydatków na podróże zagraniczne ogółem (PLN)

Wyszczególnienie	2014	2015
Transport	724	733
Zakwaterowanie	556	575
Żywność i napoje w kawiarniach i restauracjach	438	442
Inne wydatki	379	375
Ogółem	2 097	2 125

Tab. 41. Struktura przeciętnych wydatków na podróże zagraniczne ogółem przeliczonych na dzień pobytu (PLN)

Wyszczególnienie	2014	2015
Transport	66	73
Zakwaterowanie	50	57
Żywność i napoje w kawiarniach i restauracjach	40	44
Inne wydatki	34	38
Ogółem	190	212

**Opracowano w Departamencie Turystyki
Ministerstwo Sportu i Turystyki**

Warszawa, lipiec 2016 r.