12 March 2019
Domain: TOUR - Tourism

Collection: Tourism demand – annual data on trips of EU residents (excluding day-trips) 

  

 

Statistical Population and indicators: units and size coverage:
 

The table below presents the discrepancies with the standard statistical unit.

 

Changes in methodology used or discrepancies with standard methodology
Countries not listed are fully compliant with standard methodology
	Country
	Year
	Discrepancy or changes

	Belgium
	2017

Before 1999
	Break in series between 2016 and 2017 due to a change in the methodology as of 2017.

Including 0-14 years old

	Bulgaria
	2012
	Break in series:
- Before 2011, the sample is based on data of Population Census as of March 2001, while in 2012 it is based on Population Census as of 2011. The number of Bulgarian population in 2011 decreased by 7% and the household’ structure changed in comparison with Population 2001.

- Methodological changes and changes in organization of the tourist survey according  to Regulation 692/2011- updating questionnaire (including additional questions, clarifies definition of tourist trips and non-tourist trips), collecting more detail information for trips, improved organization for the survey, updating program for data entry in order to minimize mistakes, and etc.

	Denmark
	Since 2006

2008-2010

2013
	Break in series between 2005 and 2006 due to a change in the methodology as of 2006.

Significant changes in compiling methods in 2008 and 2009 and in grossing-up procedures in 2010 have occurred. This has led to an increase in the numbers. The data are therefore not directly comparable
Break in series – new data collection methods: websurveys have been added to the existing CATI interviews.

	Estonia
	-

2009
	15-74 years old
Break in series for Estonia data due to change in methodology between 2009 and 2010

	Cyprus
	2012
2013
	Break in series - data prior to 2012 were estimated based on other sources. As from 2012, data on trips are estimated based on a systematic continuous survey that is being conducted by the Statistical Service.
Break in series – Breakdown by main means of accommodation: as the interviewer guidelines have been redefined in 2013 as compared to 2012, the data are not comparable.

	Spain
	Until 2000

Since 2005

Since 2015
	Including 0-14 years old

Due to major changes in the demand side survey, data cannot be compared to previous years.

Break in time series: changes in methods and procedures and change of the sample.

	France
	1997, 1998

Since 2009

	Age group 25-44 years refers to 25-49 years

Age group 45-64 years refers to 50-64 years

Expenditure data: break in series between 2008 and 2009 due to revision of household survey.

	Italy
	2014
	Break in series – change of data collection technique, from CATI to CAPI. Corrections in weights due to new information derived from Census 2011.

	Latvia
	2004-2005
	Category “Hotels and similar establishments” includes “Other collective accommodation establishments”

	Luxembourg
	2017

Until the 1st quarter 2007
	Break in series between 2016 and 2017 due to a change in the methodology as of 2017.
Breakdown by type of organisation includes double counting (i.e. tourists going through a transport operator and also through a travel agent), therefore the total is lower than the sum of elements.

	Hungary
	2012
	Quarterly data for trips: sum of breakdown by type of accommodation, does not correspond to total. According to the survey, travellers can book and stay in more than one accommodation establishment. 

Break in series:

· Data on trips: corrections in weights due to new information derived from Census 2011

· Participation data: new grossing-up procedure was introduced


	Malta
	Until 2010

2014


	Data on number of tourists, trips, nights spent and expenditure only includes outbound data.
Break in series - during 2014 the National Statistics Office has introduced a new tool to measure National Tourism in line with Eurostat recommendations in the methodological manual. 

Up to 2013, data for total outbound trips was collected by means of the ongoing border survey, while information on the last three domestic trips was collected by means of an extra module attached to the Labour Force Survey. As from reference year 2014, information on the last three trips (outbound + domestic) is collected via CATI surveys. 


	Netherlands
	Until 2001

Since 2002

2012
	Including 0-14 years old

New design from 2002 onwards: holiday stays with relatives or friends abroad are included. The starting date of the holiday year has been set two months earlier: the reporting year 2002 started on 1st October 2001. Because of changes in the questionnaire, some characteristics of the holidays and holidaymakers were altered, creating a difference with the former design. In the new demand survey design, the respondents fill in the questionnaires on their own computers.

Break in series: figures of 2012 and later are based on a calendar year (Jan-Dec) while figures before 2012 are based on a holiday year (Oct-Sept).

From 2012 onwards, domestic trips cover also visits to relatives and friends.

	Austria
	
	Data on expenditure include expenditure made for children

	Poland
	
	Number of visits and not trips are counted.

	Slovakia
	2013
	Break in series - up to 2012 it data were based on quota sampling. Since 2013 sample size of LFS survey is used, so there should be some differences in structure of the data and some differences in sample.

	Finland
	 

2012
	15-74 years old

“Holidays domestic” and “Holidays outbound (4+ nights)” do not include tourists having made combined holiday trips. “Holidays domestic and outbound (4+ nights)” includes tourists having made both  domestic and outbound holidays (4+ nights)

Break in series: Previously the data was collected from persons aged 15 to 74 but as of the year 2012 the target population of the survey will consist of persons aged 15 to 84.

	Sweden
	2017

	Break in series between 2016 and 2017 due to a change in the methodology as of 2017.
15-74 years old

	United Kingdom
	Since Q02/2004
	The method of collecting expenditure data has changed considerably (over the telephone to face-to-face).

	
	
	

	Iceland
	-
	15-74 years old

	Norway
	-

1999-2001

Since 2008


	16-79 years old

Annual data: January to October of reference year and November to December of previous year.
Holiday Survey is discontinued: Tables 18 (trips-annual) and 23 (nights-annual) are now calculated using quarterly data from the Travel Survey. Figures are not necessarily comparable with previous years.

	Croatia
	Since 2015
	Holiday dwellings are included in hotels and similar establishments.

Until 2014, the sample for the survey on tourism activity of Croatian population was a non-probability quota sample.  The data collection was conducted by a marketing research agency. In 2015, the survey is fully conducted by CBS with CATI mode of data collection. A new probability sample design was used in the survey.  Due to the problem of non-response, in 2015 there are a smaller number of completed questionnaires.


 

 
The following concerns only the tables with a breakdown by partner country

 

Trips and nights spent, tourist expenditure – discrepancies with geographical breakdown

	Country
	Year
	 

	Spain
	1999
	Sweden includes Denmark, Finland, Norway and Iceland

	Austria
	
	France (FR) is including Monaco (MC); Switzerland (CH) is including Lichtenstein (LI); 

	Sweden
	-
	Breakdown by month is based on month of arrival, not departure

	
	
	

	Croatia
	
	Australia includes data for New Zealand.


 

