

***Badanie bazy noclegowej
w kontekście rozporządzenia
PE i Rady nr 692/2011***

***w sprawie
europejskiej statystyki turystyki i uchylające
dyrektywę Rady 95/57/WE***

***Departament Badań Społecznych i Warunków Życia GUS
Wydział Statystyki Turystyki i Sportu***

***PRACE BADAWCZE W TURYSTYCE
konferencja 29 października 2012 r.***

Plan prezentacji

2

Wprowadzenie

Główne zmiany w badaniu bazy noclegowej wynikające z rozporządzenia 692/2011

Podjęte działania mające na celu dostosowanie badania do nowych wymogów

Terminy, częstotliwość i grupowania wymagane przez rozporządzenie

Zagadka

Przyczyny przygotowania nowego aktu prawnego

3

1. Kluczowa rola turystyki w generowaniu wzrostu gospodarczego i zatrudnienia
2. Wzrastające znaczenie sektora turystyki dla ekonomicznego, społecznego i kulturalnego rozwoju Europy
3. Dokonanie oceny konkurencyjności turystyki wymaga wiedzy o jej rozmiarach
4. Pomiar wpływu sezonowości popytu turystycznego na liczbę miejsc zakwaterowania turystycznego umożliwia wspieranie władz publicznych i podmiotów gospodarczych w opracowywaniu odpowiednich strategii

Przyczyny przygotowania nowego aktu prawnego cd.

4

5. Konieczność poprawy dostępności, kompletności i rozszerzenie zakresu podstawowej statystyki z zakresu turystyki
6. Wzrastające znaczenie niewynajmowanych miejsc zakwaterowania lub zakwaterowania w małych obiektach
7. Rola Dyrektywy Rady 95/57EC z 23 listopada 1995 r. w sprawie gromadzenia danych statystycznych z zakresu turystyki uznana została za niewystarczającą.

Wejście w życie rozporządzenia

5

W przypadku wszystkich danych wymaganych na mocy rozporządzenia Parlamentu Europejskiego i Rady nr 692/2011 z dnia 6 lipca 2011 r. w sprawie europejskiej statystyki turystyki i uchylające dyrektywę Rady 95/57/WE pierwszy okres odniesienia rozpoczął się w dniu 1 stycznia 2012 r., chyba że określono inaczej.

Główne zmiany dla badania bazy noclegowej wynikające z rozp. 692/2011

6

- Zmiana zakresu podmiotowego
- Niewielkie zmiany zakresu przedmiotowego
- Całkowita zmiana częstotliwości i kategorii grupowania danych przekazywanych do Eurostatu.

Zakres podmiotowy

7

Zakres obserwacji obejmuje co najmniej wszystkie turystyczne obiekty noclegowe posiadające 10 lub więcej miejsc noclegowych (10 lub więcej stanowisk kempingowych lub namiotowych) zaklasyfikowane wg PKD 2007 do grup:

- 55.1 Hotele i podobne obiekty zakwaterowania
- 55.2 Obiekty noclegowe turystyczne i miejsca krótkotrwałego zakwaterowania
- 55.3 Pola kempingowe (włączając pola dla pojazdów kempingowych) i pola namiotowe

Zakres podmiotowy cd.

W przypadku zastosowania ograniczenia zakresu do obiektów posiadających 10 i więcej miejsc noclegowych, raz w roku przekazuje się szacunkową łączną liczbę noclegów udzielonych w trakcie okresu odniesienia rezydentom i nierezydentom w turystycznych obiektach noclegowych wyłączonych z zakresu obserwacji.

Zakres podmiotowy cd.

9

- Turyści w niewynajmowanych miejscach zakwaterowania (nieobowiązkowo) – dane do zebrania podczas badań w gosp. domowych
- Państwa członkowskie, których udział w łącznej rocznej liczbie noclegów w turystycznych obiektach noclegowych w Unii Europejskiej wynosi mniej niż 1 %, mogą ograniczyć zakres obserwacji, tak aby obejmował co najmniej wszystkie turystyczne obiekty noclegowe liczące 20 lub więcej miejsc noclegowych (20 lub więcej stanowisk kempingowych lub namiotowych).

Źródła danych

```
graph TD; A([Źródła danych]) --> B([formularz KT-1]); A --> C([ankieta KT-2]);
```

10

formularz KT-1

ankieta KT-2

Źródła danych, zakres podmiotowy

11

- Miesięczne sprawozdanie o wykorzystaniu turystycznego obiektu noclegowego na formularzu **KT-1** (osoby prawne, jednostki niemające osobowości prawnej, osoby fizyczne prowadzące działalność zaklasyfikowaną wg PKD do grup: 55.1, 55.2, 55.3 posiadające 10 i więcej miejsc noclegowych);
- Roczne reprezentacyjne badanie wykorzystania turystycznego obiektu noclegowego w oparciu o ankietę **KT-2** (osoby prawne, jednostki niemające osobowości prawnej, osoby fizyczne prowadzące działalność zaklasyfikowaną wg PKD do grup: 55.1, 55.2, 55.3 posiadające 9 i mniej miejsc noclegowych).

Z ustawy o usługach turystycznych

12

art. 35

2. Usługi hotelarskie mogą być świadczone również w innych obiektach, jeżeli obiekty te spełniają minimalne wymagania (...)
3. Za inne obiekty, w których mogą być świadczone usługi hotelarskie, uważa się także wynajmowane przez rolników pokoje i miejsca na ustawianie namiotów w prowadzonych przez nich gospodarstwach rolnych (...)

Z ustawy o usługach turystycznych cd.

13

art. 38

2. Zaszeregowania pól biwakowych dokonuje i prowadzi ich ewidencję wójt (burmistrz, prezydent miasta) właściwy ze względu na miejsce ich położenia.
3. Ewidencję obiektów, o których mowa w art. 35 ust. 2 i 3, prowadzi wójt (burmistrz, prezydent miasta) właściwy ze względu na miejsce ich położenia.

Ewidencja Obiektów Turystycznych

14

- Główny Urząd Statystyczny wprowadził zapisy do kolejnych edycji Programu Badań Statystycznych Statystyki Publicznej począwszy od 2009 r., na mocy których urzędy miast i gmin objęte zostały obowiązkiem przekazywania informacji o obiektach świadczących usługi noclegowe w formie elektronicznej.
- W celu ułatwienia realizacji tego zadania opracowano aplikację pozwalającą na rejestrację i bieżącą aktualizację danych o obiektach świadczących usługi noclegowe nazwaną „Ewidencja Obiektów Turystycznych” (EOT).

Zapisy w PBSSP: wójtowie (burmistrzowie, prezydenci miast)

15

Z ewidencji nieskategoryzowanych obiektów, w których świadczone są usługi noclegowe; dane obejmujące:

- numer REGON i NIP,
- nazwę i adres obiektu,
- informację o stałym lub sezonowym charakterze świadczenia usług,
- rodzaj obiektu,
- liczbę miejsc noclegowych,
- informacje dodatkowe: e-mail i numer telefonu;

Elektroniczna forma przekazania danych – poprzez EOT.

Ewidencja obiektów turystycznych

16

Wyszczególnienie	Kwatery agroturystyczne		Pokoje gościnne	
	liczba obiektów	liczba miejsc noclegowych	liczba obiektów	liczba m. noclegowych
2009	5473	57095	8888	154499
2010	7692	82750	15174	272620
2011	7852	82694	14965	226362
2012	7845	83415	15143	237324

Liczba miejsc noclegowych w obiektach dysponujących 10 i więcej miejscami noclegowymi w 2012 r.

17

- Obiekty zbiorowego zakwaterowania
- Pokoje gościnne/Kwatery Prywatne
- Kwatery agroturystyczne

Obiekty posiadające 9 i mniej miejsc noclegowych w 2011 r. (KT-2)

18

• **6294** obiekty

• z noclegów skorzystało **424,5 tys.** turystów

• **49,4 tys.** miejsc noclegowych

• **1,4 mln** udzielonych noclegów

Turystyczne obiekty i miejsca noclegowe wg PKD wg stanu w dniu 31 lipca 2012 (KT-1)

19

Turystyczne obiekty noclegowe

PKD 55.1

PKD 55.2

PKD 55.3

Miejsca noclegowe

PKD 55.1

PKD 55.2

PKD 55.3

Zmiana zakresu przedmiotowego

Co 3 lata, począwszy od 2015 r., spośród obiektów zaklasyfikowanych wg PKD 2007 do grupy 55.1 - liczba obiektów posiadających co najmniej jeden pokój przygotowany dla osób o ograniczonej zdolności ruchowej, w tym osób korzystających z wózków inwalidzkich.

Zmienne przekazywane do Eurostatu

liczba miejsc
noclegowych

PKD 55.1
liczba pokoi

stopień wykorzystania
miejsc noclegowych

liczba obiektów

liczba noclegów
udzielonych rezydentom

Rezydenci korzystający
z turystycznych obiektów noclegowych

stopień wykorzystania
pokoi dla PKD 55.1

liczba noclegów
udzielonych nierezydentom

Nierezydenci korzystający
z turystycznych obiektów noclegowych

Pojemność turystycznych obiektów noclegowych

22

Dla poziomu kraju oraz NUTS 2 (województwa) dane roczne

PKD 55.1 - liczba obiektów

- liczba miejsc noclegowych

- liczba pokoi

PKD 55.2 - liczba obiektów

- liczba miejsc noclegowych

PKD 55.3 - liczba obiektów

- liczba miejsc noclegowych

Pojemność turystycznych obiektów noclegowych cd.

23

Nieobowiązkowo na poziomie krajowym należy przekazywać w przypadku danych rocznych dla turystycznych obiektów noclegowych z PKD 55.1 podział wg klasy wielkości dla zmiennych

- Liczba obiektów
- Liczba miejsc noclegowych
- Liczba pokoi
- Stopień wykorzystania miejsc noclegowych
- Stopień wykorzystania pokoi

Wykorzystanie turystycznych obiektów noclegowych

24

Zmienne dla kraju i NUTS 2 w podziale na PKD 55.1, 55.2, 55.3

- liczba noclegów udzielonych rezydentom
- liczba noclegów udzielonych nierezydentom (wg kraju stałego zamieszkania),
- nierezydenci korzystający z bazy noclegowej według kraju stałego zamieszkania
- stopień wykorzystania miejsc noclegowych i pokoi dla PKD 55.1 (dobrowolnie również wg klas wielkości)

Kategorie do zastosowania:

25

A. Rodzaj zakwaterowania

Trzy kategorie stosowane w przypadku rodzaju zakwaterowania, odnoszące się do grup PKD 2007:

55.1 - hotele i podobne obiekty zakwaterowania,

55.2 - Obiekty noclegowe turystyczne i miejsca krótkotrwałego zakwaterowania,

55.3 - pola kempingowe, włączając pola dla pojazdów kempingowych i pola namiotowe.

Kategorie do zastosowania cd:

26

B. Rodzaj lokalizacji a)

Trzy kategorie stosowane w przypadku rodzaju lokalizacji a), odnoszą się do stopnia zurbanizowania gminy, w której znajdują się turystyczne obiekty noclegowe:

- obszar gęsto zaludniony,
- obszar pośredni,
- obszar słabo zaludniony.

C. Rodzaj lokalizacji b)

Dwie kategorie odnoszące się do położenia gminy (lub odpowiedniej lokalnej jednostki administracyjnej), w której znajdują się turystyczne obiekty noclegowe, blisko morza, są następujące:

- obszar nadmorski,
- obszar inny niż nadmorski.

Kategorie do zastosowania cd:

D. Klasa wielkości

Trzy kategorie stosowane w przypadku klasy wielkości, odnoszące się do liczby pokoi w turystycznych obiektach noclegowych:

- obiekty małe: mniej niż 25 pokoi,
- obiekty średniej wielkości: od 25 do 99 pokoi,
- obiekty duże: 100 lub więcej pokoi; oddzielnie można podać (nieobowiązkowo): „od 100 do 249 pokoi” i „250 lub więcej pokoi”.

Kategorie do zastosowania cd:

28

Kategorie stosowane w przypadku kraju lub obszaru geograficznego zamieszkania gości przebywających w turystycznych obiektach noclegowych są następujące:

- Unia Europejska; należy zgłaszać osobno: każde z państw członkowskich,
- Europejska Strefa Wolnego Handlu (EFTA); należy zgłaszać osobno: Islandia, Norwegia, Szwajcaria (w tym Liechtenstein),
- pozostałe państwa europejskie (spoza Unii lub EFTA; wyłączając Rosję, Turcję i Ukrainę),
- Rosja,
- Turcja,
- Ukraina,
- Afryka; należy zgłaszać osobno: Republika Południowej Afryki,
- Ameryka Północna; należy zgłaszać osobno: Stany Zjednoczone Ameryki, Kanada,
- Ameryka Południowa i Środkowa; należy zgłaszać osobno: Brazylia,
- Azja; należy zgłaszać osobno: Chińska Republika Ludowa, Japonia, Republika Korei,
- Australia, Oceania i pozostałe terytoria; należy zgłaszać osobno: Australia.

Terminy przekazywania danych

- Roczne dane w terminie 6 miesięcy po zakończeniu okresu sprawozdawczego
- Miesięczne dane w terminie 3 miesięcy po zakończeniu okresu odniesienia
- Ekspresowe kluczowe wskaźniki odnoszące się do noclegów udzielonych rezydentom i nierezydentom w terminie 8 tygodni po zakończeniu okresu odniesienia tzn po każdym miesiącu
- Dane dot. turystyki wewnętrznej w niewynajmowanych miejscach zakwaterowania w terminie 9 miesięcy po zakończeniu okresu odniesienia.

Lokalizacja powiatów i miast na prawach powiatu z górnego decyla rankingu według liczby noclegów udzielonych turystom w obiektach zbiorowego zakwaterowania w 2011

30

Zagadka

31

Jaki był % udział noclegów udzielonych w 2011 r. w trzech powiatach ułożonych na szczycie rankingu wg liczby udzielonych noclegów?

Odpowiedź na zagadkę

32

- Warszawa (4,1 mln)
- powiat kołobrzescki (3,5 mln)
- Kraków (3,4 mln)

łącznie koncentrowały **19,2%** udzielonych noclegów w 2011 roku.

Źródło

33

Roczna publikacja z wynikami badania bazy noclegowej w Polsce

Dziękuję za uwagę

WACŁAWA KRAŚNIEWSKA
DEPARTAMENT BADAŃ SPOŁECZNYCH
I WARUNKÓW ŻYCIA GUS
W.KRASNIEWSKA@STAT.GOV.PL

PRACE BADAWCZE W TURYSTYCE
konferencja 29 października 2012 r.