

hrvatski turizam u brojkama *croatian tourism in numbers*

hrvatski turizam u brojkama broj 1/2016.

Hrvatski turizam u brojkama je stalna tromjesečna publikacija Instituta za turizam koja u ovom broju donosi izbor ključnih pokazatelja o turističkom prometu u prvom tromjesečju 2016. godine (A), o smještajnim kapacitetima po mjesecima i županijama u 2015. (B), o odabranim obilježjima nautičkog turizma, kružnih putovanja i turističkog prometa u nekomercijalnom smještaju u 2015. godini (C), o smještajnim kapacitetima u vodećim turističkim destinacijama i otocima u 2015. godini (D) te podatke o prihodima i rashodima od putovanja u platnoj bilanci Hrvatske u prvom tromjesečju 2016. godine (E). Publikacija je, prije svega, namijenjena onima kojima turizam nije u interesnom fokusu, a žele znati osnovne činjenice. Jednako tako, publikacija može biti i polazište za daljnja istraživanja.

O izdavaču

Institut za turizam jedini je javni znanstveni institut u Hrvatskoj specijaliziran za istraživanja na području turizma i jedna je od najstarijih takvih institucija u Europi. Svoje znanje temelji na znanstvenom radu, kontinuiranim istraživanjima, praćenju poslovnog okruženja te stalnom usavršavanju multidisciplinarnog radnog tima. U svom radu Institut se oslanja na znanstvenu objektivnost i neovisnost djelovanja, svoje strateške ciljeve te strateške ciljeve postavljene u Strategiji obrazovanja, znanosti i tehnologije (2014.).

Institut je pridružena članica Svjetske turističke organizacije (UNWTO) s kojom surađuje na području otkrivanja novih segmenata turističke potražnje i na harmonizaciji instrumenata istraživanja radi postizanja veće međunarodne usporedivosti podataka.

55 godina Instituta za turizam Naše putovanje,
Institut za turizam 2015., str. 121- 122.

croatian tourism in numbers issue 1/2016

"Croatian tourism in numbers" is a quarterly publication issued by the Institute for Tourism. This issue is focused on a number of key indicators related to: tourist arrivals and overnights in first quarter of 2016 (A), accommodation capacities by months and counties in 2015 (B), some features of nautical tourism, foreign vessels on cruise in the Republic of Croatia and non-profit tourism activity in 2015 (C), accommodation capacities in leading tourist destinations and islands according to overnights in 2015 (D) and credit and debit from travel in balance of payments of Croatia in first quarter of 2016 (E). The publication is primarily conceived for those not focused on tourism, but who want to know the basic facts. Also, the publication can be a starting point for further research.

About publisher

The Institute for Tourism is the only public scientific institute in Croatia and one of the oldest such institutions in Europe specialising in tourism research. Its expertise is based on scientific approach, permanent research, monitoring of the business environment and continuous education of its multidisciplinary team. In its work, the Institute relies on scientific objectivity and independence, its strategic objectives, as well as the strategic objectives defined by the national Strategy for Education, Science and Technology (2014).

The Institute is a member of the World Tourism Organisation (UNWTO), which it cooperates with on determining new segments of the tourist demand and the harmonization of research instruments in order to achieve greater data comparability on an international level.

55 years of the Institute for Tourism Our journey,
Institute for Tourism, pages 121 – 122.

Impresum/ Impressum

Izdaje/ Publisher

- Institut za turizam, Vrhovec 5, 10000 Zagreb, Hrvatska/
Institute for Tourism, Vrhovec 5, 10000 Zagreb, Croatia

Za izdavača/ For publisher

- Sandra Čorak

Urednica i autorica/ Editor and author

- Blaženka Vrdoljak-Šalamon

Kartografski prikazi/ Maps

- Izidora Marković

Recenzenti/ Consulting editors

- Neven Ivandić, Zrinka Marušić

Lektori/ Proofreading

- Ljiljana Cikota (hrvatski/ Croatian), Ksenija Tokić (engleski/ English)

Dizajn/ Design

- Goran Čuril

Grafički prijelom/ Graphical layout

- Zoran Petrović

Zagreb, srpanj/ July 2016.

**Sadržaj/
Content**

A. TURISTIČKA POTRAŽNJA/

A. TOURIST DEMAND

A1. Potražnja prema emitivnim zemljama/
A1. Tourist demand by generating countries

A2. Potražnja prema vrstama smještaja/
A2. Tourist demand by types of accommodation

A3. Potražnja prema turističkim područjima/
A3. Tourist demand by tourist regions

B. SMJEŠTAJNI KAPACITETI/

B. ACCOMMODATION FACILITIES

B1. Ukupan broj stalnih postelja po mjesecima/
B1. Total number of beds by months

B2. Smještajni kapaciteti prema županijama/
B2. Accommodation facilities by counties

C. ODABRANA POGLAVLJA TURISTIČKE STATISTIKE/

C. SELECTED TOURISM STATISTIC CHAPTERS

C1. Kapaciteti nautičkog turizma u 2015./
C1. Capacity of ports in 2015

C2. Kružna putovanja stranih brodova u 2015./
C2. Foreign vessels on cruise in 2015

C3. Nekomercijalni turistički promet u 2015./
C3. Non-profit tourism activity in 2015

C4. Nekomercijalni turistički promet prema zemljama porijekla u 2015./
C4. Non-profit tourism activity by countries of origin in 2015

D. SMJEŠTAJNI KAPACITETI U VODEĆIM TURISTIČKIM DESTINACIJAMA I OTOCIMA/

D. ACCOMMODATION FACILITIES IN LEADING TOURIST DESTINATIONS AND ISLANDS

D1. Ukupan broj postelja u vodećim gradovima i općinama u 2015./
D1. Total number of beds in leading towns and municipalities in 2015

D2. Ukupan broj postelja na vodećim otocima u 2015./
D2. Total number of beds on top ten islands in 2015

E. PRIHODI I RASHODI OD PUTOVANJA/

E. CREDIT AND DEBIT FROM TRAVEL

E1. Prihodi i rashodi od putovanja u platnoj bilanci Hrvatske/
E1. Credit and debit from travel and tourism in Croatian balance of payments

F. IZVORI PODATAKA/

F. SOURCES

**A1. POTRAŽNJA PREMA EMITIVnim ZEMLJAMA/
A1. TOURIST DEMAND BY GENERATING COUNTRIES**

**Struktura potražnje prema emitivnim zemljama, I.– III. 2016./
Demand structure by generating countries in period of I-III 2016**

	Noćenja (u 000)/ <i>Tourist nights (in 000)</i>	Udio u ukupnim noćenjima (u %)/ <i>Share in total tourist nights (in %)</i>	Stopa promjene (I. - III. 2016./ I. - III. 2015.)/ <i>Rate of change (I-III 2016/ I-III 2015)</i>	Prosječna duljina boravka/ <i>Average length of stay</i>
Njemačka/ Germany	164	9,8	43,3	3,8
Austrija/ Austria	135	8,1	15,4	3,1
Slovenija/ Slovenia	127	7,6	34,3	2,3
Italija/ Italy	117	7,0	47,8	2,2
Bosna i Hercegovina/ Bosnia and Herzegovina	58	3,4	8,6	2,6
Koreja, Republika/ Korea, Republic of	56	3,3	6,5	1,1
Ujedinjena Kraljevina/ United Kingdom	40	2,4	50,0	3,2
SAD/ USA	33	1,9	-6,5	2,6
Srbija/ Serbia	30	1,8	27,4	2,3
Mađarska/ Hungary	22	1,3	38,7	2,6
Prvih 10/ Top 10 countries	781	46,6	27,7	2,5
Ostali strani/ Other foreign countries	306	18,3	26,9	2,3
Ukupno strani/ Total foreign countries	1 088	64,9	27,5	2,4
Domaći/ Domestic	588	35,1	5,8	2,4
Sveukupno/ Total	1 676	100,0	18,9	2,4

Izvor: Priopćenja Turizam po mjesecima u 2016.; godina LIII., brojevi 4.3.1/ 1-3 , 2016.; www.dzs.hr/

Source: First Releases: Tourism by months in 2016; Year LIII, Numbers 4.3.1/ 1-3, 2016; [www.dzs.hr.](http://www.dzs.hr/)

U prvom tromjesečju 2016. godine zabilježeno je približno 1,7 milijuna noćenja ili 18,9% više nego u istom periodu 2015. godine. Noćenja inozemnih gostiju porasla su za oko 27,5%, dok je ukupan broj noćenja domaćih veći za 5,8%.

Strani turisti ostvarili su 64,9% noćenja, od čega oko 46,6% otpada na noćenja gostiju iz deset zemalja: Njemačke, Austrije, Slovenije, Italije, Bosne i Hercegovine, Republike Koreje, Ujedinjene Kraljevine, SAD-a, Srbije i Mađarske. Na noćenja turista iz prve četiri naborjane zemlje otpada oko 32,5% ukupnih noćenja. Njemačka je tu, sa 164 tisuće ostvarenih noćenja (udio od 9,8%), i dalje najvažnije tržište za hrvatski turizam.

Prosječan broj noćenja inozemnih, kao i domaćih gostiju iznosi 2,4 noćenja. U grupi "prvih deset" najduži prosječan boravak imali su gosti iz Njemačke (3,8 noćenja), a najkraći, gosti iz Republike Koreje (1,1 noćenje).

A2. POTRAŽNJA PREMA VRSTAMA SMJEŠTAJA/ A2. TOURIST DEMAND BY TYPES OF ACCOMMODATION

Noćenja turista prema glavnim vrstama smještajnih kapaciteta*, I. – III. 2016./
Tourist nights by main types of facilities* in period of I-III 2016

	Hoteli/ Hotels	Smještaj sličan hotelskom/ Accommo- dation similar to hotel	Privatni smještaj/ Private accommo- dation facilities	Kampovi/ Camping sites	Hosteli/ Hostels	Ostalo/ Other facilities	Ukupno/ Total
Noćenja (u 000)/ Tourist nights (in 000)							
I.	247	11	93	3	20	22	397
II.	287	13	85	3	20	21	428
III.	591	26	146	33	31	23	851
Ukupno I. - III./ Total I-III	1 125	50	324	39	72	66	1 676
Struktura (u %)/ Structure (in %)							
I.	22,0	21,7	28,7	8,5	28,2	33,8	23,7
II.	25,5	26,0	26,2	6,7	28,3	31,1	25,6
III.	52,5	52,3	45,1	84,8	43,4	35,1	50,8
Ukupno I. - III./ Total I-III	67,2	3,0	19,3	2,3	4,3	4,0	100,0
Stopa promjene (I. - III. 2016./ I. - III. 2015.)/ Rate of change (I-III 2016/ I-III 2015)							
I.	7,8	92,4	13,0	58,3	23,9	-16,7	9,5
II.	16,7	103,0	13,8	30,7	22,2	-11,9	16,1
III.	22,5	58,6	33,3	151,3	20,3	-23,5	25,5
Ukupno I. - III./ Total I-III	17,5	75,2	21,6	126,0	21,8	-17,9	18,9

Napomena: Smještajni kapaciteti prema NKD 2007, Odjeljak 55, se dijele na grupe: 55.1 Hoteli i sličan smještaj; 55.2 Odmarališta i slični objekti za kraći odmor; 55.3 Kampovi i prostor za kampiranje i 55.9 Ostali smještaj./ Note : Accommodation facilities according to Division 55 of NKD 2007 are composed from several groups: 55.1 Hotels and similar accommodation, 55.2 Holiday and other short-stay accommodation, 55.3 Camping sites and camping grounds and 55.9 Other accommodation.

* U ovoj tablici se radi usporedivosti s analizama prethodnih godina promatraju sljedeće grupe smještajnih kapaciteta:

- Skupina "Hotelii" obuhvaćaju: hotele, hotele baštine, aparthotelle, integralne hotele, lječilišne hotele i hotele posebnog standarda • Skupina "Smještaj sličan hotelskom" (smještajni kapaciteti iz grupe 55.1 ne računajući kapacite uključene u grupu "Hotelii") • Skupina "Privatni smještaj" ili "Kućanstva" uključuje sobe za iznajmljivanje, apartmane, studio-apartmane, kuće za odmor u kućanstvima i seljačkim kućanstvima iz grupe 55.2 • Skupina "Kampovi" obuhvaćaju kampove, kamp-odmorišta, kampove u kućanstvu i u seljačkom kućanstvu (odgovara grupi 55.3) • Skupina "Hosteli" (odgovaraju vrsti "Hosteli" iz grupe 55.2) • Skupina "Ostali smještaj" (obuhvaća smještajne kapacitete iz grupe 55.2 osim hostela i kapaciteta uključenih u "Privatni smještaj" te kapacitete grupe 55.9 "Ostali smještaj")/

* In this table there are six groups in order to facilitate the comparision with analysis published in previous issues:

Group "Hotels" includes hotels, heritage hotel, all-suite hotels, integral hotels, spa hotels and special -standard hotels from the group 55.1 • Group "Accommodation similar to hotel" includes accommodation from the group 55.1 not included in "Hotels" • Group "Private accommodation" or "Households" includes rooms to let, apartments, studio-type suites and summer houses in households and in rural households from the group 55.2 • Group "Camping sites" includes camping sites, small camps, quickstop camping, camping sites in households and in rural households from the group 55.3 • Group "Hostels" includes hostels from the group 55.2 • Group "Other accommodation" includes accommodation facilities from the group 55.2 except "Hostels" and facilities included in "Private accommodation" and facilities from the group 55.9.

Izvor: Proprijetari Turizam po mjesecima u 2016.; godina LIII., brojevi 4.3.1/ 1-3 , 2016.; www.dzs.hr/

Source: First Releases: Tourism by months in 2016; Year LIII, Numbers 4.3.1/ 1-3, 2016; [www.dzs.hr.](http://www.dzs.hr/)

Noćenja zabilježena u hotelima i kućanstvima čine 86,5% svih noćenja zabilježenih u prvom tromjesečju 2016. Strukturni udio hotela u ukupnim noćenjima iznosi 67,2%, a kućanstava 19,3%.

U hotelima je ostvareno oko 1,1 milijun noćenja što je 17,5% više nego u razdoblju siječanj – ožujak 2015. godine.

U privatnom smještaju zabilježene su 324 tisuće noćenja, odnosno 21,6% više u usporedbi s istim razdobljem prethodne godine.

U hostelima je bilo oko 72 tisuće noćenja i taj ih rezultat svrstava na treće mjesto smještajnih kapaciteta rangiranih po ostvarenim noćenjima u prvom kvartalu 2016.

A3. POTRAŽNJA PREMA TURISTIČKIM PODRUČJIMA/ A3. TOURIST DEMAND BY TOURIST REGIONS

Noćenja turista prema turističkim područjima*, I. – III. 2016./
Tourist nights by tourist regions* in period of I - III 2016

	Istra/ Istria	Kvarner/ Kvarner	Lika – Karlovac/ Lika – Karlovac	Dalmacija – Zadar/ Dalmatia – Zadar	Dalmacija – Šibenik/ Dalmatia – Šibenik	Dalmacija – Split/ Dalmatia – Split	Dalmacija – Dubrovnik/ Dalmatia – Dubrovnik	Grad Zagreb/ City of Zagreb	Središnja Hrvatska/ Central Croatia	Slavonija/ Slavonia	Ukupno/ Total
Noćenja (u 000) / Tourist nights (in 000)											
I.	66	65	11	11	5	35	31	89	64	19	397
II.	88	68	11	13	6	35	42	91	55	18	428
III.	258	137	20	31	32	75	96	122	57	23	851
Ukupno I. - III./ Total I - III	413	270	42	56	42	145	169	302	176	60	1 676
Struktura (u %) / Structure (in %)											
I.	16,7	16,4	2,7	2,9	1,2	8,8	7,9	22,5	16,2	4,8	23,7
II.	20,6	16,0	2,6	3,1	1,3	8,3	9,8	21,2	12,8	4,3	25,6
III.	30,4	16,1	2,4	3,7	3,7	8,8	11,2	14,3	6,7	2,7	50,8
Ukupno I. - III./ Total I - III	24,7	16,1	2,5	3,3	2,5	8,7	10,1	18,0	10,5	3,6	100,0
Stopa promjene (I. - III. 2016. / I. - III. 2015.) / Rate of change (I - III 2016/ I - III 2015)											
I.	38,3	2,3	25,1	-8,9	-41,3	-5,5	-3,3	8,1	17,8	22,7	9,5
II.	35,5	8,4	38,0	4,6	-23,5	-5,3	32,7	12,4	23,6	0,6	16,1
III.	48,9	13,7	37,8	16,3	39,6	18,4	29,7	12,4	14,4	-6,6	25,5
Ukupno I. - III./ Total I - III	44,1	9,4	34,4	7,4	10,6	5,6	22,6	11,1	18,4	3,5	18,9

* Turistička područja prema Hrvatskoj turističkoj zajednici / * Tourist regions by Croatian National Tourist Board.

- Kvarner obuhvaća Primorsko-goransku županiju / Kvarner includes County of Primorje-Gorski Kotar.
- Lika – Karlovac obuhvaća Ličko-senjsku i Karlovačku županiju / Lika-Karlovac includes County of Lika-Senj and County of Karlovac
- Središnja Hrvatska obuhvaća Bjelovarsko-bilogorsku, Koprivničko-križevačku, Krapinsko-zagorsku, Međimursku, Sisačko-moslavačku, Varaždinsku i Zagrebačku županiju / Central Croatia includes County of Bjelovar-Bilogora, County of Koprivnica-Križevci, County of Krapina-Zagorje, County of Međimurje, County of Sisak-Moslavina, County of Varaždin and County of Zagreb.
- Slavonija obuhvaća Brodsko-posavsku, Osječko-baranjsku, Požeško-slavonsku, Virovitičko-podravsku i Vukovarsko-srijemsku županiju / Slavonia includes County of Slavonski Brod-Posavina, County of Osijek-Baranja, County of Požega-Slavonia, County of Virovitica-Podravina and County of Vukovar-Sirmium.
- Ostale turističke regije poklapaju se sa županijama / Other tourist regions are the same as counties.

Izvor: Priopćenja Turizam po mjesecima u 2016.; godina LIII., brojevi 4.3.1/ 1-3 , 2016.; www.dzs.hr/

Source: First Releases: Tourism by months in 2016; Year LIII, Numbers 4.3.1/ 1-3, 2016; [www.dzs.hr.](http://www.dzs.hr/)

Noćenja, zabilježena u primorskim turističkim regijama u prvom tromjesečju 2016., kretala su se od približno 42 tisuće, koliko je zabilježeno u regijama Lika – Karlovac i Dalmacija – Šibenik, do 413 tisuća noćenja ostvarenih u Istri. Za kontinentalne regije taj raspon je iznosio od 60 tisuća noćenja ostvarenih u Slavoniji do 302 tisuće noćenja zabilježenih u Zagrebu.

Od primorskih regija natprosječno visoke stope rasta imale su istarska (44,1%), ličko-karlovačka regija (34,4%) te dubrovačka regija (22,6%).

Noćenja u Zagrebu su porasla za 11,1%, a u Središnjoj Hrvatskoj za 18,4%. U Slavoniji je zabilježen porast od 3,5%.

**Struktura noćenja prema turističkim regijama, siječanj – ožujak 2016./
Structure of tourist nights by tourist regions, January – March 2016**

B1. UKUPAN BROJ STALNIH POSTELJA PO MJESECIMA/ B1. TOTAL NUMBER OF BEDS BY MONTHS

Ukupan broj postelja* po mjesecima i prema vrstama turističkih smještajnih objekata u kojima su ostvarena noćenja 2015./**

Total number of beds* by months and types of tourist accommodation establishments in which tourist nights were realised, 2015**

	Smještaj sličan hotelskom/ Accommodation similar to hotel	Kućanstva/ Household	Hosteli/ Hostels	Kampovi/ Camping sites	Ostalo/ Other facilities	Ukupno/ Total	
Mjesec / Month	Ukupan broj postelja (u 000)/ Total number of beds (in 000)						
I.	56	3	17	5	15	16	111
II.	46	4	14	5	17	16	101
III.	80	12	22	6	55	20	195
IV.	117	36	49	8	205	30	445
V.	129	47	125	9	218	44	571
VI.	133	52	329	11	236	66	826
VII.	135	52	493	11	239	76	1 007
VIII.	137	52	513	12	238	78	1 029
IX.	136	52	369	11	234	65	867
X.	126	35	80	8	172	34	455
XI.	65	7	22	6	24	18	143
XII.	65	5	20	5	15	17	127

*Ukupan broj postelja (stalne i pomoćne) / Total number of beds (permanent and extra).

**Smještajni kapaciteti prema NKD 2007, Odjeljak 55 i vrstama turističkih smještajnih objekata/Accommodation facilities according to Division 55 of NKD 2007 and types of tourist accommodation establishments.

- Skupina "Hoteli" obuhvaća: hotele, hotele baštine, aparthotеле, integralne hotele, lječilišne hotele i hotele posebnog standarda/Group "Hotels" includes hotels, heritage hotels, all-suite hotels, spa-hotels and special-standard hotels.

- Skupina "Smještaj sličan hotelskom" obuhvaća turistička naselja, turističke apartmane, pansione i guest houses / Group "Accommodation similar to hotel" includes tourist resorts, tourist apartments, boarding houses and guest houses.

- Skupina "Kućanstva" (ili "Privatni smještaj") obuhvaća: sobe za iznajmljivanje, apartmane, studio-apartmane i kuće za odmor u kućanstvima i u seljačkim kućanstvima/ Group "Households" (or "Private accomodation facilities") includes: rooms to let, apartments, studio-type suites and summer houses in households and in rural households.

- Skupina "Kampovi" obuhvaća: kampove, kampirališta, kamp-odmorista i kampove u kućanstvima i seljačkim kućanstvima/Group "Camping sites" includes: camping sites, small camps, quickstop camping and camping sites in households and rural households.

Izvor: Statistička izvješća 1564 Turizam u 2015.; DZS, Zagreb, 2016.; str. 49 - 50 / Source: Statistical Reports 1564 Tourism 2015; CBoS; Zagreb, 2016.; pp. 49 - 50.

Prema zvaničnim podacima DZS-a, 31. kolovoza 2015. ukupan broj postelja, u smještajnim objektima u kojima su ostvarena noćenja te godine, iznosio je nešto više od milijun postelja i taj kapacitet se smatra maksimalnim kapacetetom. Međutim, ponuda smještaja turističkih objekata mijenja se na tržištu iz mjeseca u mjesec prateći dinamiku turističke potražnje. Na grafičkim prikazima ovog poglavlja može se vidjeti koliki je udio maksimalnog kapaciteta pojedine vrste smještaja stajao na raspaganju turistima u pojedinim mjesecima 2015. godine.

Hoteli, smještajni objekti slični hotelima i kampovi nude od 90% do 100% svojih kapaciteta u razdoblju svibanj – rujan. Vršna ponuda u kućanstvima je u glavnoj turističkoj sezoni (srpanj – kolovoz) dok je u lipnju na raspaganju 64%, a u rujnu 72% maksimalnog kapaciteta. Ponuda postelja u ovoj vrsti smještaja u ostalim mjesecima kreće se od 3% (siječanj) do 24% (svibanj) ukupnog broja postelja.

**Ukupan broj postelja po mjesecima i prema vrstama smještajnih objekata, 2015.*/
Total number of beds by months and types of tourist accommodation establishments, 2015***

*Kapacitet u kolovozu =100%/
*Capacity in August = 100 %

B2. SMJEŠTAJNI KAPACITETI PREMA ŽUPANIJAMA/ B2. ACCOMMODATION FACILITIES BY COUNTIES

**Ukupan broj postelja po županijama 2015./
Total number of beds by counties, 2015**

	Postelje/Beds						Razlika u broju postelja između 2015. i 2014./ Difference between number of beds in 2015 and 2014		
	2015.			2014.					
	Ukupno/ Total	Stalne/ Permanent	Pomoćne/ Auxiliary	Ukupno/ Total	Stalne/ Permanent	Pomoćne/ Auxiliary	Ukupno/ Total	Stalne/ Permanent	Pomoćne/ Auxiliary
Jadranska Hrvatska*/ Adriatic Croatia*	1 018 381	901 938	116 443	964 875	863 882	100 993	53 506	38 056	15 450
Primorsko-goranska/ County of Primorje-Gorski Kotar	185 556	168 693	16 863	182 904	166 381	16 523	2 652	2 312	340
Ličko-senjska/ County of Lika-Senj	38 669	33 405	5 264	34 400	29 749	4 651	4 269	3 656	613
Zadarska/ County of Zadar	139 553	119 266	20 287	134 953	116 533	18 420	4 600	2 733	1 867
Šibensko-kninska/ County of Šibenik-Knin	81 874	69 575	12 299	78 329	67 367	10 962	3 545	2 208	1 337
Splitsko-dalmatinska/ County of Split-Dalmatia	224 849	194 875	29 974	201 795	180 048	21 747	23 054	14 827	8 227
Istarska/ County of Istria	270 580	246 577	24 003	258 253	236 235	22 018	12 327	10 342	1 985
Dubrovačko-neretvanska/ County of Dubrovnik-Neretva	77 300	69 547	7 753	74 241	67 569	6 672	3 059	1 978	1 081
Kontinentalna Hrvatska*/ Continental Croatia*	44 079	40 892	3 187	37 377	34 843	2 534	6 702	6 049	653
Zagrebačka/ County of Zagreb	1 697	1 617	80	1 510	1 445	65	187	172	15
Krapinsko-zagorska/ County of Krapina-Zagorje	2 532	2 370	162	2 250	2 135	115	282	235	47
Sisačko-moslavačka/ County of Sisak-Moslavina	1 324	1 279	45	1 057	1 020	37	267	259	8
Karlovačka/ County of Karlovac	7 152	6 805	347	6 426	6 186	240	726	619	107
Varaždinska/ County of Varaždin	2 479	2 263	216	2 394	2 196	198	85	67	18
Koprivničko-križevačka/ County of Koprivnica-Križevci	608	593	15	585	575	10	23	18	5
Bjelovarsko-bilogorska/ County of Bjelovar-Bilogora	802	748	54	760	712	48	42	36	6
Virovitičko-podravska/ County of Virovitica-Podravina	590	581	9	614	605	9	-24	-24	0
Požeško-slavonska/ County of Požega-Slavonia	458	424	34	405	377	28	53	47	6
Brodsko-posavska/ County of Slavonski Brod-Posavina	835	752	83	740	670	70	95	82	13
Osječko-baranjska/ County of Osijek-Baranja	2 363	2 194	169	2 243	2 096	147	120	98	22
Vukovarsko-srijemska/ County of Vukovar-Sirmium	1 846	1 680	166	1 542	1 386	156	304	294	10
Međimurska/ County of Medimurje	1 525	1 244	281	1 537	1 207	330	-12	37	-49
Grad Zagreb/ City of Zagreb	19 868	18 342	1 526	15 314	14 233	1 081	4 554	4 109	445
Ukupno/ Total	1 062 460	942 830	119 630	1 002 252	898 725	103 527	60 208	44 105	16 103

* Jadranska i Kontinentalna Hrvatska su definirane prema statističkom standardu Nacionalne klasifikacije prostornih jedinica za statistiku 2012. (NKPJS 2012.); NN broj 96/2012./ Adriatic and Continental Croatia are defined according to National classification of territorial units for statistics 2012 (NKPJS 2012); NN Number 96/2012.

Izvor: Statistička izvješća - 1539 Turizam u 2014.; DZS; Zagreb 2015.; str. 50 - 56./Source: Statistical Reports - 1539 Tourism 2014; CBoS; Zagreb 2015.; 50 - 56.

Izvor: Statistička izvješća - 1564 Turizam u 2015.; DZS; Zagreb 2016.; str. 51 - 57./Source: Statistical Reports - 1564 Tourism 2015; CBoS; Zagreb 2016.; pp. 51 - 57.

U tablici B2. dati su podaci o broju stalnih i pomoćnih ležajeva prema administrativno definiranim županijama, te u dvije neadministrativne jedinice, Jadranskoj i Kontinentalnoj Hrvatskoj, koje su nastale grupiranjem županija kao administrativnih jedinica niže razine prema NKPJS-u 2012.

31. kolovoza 2015. godine, u županijama Jadranske Hrvatske, na raspolaganju su bile 902 tisuće stalnih i 116 tisuća pomoćnih postelja. U odnosu na 2014. godinu broj stalnih postelja porastao je za 38 056, a pomoćnih za 15 450 postelja što znači da je ukupan broj postelja porastao za 53 506 postelja. Najveće povećanje u ukupnom broju postelja imale su splitsko-dalmatinska (23 054 postelje) te istarska županija (12 327 postelja).

31. kolovoza 2015. u županijama Kontinentalne Hrvatske bile su na raspolaganju 40 892 stalne i 3 187 pomoćnih postelja, odnosno ukupno 44 079 postelja. Smještajna ponuda Kontinentalne Hrvatske 2015. je porasla u odnosu na 2014. za 6 049 stalnih postelja i 653 pomoćne postelje, odnosno ukupno za 6 702 postelje. Povećanju smještajnih kapaciteta u Kontinentalnoj Hrvatskoj najviše je doprinio Zagreb u kojem se ukupan broj postelja povećao za 4 554 postelje u odnosu na 2014. godinu. Iza Zagreba dolazi karlovačka županija u kojoj se u kolovozu 2015. nudilo 726 postelja više nego prethodne godine.

C.

ODABRANA POGLAVLJA TURISTIČKE STATISTIKE/ SELECTED TOURISM STATISTIC CHAPTERS

Podaci o ostvarenim noćenjima i dolascima, te vrstama i kapacitetima smještajnih objekata smatraju se ključnim u turističkoj statistici. Međutim, često su u osmišljavanju razvojnih planova, analizi postignutih rezultata ili analizi raznovrsnih utjecaja turizma, potrebni i drugi podaci koji se prikupljaju u različitim područjima. U ovom poglavlju se nalaze odabrani pokazatelji nautičkog turizma, kružnih putovanja te turističkog prometa u nekomercijalnim smještajnim kapacitetima.

Istraživanja u svakom od spomenutih područja slijede vlastite metodološke principe uskladene s preporukama i propisima UNWTO-a i Eurostata. U nastavku se daju ključne metodološke napomene važne za bolje razumijevanje datih pokazatelja.

Nautički turizam

Istraživanje kapaciteta, prometa i ostvarenih prihoda luka nautičkog turizma provodi se redovito i objavljuje u priopćenju "Nautički turizam – kapaciteti i poslovanje luka nautičkog turizma". Izvještajne jedinice ovog istraživanja su sve luke nautičkog turizma: sidrišta, privezišta, suhe marine, marine te nekategorizirane luke nautičkog turizma.

Kapaciteti luka nautičkog turizma iskazuju se putem nekoliko mjera: površina akvatorija, broj vezova ukupno i prema duljini plovila, zatim dužina razvijene obale za privez plovila, broj mjesta za smještaj brodova na kopnu, ukupna površina na kopnu, natkrivena površina na kopnu i broj zaposlenih.

U ovom poglavlju se analizira ukupan broj vezova po vrstama luka nautičkog turizma i po županijama.

Kružna putovanja

Ministarstvo pomorstva, prometa i infrastrukture prikuplja podatke o ulasku stranih brodova u teritorijalno more Republike Hrvatske prigodom kružnih putovanja. Podaci se od 2013. godine prikupljaju elektroničkim putem pomoću Hrvatskog integriranog pomorskog informacijskog sustava (CIMIS). Državni zavod za statistiku preuzima podatke od Ministarstva, obrađuje ih i objavljuje u priopćenju "Kružna putovanja stranih brodova u Republici Hrvatskoj".

Jedinica promatranja u ovom istraživanju jest strani brod koji je na turističkom kružnom putovanju i koji ulazi u teritorijalno more Republike Hrvatske. Za potrebe priopćenja obuhvaća se prva luka u koju strani brod za kružna putovanja ulazi. (Metodološka objašnjenja, priopćenje za 2015.).

U priopćenjima se objavljaju sljedeći pokazatelji: ukupan broj kružnih putovanja, broj kružnih putovanja po mjesecima, broj kružnih putovanja, dani boravka broda, broj putnika prema zastavi broda i po mjesecima.

Nekomercijalni turistički promet u kućama i stanovima za odmor

Državni zavod za statistiku prikuplja podatke o ovoj vrsti turističkog prometa od 1996. godine (obrazac TU11v) i objavljuje u priopćenju "Nekomercijalni turistički promet u kućama i stanovima za odmor". Od 2015. godine priopćenje ima novi naslov – "Nekomercijalni turistički promet".

Podatke prikupljaju lokalne turističke zajednice za područje svoga djelovanja i to prema Popisu turista koje prijavljuju vlasnici kuća i stanova za odmor. Vlasnici imaju zakonsku obvezu prijaviti ne samo turiste nego i sve članove obitelji koji noče u toj kući ili stanu.

Od 2014. ovim istraživanjem obuhvaćaju se i turisti koji borave u ostalim objektima u kojima se usluga smještaja ne naplaćuje (npr. kod stanovnika turističkih mjesta) bez obzira na razdoblje sezone, a kojima je prema Zakonu propisana obveza prijave i odjave turista turističkim zajednicama. Zbog te metodološke promjene podaci iz 2014. nisu usporedivi s prethodnim godinama.

"Budući da se broj noćenja osoba za koje se boravišna pristojba plaća paušalno ne može točno ustanoviti, taj podatak se procjenjuje u turističkoj zajednici na temelju raspoloživih informacija i spoznaja o kretanju spomenute vrste prometa. Na kvalitetu rezultata istraživanja utječe i disciplina prijavljivanja boravka osoba u nekomercijalnim smještajnim objektima te rad inspekcijskih tijela koji nadziru tu prijavu."

(Metodološka objašnjenja priopćenja za 2014.).

U priopćenju se mogu naći podaci o broju turista i noćenja, ukupno i po županijama; zatim broj turista i noćenja prema zemljama porijekla. Uz to se uvijek posebno iskazuju procijenjeni broj turista i noćenja na temelju paušalno plaćenih boravišnih pristojbi.

U ovom poglavlju su predviđeni podaci o registriranim noćenjima po županijama i prema zemlji porijekla.

C1. KAPACITETI NAUTIČKOG TURIZMA U 2015./ C1. CAPACITY OF PORTS IN 2015

U Hrvatskoj postoji 121 luka nautičkog turizma i od njih je 57 kategoriziranih marina. Pored marina, nautičarima još stoji na raspolaganju 38 sidrišta, 10 privezišta te 3 luke koje se vode kao nerazvrstane. Za čuvanje u zimskom periodu kao i za druge potrebe, na raspolaganju je 13 suhih marina. U svim lukama nautičkog turizma zajedno uzevši ima blizu 17,4 tisuće vezova ne računajući vezove u suhim marinama kojih je oko 5,1 tisuća.

Istra, Zadarska i Šibensko-kninska županija imaju približan broj vezova, a njihov broj se kreće u rasponu od 3 600 – 3 800 vezova. Primorsko-goranska županija ima blizu 3 300 vezova, a Splitsko-dalmatinska oko 2 300. U marinama Dubrovačko-neretvanske županije je najmanje vezova – ukupno 744.

Najviše vezova u suhim marinama nudi se u Primorsko-goranskoj županiji (oko 1 653), a najmanje u Dubrovačko-neretvanskoj (206).

Kapaciteti nautičkog turizma u 2015./
Capacity of ports in 2015

	Ukupno/ Total	Sidrište/ Anchorage	Privežiste/ Mooring	Suhe marine/ Land marina	Marine na morskoj obali/ Marinas on the Croatian coast	Nerazvrstane luke nautičkog turizma/ Uncategorised nautical ports	Broj vezova ukupno/ Moorings, total	Broj mjesto za smještaj plovila na kopnu/ Number of berths for land storage
Primorsko-goranska županija/ <i>County of Primorje-Gorski kotar</i>	27	6	5	6	10	-	3 266	1 653
Zadarska županija/ <i>County of Zadar</i>	36	22	2	4	8	-	3 820	941
Šibensko-kninska županija/ <i>County of Šibenik</i>	17	3	-	1	13	-	3 630	950
Splitsko-dalmatinska županija/ <i>County of Split-Dalmatia</i>	20	6	1	1	11	1	2 290	553
Istarska županija/ <i>County of Istria</i>	14	-	2	-	12	-	3 601	802
Dubrovačko-neretvanska županija/ <i>County of Dubrovnik-Neretva</i>	7	1	-		1	3	2	744
Ukupno / <i>Total</i>	121	38	10	13	57	3	17 351	5 105

Izvor: DZS Priopćenje: Nautički turizam – kapaciteti i poslovanje luka nautičkog turizma u 2015.; godina LII., broj 4.3.4., 25. ožujka 2016./ Source : CBofS First Release: Nautical Tourism – Capacity and Turnover of Ports, 2015.; Year LII.; number 4.3.4., 25 March, 2016.

C2. KRUŽNA PUTOVANJA STRANIH BRODOVA U 2015./
C2. FOREIGN VESSELS ON CRUISE IN 2015

**Putovanja, putnici na brodu i dani boravka broda na kružnim putovanjima
u razdoblju od 2009. do 2015. godine/**
Cruises of foreign vessels, sojourns, passengers on board, 2009 - 2015

	2009.	2010.	2011.	2012.	2013.	2014.	2015.
Putovanja/ <i>Cruises</i>	769	856	830	802	828	700	768
Putnici na brodu (000)/ <i>Passengers on board (000)</i>	1 018	1 094	1 141	1 155	1 238	1 022	1 048
Dani boravka broda/ <i>Sojourns</i>	1 681	1 782	1 659	1 486	1 638	1 548	1 564
Prosječan broj putnika po putovanju/ <i>Average number of passengers on board</i>	1 323	1 278	1 375	1 440	1 495	1 449	1 365
Prosječan broj dana boravka broda/ <i>Average sojourns</i>	2,19	2,08	2,00	1,85	1,98	2,18	2,04

Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2015.; godina LII., broj 4.3.5/8., 11. veljače 2016.; www.dzs.hr First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2015; Year II; Number 4.3.5/8., 11 February, 2016; www.dzs.hr.

U 2015. godini zabilježeno je 768 kružnih putovanja – 68 više nego prethodne godine, kada je prema najnovijim korigiranim podacima bilo 700 kružnih putovanja. Ukupan broj dana boravka brodova porastao je za 16 dana, dok se broj putnika povećao za 26 tisuća te je dosegao brojku od 1 048 229 putnika.

Prosječne vrijednosti govore da je 2015. broj putnika na brodu bio manji za 16 putnika. Također je i prosječan broj dana boravka broda bio nešto manji u odnosu na 2014. i iznosio je 2,04 dana.

Dani boravka, putnici na brodu i putovanja, 2009. – 2015./
Sojourns, passengers on board and cruises

C3. NEKOMERCIJALNI TURISTIČKI PROMET U 2015./
C3. NON-PROFIT TOURISM ACTIVITY IN 2015

Nekomercijalni turistički promet u 2015./
Non-profit tourism activity, 2015.

	Ukupno prijavljeni turisti i noćenja/ Registered tourists and nights - total				Prosječan broj noćenja/ Average number of nights	
	Turisti/ Tourists		Noćenja/ Nights		2014.	2015.
	2014.	2015.	2014.	2015.		
Primorsko-goranska županija/ County of Primorje-Gorski kotar	106 624	107 959	2 533 600	2 631 780	23,8	24,4
Ličko-senjska županija/ County of Lika-Senj	23 232	21 088	308 582	291 229	13,3	13,8
Zadarska županija/ County of Zadar	161 033	152 631	2 278 031	2 250 721	14,1	14,7
Šibensko-kninska županija/ County of Šibenik	32 739	34 037	482 707	564 422	14,7	16,6
Splitsko-dalmatinska županija/ County of Split-Dalmatia	62 820	63 387	761 847	771 407	12,1	12,2
Istarska županija/ County of Istria	41 638	44 102	1 219 543	1 269 200	29,3	28,8
Dubrovačko-neretvanska županija/ County of Dubrovnik-Neretva	31 994	28 815	397 285	367 912	12,4	12,8
Ostale županije / Others counties	129	163	1 162	1 160	9,0	7,1
Ukupno / Total	460 209	452 182	7 982 757	8 147 831	17,3	18,0

Izvor: Priopćenje: Nekomercijalni turistički promet u kućama i stanovima za odmor u razdoblju od 1. siječnja do 31. prosinca 2014.; godina LI, broj 4.3.3/2., 23. veljače 2015.; Priopćenje: Nekomercijalni turistički promet u 2015.; godina LII, broj 4.3.3./22. veljače 2016.; www.dzs.hr/ Source: First Release: Non-commercial Tourism Activity in Apartments and Summer Houses, 1 January – 31 December 2014; Year LI, Number 4.3.3/2, 23 February, 2015; First Release: Non-profit Tourism Activity in 2015; Year LII, Number 4.3.3.; 22 February 2016; www.dzs.hr/.

U 2015. godini registrirano je oko 8,1 milijun noćenja u nekomercijalnim smještajnim objektima. Najviše noćenja zabilježile su lokalne turističke zajednice Primorsko-goranske (oko 2,6 milijuna), zatim Zadarske (oko 2,3 milijuna noćenja) te Istarske županije (nešto manje od 1,3 milijuna). U ostalim primorskim županijama registrirano je znatno manje noćenja i to u rasponu od 290 tisuća u Ličko-senjskoj do 770 tisuća u Splitsko-dalmatinskoj županiji.

Najduži prosječni boravak imali su gosti u Istri (blizu 29 noćenja), a najkraći u Splitsko-dalmatinskoj županiji (oko 12 noćenja).

**C4. NEKOMERCIJALNI TURISTIČKI PROMET PREMA
ZEMLJAMA PORIJEKLA U 2015./**
C4. NON-PROFIT TOURISM ACTIVITY BY COUNTRY OF ORIGIN, 2015

Nekomercijalni turistički promet u 2015. godini prema zemljama porijekla/
Non-profit tourism activity by country of origin, 2015.

	Noćenja / Tourist nights	Udio u ukupnim noćenjima (u %)/ Share in total tourist nights (in %)	Prosječna duljina boravka/ Average length of stay
Slovenija/ Slovenia	2 042 486	25,1	22,3
Njemačka/ Germany	424 418	5,2	13,5
Bosna i Hercegovina/ Bosnia and Herzegovina	401 857	4,9	9,1
Srbija/ Serbia	250 002	3,1	15,9
Austrija/ Austria	211 623	2,6	13,5
Mađarska/ Hungary	186 102	2,3	10,4
Italija/ Italy	136 979	1,7	13,2
Slovačka/ Slovakia	106 705	1,3	10,6
Češka/ Czech Republic	102 200	1,3	9,7
Ujedinjena Kraljevina/ United Kingdom	77 314	0,9	10,3
Prvih 10/ Top 10 countries	3 939 686	48,4	15,5
Ostali strani/ Other foreign countries	569 935	7,0	12,5
Ukupno strani/ Total foreign countries	4 509 621	55,3	15,0
Domaći/ Domestic	3 638 210	44,7	23,9
Sveukupno/ Total	8 147 831	100,0	18,0

Izvor: Priopćenje: Nekomercijalni turistički promet u 2015.; godina LII, broj 4.3.3./ 22. veljače 2016.; www.dzs.hr/
Source: First Release: Non-profit Tourism Activity in 2015; Year LII, Number 4.3.3.; 22 February 2016; www.dzs.hr.

U tablici C4. navedeno je deset zemalja porijekla iz kojih dolaze gosti koji su ostvarili najveći broj noćenja u nekomercijalnim kapacitetima 2015. godine.

Gosti iz Slovenije ostvarili su oko 2 milijuna noćenja što odgovara struktturnom udjelu od 25% u ukupno zabilježenim noćenjima 2015. Slovenci su prosječno imali 22,3 noćenja.

Njemačka, Bosna i Hercegovina, Srbija, Austrija, Mađarska, Italija, Slovačka, Češka i Ujedinjena Kraljevina (UK), prema ostvarenim noćenjima dolaze iza Slovenije, a ostvareni broj noćenja gostiju iz tih zemalja kreće se od 77 tisuća (UK) do 424 tisuće (Njemačka).

Noćenja gostiju iz navedenih deset zemalja sudjeluju sa 48% u ukupnom nekomercijalnom turističkom prometu, a prosječni broj noćenja izračunat za tu grupu iznosi 15,5 noćenja.

Domaći gosti su 2015. godine ostvarili 3,6 milijuna noćenja što čini oko 45% ukupnih noćenja. Domaći gosti ostajali su duže od inozemnih gostiju ostvarivši prosječno skoro 24 noćenja.

D1. UKUPAN BROJ POSTELJA U VODEĆIM GRADOVIMA I OPĆINAMA U 2015./ D1. TOTAL NUMBER OF BEDS IN LEADING TOWNS AND MUNICIPALITIES IN 2015

**Ukupan broj postelja u vodećim turističkim gradovima i općinama u 2015./
Total number of beds in leading towns and municipalities in 2015**

	Ukupno	Hoteli i slični objekti/ Hotels and similar establishments	Kućanstva/ Households	Kampovi/ Camping sites	Postelje/ Beds Ostali objekti/ Other establishments
Rovinj – Rovigno	36 842	7 073	8 126	20 954	689
Dubrovnik	29 969	12 488	14 051	1 424	2 006
Poreč – Parenzo	24 837	11 957	8 524	3 645	711
Medulin	33 693	2 696	11 215	17 514	2 268
Mali Lošinj*	24 161	4 193	6 041	10 915	3 012
Zagreb	19 868	7 772	2 498	4 300	5 298
Umag – Umago	22 717	10 171	5 505	4 999	2 042
Crikvenica	23 519	3 015	13 088	2 303	5 113
Tar-Vabriga – Torre-Abrega	18 644	4 435	897	13 114	198
Vrsar – Orsera	19 613	2 936	1 171	15 352	154
Pula – Pola	24 352	6 625	9 519	6 273	1 935
Zadar	21 886	4 702	12 120	1 910	3 154
Funtana – Fontane	16 574	2 615	1 073	12 804	82
Šibenik	18 334	4 084	9 877	4 059	314
Novalja	22 191	761	13 769	5 154	2 507
Split	21 413	2 476	14 718	1 140	3 079
Opatija	11 117	5 938	4 076	498	605
Labin	12 019	5 442	4 568	1 944	65
Makarska	16 640	3 021	12 185	371	1 063
Rab	18 970	2 595	13 399	1 777	1 199
Krk	15 030	1 259	8 418	5 263	90
Novigrad/ Cittanova	11 806	1 544	3 295	5 583	1 384
Vodice	20 525	2 997	14 733	712	2 083
Ukupno (mjesta s milijun i više noćenja)/ Total (destinations with million or more	484 720	110 795	192 866	142 008	39 051
Ostala mjesta/ Other destinations	577 740	80 983	334 459	105 470	56 828
Ukupno Hrvatska/ Total Croatia	1 062 460	191 778	527 325	247 478	95 879

*Podaci se odnose na sva mesta uključena u administrativnu jedinicu "Grad Mali Lošinj"/
Capacities of all destinations included in town Mali Lošinj.

Izvor: Statistička izvješća: Turizam u primorskim gradovima i općinama u 2015.; Zagreb 2016.; str. 84 - 128; www.dzs.hr/
Source: Statistical Reports: Tourism in Seaside Resorts and Municipalities, 2015; Zagreb 2016; pp. 84 - 128; www. dzs.hr

Rovinj, sa blizu 37 tisuća postelja, ima najbogatiju smještajnu ponudu među destinacijama koje su 2015. godine zabilježile više od milijun noćenja. Najmanji broj postelja, među tim gradovima, ima Opatija – nešto više od 11 tisuća (11 117).

U ponudi hotelskih kapaciteta prednjači Dubrovnik s 12 488 postelja dok najmanji broj postelja u toj vrsti smještaja ima Novalja – 761 postelju.

Najbogatiju ponudu u kućanstvima imaju Vodice – 14 733 postelje, Split (14 718 postelja) te Dubrovnik (14 051 postelja). Najmanji broj postelja u kućanstvima nudi Tar-Vabriga – 897 postelja.

Rovinj ima i najbogatiju ponudu u kampovima – ukupno 20.954 postelje. Sljedeći je Medulin sa 17 514 postelja te Tar-Vabriga (13 114 postelja) i Funtana (12 804 postelja). Makarska ima najmanji broj postelja u kampovima – 371 postelja.

D2. UKUPAN BROJ POSTELJA NA VODEĆIM OTOCIMA U 2015. D2. TOTAL NUMBER OF BEDS ON TOP TEN ISLANDS IN 2015

Ukupan broj postelja deset vodećih otoka u 2015.

Total number of beds on leading islands, 2015

	Ukupno/ Total	Hoteli i slično/ Hotels and similar establishments	Kućanstva/ Households	Kampovi/ Camping sites	Ostali objekti/ Other establishments
Krk	58 443	7 382	29 996	16 559	4 506
Pag	40 605	1 854	24 702	10 090	3 959
Lošinj*	20 763	4 179	5 463	8 157	2 964
Rab	28 769	4 144	17 289	5 659	1 677
Brač	21 080	5 615	12 345	852	2 268
Hvar	23 442	5 752	13 316	2 540	1 834
Cres*	13 512	477	3 081	8 647	1 307
Murter**	16 875	1 146	8 387	6 040	1 302
Korčula	13 082	2 934	8 474	702	972
Čiovo	21 749	52	20 197	600	900
Ukupno prvih 10 otoka/ Total top 10 islands	258 320	33 535	143 250	59 846	21 689
Ukupno u naseljima primorskih gradova i općina/ Total in settlements of seaside towns and municipalities	996 373	172 687	508 003	238 294	77 389

*Samo kapaciteti mjesta na otoku/ Only capacities of destinations on island.

Izvor: Statistička izvješća: Turizam u primorskim gradovima i općinama u 2015.; Zagreb 2016.; str. 84 - 128; www.dzs.hr

Source: Statistical Reports: Tourism in Seaside Resorts and Municipalities, 2015; Zagreb 2016; pp. 84 - 128; www.dzs.hr.

Ukupan broj postelja koje se nude u turističkim mjestima navedenih deset otoka, poređanih prema noćenjima ostvarenim u 2015. godini, iznosi 258 686 postelje što čini oko 26% ukupnih kapaciteta primorskih mjesta¹.

Gledajući kapacitete po vrstama smještajnih objekata, slijeda da Krk ima najveći broj postelja u svakoj vrsti u odnosu na ostale otoke: 7 382 postelje u "Hotelima i sličnim objektima", 29 996 postelja u "Kućanstvima" i 16 559 postelja u "Kampovima" – ukupno 58 443 postelje.

Prema veličini hotelskih kapaciteta u grupu "4 000 – 5 700 postelja" svrstavaju se Rab, Lošinj, Brač i Hvar, a u grupu "1 000 – 3 000 postelja" otoci Murter, Pag i Korčula. Otok Cres ima 477 postelje u hotelima i sličnim objektima, a Čiovo najmanje – 52 postelje.

Prema ponudi u kućanstvima, iza Krka (30 000 postelja) dolaze Čiovo i Pag s kapacitetima u rasponu od 20 000 – 25 000 postelja, zatim otoci Brač, Hvar i Rab s ponudom u rasponu od 12 000 – 17 500 postelja te Lošinj, Murter i Korčula s kapacitetima u rasponu 6 000 – 8 500. Cres ima nešto više od 3 000 postelja u kućanstvima.

Pag dolazi iza Krka po veličini kapaciteta u kampovima – više od 10 000 postelja. Rab, Murter, Lošinj i Cres imaju kampove veličine od 5 500 do 9 000 postelja. Najmanje kapacitete u kampovima imaju Čiovo, Korčula i Brač – manje od 900 postelja.

¹ Broj postelja u primorskim mjestima iznosi 996 373 postelje i razlikuje se od broja postelja u Jadran-skoj Hrvatskoj koji iznosi 1 018 381 postelju budući da prema definiciji Eurostata u primorska mjesta spadaju samo gradovi i općine koji graniče s morem ili su blizu mora.

E1. PRIHODI I RASHODI OD PUTOVANJA U PLATNOJ BILANCI HRVATSKE/ E1. CREDIT AND DEBIT FROM TRAVEL IN CROATIAN BALANCE OF PAYMENTS

Prihodi i rashodi od putovanja prema razlozima putovanja u prvom tromjesečju

2016. godine (u milijunima eura)/*

*Travel credit and debit by purpose of travel, first quarter of 2016 (mil EUR)**

	2010.	2011.	2012.	2013.	2014.	2015.***	2015.				2016. Q1***
							Q1**	Q2**	Q3**	Q4**	
1. Robni deficit/ <i>Trade deficit in goods</i>	-5 923,6	-6 382,2	-6 295,9	-6 587,1	-6 355,4	-6 635,3	-1 678,4	-1 768,0	-1 723,8	-1 465,1	-1 695,0
2. Putovanja - turizam (netoprihod)/ <i>Travel (net income)</i>	5 600,8	5 984,5	6 136,1	6 522,5	6 767,1	7 279,5	219,9	1 748,7	4 814,9	496,0	245,8
2.1. Prihodi/ <i>Credit</i>	6 230,0	6 616,8	6 858,0	7 202,4	7 401,7	7 961,2	336,3	1 953,2	5 008,1	663,5	390,8
2.1.1. Poslovni razlozi/ <i>Business</i>	236,6	225,4	233,1	225,5	194,0	219,4	34,5	88,0	54,3	42,6	33,3
2.1.2. Osobni razlozi/ <i>Personal</i>	5 993,4	6 391,4	6 624,9	6 976,9	7 207,7	7 741,8	301,9	1 865,2	4 953,8	620,9	357,5
2.2. Rashodi/ <i>Debit</i>	629,2	632,4	722,0	679,8	634,6	681,7	116,4	204,5	193,3	167,5	145,0
2.2.1. Poslovni razlozi/ <i>Business</i>	180,6	184,3	224,6	211,6	180,4	202,2	32,9	56,7	50,8	61,8	44,4
2.2.2. Osobni razlozi/ <i>Personal</i>	448,6	448,8	497,4	468,2	454,2	479,5	83,5	147,8	142,5	105,7	100,7

Napomena: Podaci o prihodima od putovanja temelje se na stavci platne bilance "putovanja, prihodi", a obuhvaćaju sve transakcije potrošnje inozemnih turista i jednodnevnih posjetitelja na: smještaj, hranu i piće, prijevoz u zemlji, zabavu, kupnju i sl./*Note: Travel credit data are based on the balance of payment entry "travel, credit", including all transactions of consumption of foreign travellers and same-day visitors on accommodation, food and beverage, travel within the country, entertainment, shopping etc.*

*Od 31. listopada 2014. podaci su izrađeni prema novoj metodologiji koju propisuje šesto izdanje *Piručnika za sastavljanje platne bilance i stanja međunarodnih ulaganja* (BPM6) te novoj sektorskoj klasifikaciji institucionalnih jedinica u skladu sa standardom ESA 2010. / **As from CNB Bulletin No. 207 (October 2014), data have been compiled in accordance with the new methodology prescribed by the sixth edition of the Balance of Payments and International Investment Position Manual (BPM6) and the new sector classification of institutional units in line with ESA 2010.

** Revidirani podaci/ ** Revised data.

*** Preliminarni podaci/ *** Preliminary data.

Izvor: *Bilten 226* ; Godina XXII (srpanj 2016.); www.hnb.hr/
Source: *Bulletin HNB 226, Year XXII (July 2016); www.hnb.hr.*

U prvom tromjesečju 2016. godine netoprihod, koji se vodi na stavci "3. Putovanja – turizam" u "Platnoj bilanci – robe i usluge", iznosio je blizu 245,8 milijuna eura što je za 11,78% više od netoprihoda ostvarenih u prvom tromjesečju 2015. godine. Prihodi od usluga pruženih putnicima i turistima u Hrvatskoj iznosili su oko 390,8 milijuna eura i u odnosu na prihode prvog tromjesečja 2015. porasli su za 16,21% ili 44,5 milijuna eura. Rashodi su porasli za 24,57% i iznosili su oko 145 milijuna eura. Na poslovna putovanja u inozemstvo potrošeno je 44,4 milijuna eura što je oko 34,95% više nego prvog tromjesečja prethodne godine. Ukupni izdaci na privatnim putovanjima u prvom tromjesečju 2016. godine iznosili su oko 100,7 milijuna eura ili 20,60% više nego u istom tromjesečju 2015.

Državni zavod za statistiku/ Croatian Bureau of Statistics (www.dzs.hr)

- Priopćenje: Turizam u siječnju 2016.; godina LIII., broj 4.3.1/1, 10. ožujka 2016./
First Release: Tourism, January 2016; Year LIII, Number 4.3.1/1, 10 March, 2016
- Priopćenje: Turizam u veljači 2016.; godina LIII., broj 4.3.1/2, 7. travnja 2016./
First Release: Tourism, February 2016; Year LIII, Number 4.3.1/2, 7 April, 2016
- Priopćenje: Turizam u ožujku 2016.; godina LIII., broj 4.3.1/3, 7. svibnja 2016./
First Release: Tourism, March 2016; Year LIII, Number 4.3.1/3, 7 May, 2016
- Statistička izvješća – 1565 Turizam u primorskim gradovima i općinama u 2015.; Zagreb 2016./
Statistical Reports – 1565 Tourism in Seaside Resorts and Municipalities, 2015; Zagreb 2016
- Statistička izvješća – 1539 Turizam u 2014.; Zagreb 2015./
Statistical Reports – 1539 Tourism, 2014; Zagreb 2015
- Statistička izvješća – 1564 Turizam u 2015.; Zagreb 2016./
Statistical Reports – 1564 Tourism, 2015; Zagreb 2016
- Priopćenje: Nautički turizam – kapaciteti i poslovanje luka nautičkog turizma u 2015.; godina LII., broj 4.3.4., 25. ožujka 2016./
First Release: Nautical Tourism – Capacity and Turnover of Ports, 2015; Year LII.; Number 4.3.4., 25 March, 2016
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u 2009.; godina XLVI., broj 4.4.7/8., 2. veljače 2010./
First Release: Foreign Vessels on Cruise in the Republic of Croatia 2009; Year XLVI; Number 4.4.7/8, 2 February, 2010
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2010.; godina XLVII., broj 4.4.6/8., 3. veljače 2011./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2010; Year XLVII; Number 4.4.6/8, 3 February, 2011
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2011.; godina XLVIII., broj 4.4.6/8., 6. veljače 2012./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2011; Year XLVIII; Number 4.4.6/8, 6 February, 2012
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2012.; godina XLIX., broj 4.3.6/8., 7. veljače 2013./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2012; Year XLIX; Number 4.3.6/8, 7 February, 2013
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2013.; godina L., broj 4.3.6/8., 10. veljače 2014./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2013; Year L; Number 4.3.6/8, 10 February, 2014
- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2014.; godina LI., broj 4.3.5/8., 10. veljače 2015./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2014; Year LI; Number 4.3.5/8, 10 February, 2015

- Priopćenje: Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od siječnja do prosinca 2015.; godina LII., broj 4.3.5/8., 11. veljače 2016./
First Release: Foreign Vessels on Cruise in the Republic of Croatia, January-December, 2015; Year LII; Number 4.3.5/8, 11 February, 2016
- Priopćenje: Nekomercijalni turistički promet u kućama i stanovima za odmor u razdoblju od 1. siječnja do 31. prosinca 2014.; godina LI., broj 4.3.3/2., 23. veljače 2015./
First Release: Non-commercial Tourism Activity in Apartments and Summer Houses, 1 January – 31 December 2014; Year LI, Number 4.3.3/2, 23 February, 2015
- Priopćenje: Nekomercijalni turistički promet u 2015.; godina LII., broj 4.3.3., 22. veljače 2016./
First Release: Non-commercial Tourism Activity in 2015; Year LII, Number 4.3.3., 22 February, 2016

Hrvatska narodna banka/ Croatian National Bank

- *Bilten 226, godina XXII, srpanj 2016.; www.hnb.hr/*
Bulletin 226, Year XXII, July 2016; www.hnb.hr.