Trips and holidays in Italy and abroad Year 2018

overnight stay and of at least

3 hours' duration at the

place.

TRIPS and 78 MILLION and 940 THOUSAND (+19.5%) 88.8% holiday **11.2%** working trips Trips are journeys outside their home municipality, with at least one overnight stay. **Excursions are** displacements outside their home municipality, without

(+19.5%)

DESTINATIONS 79.3% ITALY (+16.7%)

(Puglia is preferred for long holidays*, Toscana for short holidays and Lombardia for working trips) *4 or more nights

20.7% ABROAD (+31.4%)

83.5% Europe (Spain is the most popular)

16.5% wider world (especially in the United States)

TRIP ORGANISATION

56.2% directly booking **36.5%** no reservation 6.6% travel agency, tour operator

46% of trips were booked on the internet

IstatItalian National Institute
of Statistics

EXCURSIONS 83 MILLION and 594 THOUSAND

- 64.3% for recreation, relax, holidays **19.3% to visit relatives** and friends **5.1% for shopping 3.8% for training**
- and culture

EEE

FF

FIF

MEANS OF TRANSPORT

car **59.2%** airplaine 19.8% train 10.0% pullman 3.8% ship 3.4%

OVERNIGHT STAYS 431 MILLION and 893 THOUSAND (+13.5%)

private accomodation 61.1% collective tourist accomodation 38.9%

