

Situation of the tourism sector

Year ending 2017

INDEX

	Page
SECTION 0: THE TOURISM SECTOR	2
Summary tables	3
Annual summary graphs	5
SECTION 1: TRAVELLERS AND PASSENGERS	8
SECTION 2: CUSTOMER PROFILE	15
SECTION 3: ACCOMMODATION INDICATORS	18
Accommodation survey in hotels and non-hotel establishments	19
SECTION 4: TOURIST EXPENDITURE	26
SECTION 5: EMPLOYMENT	31
SECTION 6: AIR CONNECTIVITY	34

Section 0

The tourism sector

Summary tables. 2017

GRAN CANARIA

Indicator	2017	Annual var.
Total Tourists	4.587.576	8,62%
Passengers (AENA). Foreigners	4.075.607	8,29%
Occupancy level	79,62%	0,17
Average length of stay	7,87	0,01
Total annual nights stays	31.996.587	2,50%
Level of hotel occupancy	86,58%	-0,47
Average hotel rates	95,25	0,09%
Average length of hotel stays	7,46	0,02
Level of Apartment occupancy	70,18%	0,91
Average apartment rates	55,68	11,36%
Average length of apartment stays	8,66	-0,05
Total Tourist Spending	5.129.391.851	7,81%
Total Tourist Spending in Gran Canaria	1.488.883.398	8,61%
Average spending per tourist	1.205,85	0,22%
Average spending per tourist in Gran Canaria	355,46	0,67%
Tourism sector contracts	126.204	6,00%

AIR CONNECTIVITY. GRAN CANARIA

Indicator	2017	Variation
Destinations	148	+ 6
Countries	25	-
Airlines	47	+6

*The number of tourists for the Canary Islands does not match the sum of the islands. The data for each island is calculated as the sum of the main tourist and secondary tourist (one who visits the island after visiting another). The annual variation for tourist data is not available.

CANARIES

Foreign passengers. 2017	Total	% Variation
Canaries	15.975.508	6,64%
Gran Canaria	3.146.118	7,90%
Lanzarote	2.390.979	4,52%
Fuerteventura	4.587.576	8,62%
Tenerife	6.181.593	7,13%

Profile of the tourist. Gran Canaria

Reason for stay	The leisure / vacation motif continues to be the main reason, reaching 93.39% of the total number of visits in 2017.
Type of accommodation	Accommodation in hotels fell 4.53 points to 74.87%. The other categories experienced a slight increase, except property housing, which fell 0.01 points.
Length of stay	The duration of the most frequent stay is less than 7 nights, reaching 62.44% of the total, experiencing a slight reduction compared to the previous year.
Use of tourist package	The contracting of tourist packages reached 62.71%.

TOURISTS IN GRAN CANARIA BY NATIONALITIES. 2017


Summary tables by market. 2017

Germany	Total	Var(%)
Total tourists	1.011.967	5,50%
Arriving passengers	1.051.547	3,41%
Nights stayed in hotels and apartments	7.091.312	-7,59%
Average length of stay in hotels and apartments	9,76 days	-0,41 days
Scandinavian Countries	Accumulated	Var(%)
Total tourists	938.608	3,12%
Arriving passengers	970.777	5,93%
Nights stayed in hotels and apartments	6.831.095	1,01%
Average length of stay in hotels and apartments	8,94 days	-0,15 days
United Kingdom	Accumulated	Var(%)
Total tourists	889.884	12,99%
Arriving passengers	943.176	14,50%
Nights stayed in hotels and apartments	5.824.221	7,2%
Average length of stay in hotels and apartments	8,33 days	-0,12 days
MainlandSpain	Accumulated	Var(%)
Total tourists	549.425	-0,38%
Arriving passengers	4.593.083	1,43%
Nights stayed in hotels and apartments	4,85 days	0,26 days
Average length of stay in hotels and apartments	549.425	-0,38%

Note: Scandinavian Countries is the sum of Finland, Denmark, Sweden and Norway
Source: AENA, ISTAC.

Evolution of the seasonality of in Gran Canaria. 2016-2017


Evolution of occupancy levels of hotel availability in Gran Canaria. 2016-2017


Section 1

Foreign travellers

Tourists in Gran Canaria. 2017

COUNTRY OF ORIGIN	2016	2017	Var.	Var. (%)
Germany	959.211	1.011.967	52.756	5,50%
Belgium	111.919	112.609	690	0,62%
France	100.013	108.870	8.857	8,86%
Holland	242.927	241.791	-1.136	-0,47%
Ireland	72.403	79.451	7.048	9,73%
Italy	92.981	110.889	17.908	19,26%
Scandanavian Countries	938.608	1.029.919	91.311	9,73%
United Kingdom	787.580	889.884	102.304	12,99%
Others Countries	366.541	452.767	86.226	23,52%
Foreigners	3.672.185	4.038.154	365.969	9,97%
Spaniards	551.494	549.425	-2.069	-0,38%
TOTAL	4.223.679	4.587.576	363.897	8,62%

Tourists in Canary Islands. 2017

FOREIGN	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife
2016	13.332.465	2.632.656	2.139.261	3.672.185	5.083.296
2017	14.310.373	2.884.775	2.242.054	4.038.154	5.437.630
Total variation	977.908	252.119	102.793	365.969	354.334
Var. (%)	7,33%	9,58%	4,81%	9,97%	6,97%

NATIONAL	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife
2016	1.648.648	283.071	148.389	551.494	686.694
2017	1.665.137	261.344	148.923	549.425	743.963
Total variation	16.489	-21.727	534	-2.069	57.269
Var. (%)	1,00%	-7,68%	0,36%	-0,38%	8,34%

TOTAL	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife
2016	14.981.113	2.915.727	2.287.650	4.223.679	5.769.992
2017	15.975.508	3.146.118	2.390.979	4.587.576	6.181.593
Total variation	994.395	230.391	103.329	363.897	411.601
Var. (%)	6,64%	7,90%	4,52%	8,62%	7,13%

Foreign tourists in Spain. 2017

AUTONOMOUS COMMUNITY	2017	Var. (%)
TOTAL	81.786.364	8,59%
Andalusia	11.530.070	8,88%
Balearics	13.790.968	6,10%
Canary Islands	14.213.686	7,20%
Catalonia	19.046.720	5,00%
Region of Valencia	8.918.327	15,35%
Region of Madrid	6.694.686	15,76%
Rest de CA	7.591.906	11,41%

COUNTRY OF ORIGIN	2017	Var. (%)
Germany	11.888.019	6,06%
France	11.250.278	-0,07%
Ireland	2.047.379	13,21%
Italy	4.223.895	6,41%
Holland	3.670.240	9,40%
United Kingdom	18.779.466	6,25%
Scandinavian Countries	5.855.644	14,17%

Foreign passengers arriving in Gran Canaria. 2017

COUNTRY OF ORIGIN	2016	2017	Var. 15-16	Var. (%)
Germany	1.016.863	1.051.547	34.684	3,4%
Austria	28.841	35.763	6.922	24,0%
Belgium	117.536	119.179	1.643	1,4%
Denmark	173.322	186.021	12.699	7,3%
Russian Federation	-	49	-	-
Finland	125.722	132.346	6.624	5,3%
France	59.427	69.433	10.006	16,8%
United Kingdom	823.713	943.176	119.463	14,5%
Holland	224.436	243.990	19.554	8,7%
Ireland	81.049	84.898	3.849	4,7%
Italy	88.556	98.018	9.462	10,7%
Norway	328.084	349.084	21.000	6,4%
Czech Republic	15.101	14.667	-434	-2,9%
Poland	71.783	85.463	13.680	19,1%
Sweden	343.649	365.169	21.520	6,3%
Switzerland	112.996	114.270	1.274	1,1%
Others Countries	152.461	182.534	30.073	19,7%
TOTAL	3.763.539	4.075.607	312.068	8,29%

Inbound passengers in Gran Canaria. Yearly evolution


Inbound passengers in the Canary Islands. 2017

FOREIGNERS	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife	La Palma
2016	13.416.398	2.421.888	2.223.401	3.763.539	4.839.732	167.838
2017	14.414.978	2.667.122	2.324.499	4.075.607	5.148.812	198.938
Total Variation	998.580	245.234	101.098	312.068	309.080	31.100
Var. (%)	7,44%	10,13%	4,55%	8,29%	6,39%	18,53%


Section 2

Customer profile

Tourists by purpose of trip and tourists according to the contracting of tourist packages. 2017

	2016	2017
GRAN CANARIA		
Leisure or holidays	93,88%	93,39%
Professional or business	3,66%	3,73%
Personal	1,71%	2,26%
Other motives	0,75%	0,60%


	2016	2017
GRAN CANARIA		
Did contract a package	62,75%	62,71%
Did not contract a package	37,25%	37,29%


Tourist by type of accommodation and by number of nights stayed. 2017

	2016	2017
GRAN CANARIA		
Hotels or similar	79,40%	74,87%
Own property accommodation	7,34%	10,45%
Rented accommodation	1,74%	1,73%
Cruise ships	3,84%	4,64%
Accommodation with family or friends	7,68%	8,30%


	2016	2017
GRAN CANARIA		
1 to 7 nights	60,61%	62,44%
8 to 15 nights	33,72%	31,86%
16 to 31 nights	4,39%	4,26%
32 nights or more	1,29%	1,44%


Section 3

Accomodation indicators

Accommodation survey in hotels and non-hotel establishments. Gran Canaria. 2017

			Hotels 2017	Non-hotels 2017	Total 2017
Number of nights	Foreigners	Data	17.664.432	9.738.697	27.403.629
		% Var.	1,71%	4,51%	2,69%
	Spaniards	Data	2.193.471	2.399.612	4.593.458
		% Var.	-5,98%	9,30%	1,44%
	Total	Data	19.857.903	12.138.309	31.996.587
		% Var.	0,80%	5,42%	2,50%
Number of travellers staying	Foreigners	Data	2.124.580	993.858	3.118.438
		% Var.	2,33%	9,33%	4,46%
	Spaniards	Data	539.115	407.810	947.120
		% Var.	-5,89%	-1,39%	-3,99%
	Total	Data	2.663.695	1.401.668	4.065.558
		% Var.	0,55%	5,97%	2,36%
Occupancy levels	By number of beds	Data	82,43%	51,32%	67,02%
		Var.	0,22	3,24	1,87
	By bedrooms	Data	86,58%	70,18%	79,62%
		Var .	-0,47	0,91	0,17
Average stay (days)	Foreigners	Data	8,31 days	9,80 days	8,79 days
		Var.	-0,06	-0,45	-0,15
	Spaniards	Data	4,07 days	5,88 days	4,85 days
		Var.	0,00	0,57	0,26
	Total	Data	7,46 days	8,66 days	7,87 days
		Var.	+0,02	-0,05	0,01
Daily average rate (Euros)		Data	95,25 €	55,68 €	80,41 €
		% Var.	0,09%	11,36%	2,33%

Average number of nights in hotels, by countries. Gran Canaria. 2016-2017


Total number of stays in hotels. Gran Canaria. 2016-2017


Average daily rate per room in hotels. Canarias. 2016-2017

FOREIGNERS	Canarias	Lanzarote	Fuerteventura	Gran Canaria	Tenerife	La Palma
2016	87,39	77,47	83,56	95,16	89,95	39,75
2017	92,48	88,94	90,35	95,25	95,22	46,46
Total variation	5,09	11,47	6,79	0,09	5,27	6,71
% var.	5,82%	14,81%	8,13%	0,09%	5,86%	16,88%


Section 4

Tourist expenditure

Tourist expenditure in Canaries. 2017

TOTAL TOURIST SPENDING	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife	La Palma
2016	16.578.831.116	2.881.621.447	2.455.099.832	4.757.690.029	6.070.140.469	264.401.064
2017	17.764.292.842	3.042.092.932	2.522.928.711	5.129.391.851	6.584.544.336	349.152.632
Total variation	1.185.461.726	160.471.485	67.828.879	371.701.822	514.403.867	84.751.568
% var.	7,15%	5,57%	2,76%	7,81%	8,47%	32,05%
TOTAL SPENDING PER TOURIST	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife	La Palma
2016	1.140,52	1.108,64	1.151,55	1.203,24	1.101,49	1.122,33
2017	1.154,92	1.087,11	1.167,87	1.205,85	1.139,30	1.197,23
Total variation	14,40	-21,53	16,32	2,61	37,81	74,90
% var.	1,26%	-1,94%	1,42%	0,22%	3,43%	6,67%
DAILY SPENDING PER TOURIST	Canaries	Lanzarote	Fuerteventura	Gran Canaria	Tenerife	La Palma
2016	135,94	131,08	129,53	142,38	136,77	122,55
2017	140,18	134,14	135,64	145,42	141,57	128,94
Total variation	4,24	3,06	6,11	3,04	4,8	6,39
% var.	3,12%	2,33%	4,72%	2,14%	3,51%	5,21%

Average total spending per tourist. Gran Canaria. 2017

	2016	2017	Var. (%)
Average total spending per tourist	1.203,24	1.205,85	0,22%
Average spending at place of origin per tourist	850,13	850,4	0,03%
Average spending in Gran Canaria per tourist	353,11	355,46	0,67%
-Accommodation	47,56	49,13	3,30%
-Public Transportation	16,47	14,6	-11,35%
-Vehicle Hire	10,35	11,11	7,34%
-Food purchases	75,31	68,65	-8,84%
-Restaurants	90,9	108,88	19,78%
-Souvenirs	64,82	58,14	-10,31%
-Leisure activities	32,03	32,01	-0,06%
-Other	15,66	12,93	-17,43%

Total expenditure, by countries of residence. Gran Canaria. 2017

TOTAL TOURIST SPENDING	Germany	Spain	Holland	Scandinavian Countries	United Kingdom	Others
2016	1.264.470.846	424.778.659	260.242.585	1.104.443.790	799.772.985	903.981.164
2017	1.250.945.133	438.501.560	261.785.438	1.263.322.683	848.876.914	1.065.960.122
Total variation	-13.525.713	13.722.901	1.542.853	158.878.893	49.103.929	161.978.958
% var.	-1,07%	3,23%	0,59%	14,39%	6,14%	17,92%

TOTAL SPENDING PER TOURIST	Germany	Spain	Holland	Scandinavian Countries	United Kingdom	Others
2016	1.423,04	808,9	1.098,10	1.247,54	1.086,60	1.309,56
2017	1.378,10	825,93	1.128,85	1.338,84	1.016,56	1.314,77
Total variation	-44,94	17,03	30,75	91,30	-70,04	5,21
% var.	-3,16%	2,11%	2,80%	7,32%	-6,45%	0,40%

DAILY SPENDING PER TOURIST	Germany	Spain	Holland	Scandinavian Countries	United Kingdom	Others
2016	152,05	137,42	123,6	135,14	136,88	154,26
2017	149,29	145,18	131,44	146,5	130,56	158,54
Total variation	-2,76	7,76	7,84	11,36	-6,32	4,28
% var.	-1,82%	5,65%	6,34%	8,41%	-4,62%	2,77%

Tourist expenditure evolution. Gran Canaria. 2015-2017

	Total spending	(%) Var.	Total spending at place	(%) Var.	Total spending in Gran Canaria	(%) Var.
2015	4.057.706.036	10,45%	2.833.313.826	13,55%	1.224.392.210	3,88%
2016	4.757.690.029	17,25%	3.386.797.496	19,53%	1.370.892.532	11,97%
2017	5.129.391.851	7,81%	3.640.508.453	7,49%	1.488.883.398	8,61%


Section 5 Employment

Employment in tourism sector. Gran Canaria. 2017

GRAN CANARIA	Employment	Contracts
Land transport and piping	1.482	7.698
Maritime transport	187	3.674
Air transport	146	811
Storage and transport activities	5.218	9.165
Accommodation services	8.057	42.886
Food and drink services	549	119.799
Rental activities	606	3.830
Travel agencies activities, tour operators, reservation services	212	1.259
Creative and artistic services, shows and spectacles	302	3.854
Library, archive, museum activities... and	57	194
Sporting, recreational and entertainment activities	234	6.803
Total Tourism 2017	18.918	126.204
Total Tourism 2016	18.135	119.057
% variation	-4,14%	6,00%

CANARIES	Employment	Contracts
Total Tourism 2017	48.637	371.967
Total Tourism 2016	47.876	355.874
% variation	-1,56%	4,52%

Employment in tourism sector. Gran Canaria. 2017

EMPLOYMENT IN THE TOURISM SECTOR, IN ACCORDANCE WITH THE CNAE-2009

GRAN CANARIA	Employment	Var. (%)
Land and pipeline transport	11.945	3,43%
Marine transport	1.166	6,95%
Air transport	967	-4,73%
Storage and transport activities	6.143	3,37%
Accommodation services	21.053	6,33%
Food & Beverage Services	24.772	5,04%
Rental activities	2.252	2,69%
Activities of travel agencies, tour operators	1.840	4,52%
Activities of creation, arts, shows	1.187	1,82%
Activities of libraries, archives, museums ...	353	-0,56%
Sports, recreation and entertainment activities	4.193	5,61%
Total Tourism 2017	75.869	4,76%

CANARIES	Employment	Var. (%)
Total Tourism 2017	212.669	6,13%

Section 6
Air Connectivity

Main airlines in Gran Canaria, per passengers. 2017

LLAA	2016	2017	Var. total	Var. (%)
BINTER CANARIAS	850.675	993.579	142.904	16,80%
TUI GROUP	846.928	844.274	-2.654	-0,31%
RYANAIR DAC	649.191	744.851	95.660	14,74%
THOMAS COOK AIRLINES	732.318	695.432	-36.886	-5,04%
NORWEGIAN	424.496	492.421	67.925	16,00%
GRUPO IBERIA	395.369	402.008	6.639	1,68%
VUELING AIRLINES, S.A.	310.461	347.631	37.170	11,97%
AIR EUROPA	266.288	246.472	-19.816	-7,44%
JET2.COM LIMITED	106.084	192.832	86.748	81,77%
AIRBERLIN GROUP	249.677	188.583	-61.094	-24,47%
LUFTHANSA GROUP	114.326	160.549	46.223	40,43%

Binter Canarias Group is the sum of Naysa, Canarias Airlines and Binter Canarias
 Source: AENA.

Main origin airports. Gran Canaria. 2017

AEROPUERTO	2016	2017	Var. total	Var. (%)
MADRID-BARAJAS ADOLFO SUÁREZ	749.661	746.969	-2.692	-0,36%
TENERIFE NORTE LOS RODEOS	332.362	398.176	65.814	19,80%
LANZAROTE	279.837	327.916	48.079	17,18%
FUERTEVENTURA	227.579	265.775	38.196	16,78%
BARCELONA-EL PRAT	205.383	228.222	22.839	11,12%
DUSSELDORF	182.318	180.786	-1.532	-0,84%
OSLO GARDERMOEN	154.777	169.600	14.823	9,58%
AMSTERDAM SCHIPHOL	178.307	169.061	-9.246	-5,19%
LONDRES GATWICK	164.773	168.917	4.144	2,51%
ESTOCOLMO ARLANDA	158.126	168.499	10.373	6,56%
MANCHESTER INTERNACIONAL	150.697	166.803	16.106	10,69%
FRANKFURT INTERNACIONAL	121.993	131.332	9.339	7,66%
COPENHAGUE	106.794	120.473	13.679	12,81%
MUNICH FRANZ JOSEF STRAUSS	111.878	116.709	4.831	4,32%

*The other Canary Islands airports have been excluded from this ranking
Source: AENA.*


GranCanaria
Patronato de Turismo