

STATISTICAL RELEASE
P0352.1

Domestic Tourism Survey 2016

January to December 2016

Embargoed until:
04 September 2017
10:30

ENQUIRIES:

User Information Services
Tel: (012) 310 8600/4892/8390

**FORTHCOMING
ISSUE:**

DTS 2017

**EXPECTED
RELEASE DATE**

September 2018

Contents

1. Introduction and methodology	1
1.1 Background.....	1
1.2 Objectives of the survey	3
1.3 Target population and sample	3
2. Summary of key findings of the Domestic Tourism Survey 2016.....	4
3. Definitions	5
4. Number and types of trips	8
4.1 Total number of day and overnight trips inside South Africa.....	8
4.2 Analysis of tourism patterns by province of destination	19
4.3 Analysis by main purpose of the trip.....	29
4.4 Analysis by main mode of transport for the trip	37
4.5 Analysis of travelling patterns of different population groups	40
4.6 General activities related to trips	51
4.7 Analysis of trip-taking patterns of different LSM groups.....	58
5. Technical notes.....	64
5.1 Response details	64
5.2 Survey requirements.....	64
5.3 Sample design	64
5.4 Weighting	65
5.5 Estimation	67
5.6 Limitations to the study.....	67
5.7 Non-response adjustment	67
5.8 Benchmarking.....	67
5.9 Editing and imputation	67

List of tables in the key findings

Table 1: Primary differences between the SAT and Stats SA domestic tourism surveys	2
Table 2a: Total number of day and overnight trips, January–December, 2015 and 2016	8
Table 2b: Total number of day trips taken during the period January–December, 2015 and 2016	8
Table 2c: Total number of overnight trips taken during the period January–December, 2015 and 2016	9
Table 3a: Total expenditure on domestic day and overnight trips (R'000), January–December, 2015 and 2016	9
Table 3b: Total expenditure on domestic day trips (R'000) by month, January–December, 2015 and 2016	10
Table 3c: Total expenditure on domestic overnight trips (R'000), January–December, 2015 and 2016	11
Table 4a: Number of most recent person day and overnight trips, January–December, 2015 and 2016	14
Table 4b: Most recent person day trips, January–December, 2015 and 2016	14
Table 4c: Most recent overnight trips, January–December, 2015 and 2016	15
Table 5: Length of stay for the most recent person overnight trip, January–December, 2015 and 2016	15
Table 6: Most recent trips taken by the respondent and other household members, January–December, 2015 and 2016	16
Table 7a: Province of destination by most recent day trips, January–December, 2015 and 2016	19
Table 7b: Province of destination by most recent overnight trips, January–December, 2015 and 2016	19
Table 8a: Percentage distribution of province of destination by main mode of transport on most recent person day trips, January–December, 2015 and 2016	22
Table 8b: Percentage distribution of province of destination by main mode of transport on most recent person overnight trips, January–December, 2015 and 2016	22
Table 9: Province of destination by main purpose of most recent day trips, January–December, 2016	23
Table 10: Province of destination by main purpose of most recent overnight trips, January–December, 2016	24
Table 11: Province of destination for most recent overnight trips by principal type of accommodation utilised, January–December, 2016	25
Table 12: Province of destination by length of stay on most recent overnight trips, January–December, 2016	28
Table 13a: Main purpose of most recent day trips by type of trip, January–December, 2015 and 2016	29
Table 13b: Main purpose of most recent overnight trips by type of trip, January–December, 2015 and 2016	30
Table 14a: Main purpose of most recent day trips by main mode of transport used, January–December, 2015 and 2016	32
Table 14b: Main purpose of most recent overnight trips by main mode of transport used, January–December, 2015 and 2016	33
Table 15: Main purpose of most recent overnight trips by length of stay, January–December, 2016	34
Table 16a: Main purpose of most recent day trips by expenditure (R'000), January–December, 2015 and 2016	35
Table 16b: Main purpose of most recent overnight trips by expenditure (R'000), January–December, 2015 and 2016	36
Table 17: Main mode of transport by most recent type of trip, January–December, 2015 and 2016	37
Table 18: Main mode of transport used to undertake overnight trip by principle type of accommodation, January–December, 2015 and 2016	38
Table 19: Population group by most recent type of trip, January–December, 2016	40
Table 20a: Population group by main purpose of the most recent day trip, January–December, 2016	41
Table 20b: Population group by main purpose of the most recent overnight trip, 2016	41
Table 21: Population group by province of destination of the most recent type of trip, January–December, 2016	42
Table 22: Population group by number of trips per individual, January–December, 2016	44
Table 23: Population group by expenditure (R'000) on most recent trips, January–December, 2016	45
Table 24: Population group by average expenditure on most recent day and overnight trips, January–December, 2016	46

Table 25a: Demographic analysis by most recent person day trips, January–December, 2015 and 2016	47
Table 25b: Demographic analysis by most recent person overnight trips, January–December, 2015 and 2016	48
Table 26a: Activities, other than the main activity during the most recent day trip, January–December, 2015 and 2016	51
Table 26b: Demographic analysis of most recent person overnight trips, January–December, 2015 and 2016	53
Table 27: Booking patterns by main purpose of most recent overnight trips, January–December, 2016	55
Table 28a: Reasons for respondents not taking day trips, January–December, 2015 and 2016	56
Table 28b: Reasons for respondents not taking overnight trips, January–December, 2015 and 2016	57
Table 29: LSM group by type of trip, January–December, 2016	58
Table 30: LSM groups by length of stay during most recent overnight trips, January–December, 2016	60
Table 31: LSM groups by expenditure (R'000) on most recent day and overnight trips, January–December, 2016	61
Table 32: Number of most recent trips per broad LSM group by main mode of transport, January–December, 2016	63

Appendix tables

1. Population	69
1.1 Province by population group and gender ('000)	69
1.2 By age group, population group and gender ('000).....	70
2. Education	71
2.1 Population aged 18 years and older, by highest level of education and province ('000).....	71
2.2 Population aged 18 years and older, by highest level of education, population group and gender ('000)	72
3. Day or overnight	73
3.1 Number of most recent trips taken in South Africa during the twelve-month reference period by type of trip and province of origin, January–December, 2016.....	73
3.2 Number of most recent trips in South Africa during the twelve-month reference period by number of day trips and province of origin, January–December, 2016	74
3.3 Number of most recent trips in South Africa during the twelve-month reference period by number of overnight trips and province of origin, January–December, 2016	75
3.4 Number of most recent trips in South Africa during the twelve-month reference period by province of origin and sex, January–December, 2016.....	76
3.5 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender, January–December, 2016 ('000).....	77
3.6 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender, January–December, 2016 ('000)	79
3.7 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination, January–December, 2016 ('000)	81
3.8 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination, January–December, 2016 ('000)	83
3.9 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip and purpose of trip, January–December, 2016 ('000).....	85
3.10 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip and purpose of visit, January–December, 2016 ('000)	86
4. Origin and main destination of trips	87
4.1 Number of most recent day trips in South Africa during the twelve-month reference period by province of destination and origin, January–December, 2016 ('000).....	87
4.2 Number of most overnight trips in South Africa during the twelve-month reference period by province of destination and origin, January–December, 2016 ('000).....	88
5. Main purpose of trip and destination	89
5.1 Number of most recent day trips in South Africa during the twelve-month reference period by main purpose of trip and province of destination, January–December, 2016 ('000).....	89
5.2 Number of most recent overnight trips in South Africa during the twelve-month reference period by main purpose of trip and province of destination, January–December, 2016 ('000)	90
6. Mode of transport	91
6.1 Number of most day trips in South Africa during the twelve-month reference period by mode of transport and province of destination, January–December, 2016 ('000)	91
6.2 Number of most recent overnight trips in South Africa during the twelve-month reference period by mode of transport and province of destination, January–December, 2016 ('000)	92

6.3	Main mode of transport used during the most recent overnight trip by principal type of accommodation, January–December, 2016 ('000)	93
6.4	Main mode of transport by month of most recent trip, January–December, 2016 ('000).....	94
7.	Main purpose	95
7.1	Main purpose of most recent day trip by month of trip, January–December, 2016 ('000)	95
7.2	Main purpose of most recent overnight trips by principal type of accommodation, January–December, 2016 ('000).....	96
8.	Population group.....	97
8.1	Population group by principal type of accommodation on the most recent overnight trips, January–December, 2016 ('000).....	97
8.2	Population group by length of stay on the most recent overnight trip, January–December, 2016 ('000)	98
8.3	Population group by month of the most recent trip, January–December, 2016 ('000)	99
9.	Demographic analysis	100
9.1	Demographic analysis by main purpose of the most recent day trips (per cent), January–December, 2016.....	100
9.2	Demographic analysis by main purpose of the most recent day trips (per cent), January–December, 2016	102
9.3	Demographic analysis by length of stay on the most recent trips, January–December, 2016 ('000)	104
9.4	Demographic analysis by principal type of accommodation for most recent overnight trips, January–December, 2016 ('000).....	106
9.5	Demographic analysis by month of trip for most recent day trips, January–December, 2016 ('000)	108
9.6	Demographic analysis by month of trip for most recent overnight trips, January–December, 2016 ('000).....	110
10.	Living Standards Measure groups	112
10.1	LSM groups by principal type of accommodation used during the most recent overnight trip, January–December, 2016 ('000).....	112
11.	Expenditure.....	113
11.1	Province of destination by average expenditure on most recent day and overnight trips, January–December, 2016 (R).....	113
11.2	Province of destination by expenditure on most recent day and overnight trips, January–December, 2016 (R'000)	114

List of figures in the key findings

Figure 1a: Percentage of total day trips by province of destination, January–December, 2016.....	12
Figure 1b: Percentage of total overnight trips by province of destination, January–December, 2016.....	13
Figure 2a: Percentage distribution of province of origin, by province of destination for total day trips, January–December, 2016	17
Figure 2b: Percentage distribution of province of origin, by province of destination for total overnight trips, January–December, 2016	18
Figure 3a: Percentage distribution of main purpose of most recent day trips by province of destination, January–December, 2016	20
Figure 3b: Percentage distribution of main purpose of the trip by province of destination for most recent overnight trips, January–December, 2016	21
Figure 4a: Percentage of average spend per expenditure category for most recent day trips by province of destination, January–December, 2016	26
Figure 4b: Percentage of average spend per expenditure category for most recent overnight trips, by province of destination, January–December, 2016	27
Figure 5: Main purpose of most recent overnight trips by months of trips, January–December, 2016 (per cent)	31
Figure 6: Main mode of transport by type of accommodation on most recent overnight trips, January–December, 2016 (per cent).....	39
Figure 7: Percentage of spend on most recent overnight trips by population groups at province of destination, January–December, 2016.....	43
Figure 8: Selected demographic groups by main purpose of most recent day and overnight trips, January–December, 2016 (per cent).....	49
Figure 9: Percentage spend on most recent day and overnight trips per selected demographic group, January–December, 2016 (per cent).....	50
Figure 10: Broad LSM groups by main purpose of most recent day and overnight trips, January–December, 2016 (per cent).....	59
Figure 11: Broad LSM groups by expenditure on most recent day and overnight trips, January–December, 2016 (per cent).....	62

1. Introduction and methodology

1.1 Background

For a considerable time, Statistics South Africa (Stats SA) has provided data on international tourism, based on secondary data obtained from the Department of Home Affairs (DHA). The information from these data sources continues to be used by a wide variety of stakeholders to measure and understand international tourism in South Africa. Nevertheless, detailed information about national domestic tourism is limited despite its potential role in improving economic and social development. Prior to 2008, Stats SA provided limited data on domestic tourism through the General Household Survey (GHS). A fully-fledged Domestic Tourism Survey (DTS) was introduced in 2008, primarily to meet the needs of National Accounts for the compilation of the Tourism Satellite Account (TSA). South African Tourism (SAT) has been conducting a similar survey, albeit with a greater emphasis on tourism marketing information, since 2001. This particular survey became a monthly survey in 2005.

Given that users became confused with the differences in statistics produced by these two entities, it was decided to rationalise and consolidate them. The Domestic Tourism Task Team (DTTT) was then established in 2010, and consisted of representatives of the National Department of Tourism (NDT), Statistics South Africa (Stats SA) and South African Tourism (SAT). The committee is co-chaired by NDT and Stats SA, and its task is to oversee the process of integrating the two existing domestic tourism surveys conducted respectively by Stats SA and SAT. The main deliverable of the task team is to rationalise the collection of tourism statistics by these entities and agree on a single Domestic Tourism Survey (DTS), which takes into account data needs of all the parties and their stakeholders.

The key findings of this survey cover the domestic activities for the period from January to December. In some instances, comparisons have been made from the results of the DTS 2015 to 2016 because these surveys have the same reference period, which is January to December. In these surveys, a similar weighting procedure was applied whereby the full sample weights were created separately for each of the monthly files. More details about weighting can be found in Section 5.

In addition to addressing the differences in questionnaire content between the two surveys, Statistics South Africa also had to shorten its recall period, introduce continuous data collection and produce a biannual report in addition to the annual report. Data collection was changed from cross-sectional to a continuous method in 2015, and this enabled the organisation to not only shorten the recall period, but also to analyse the data of the first six months of data collection for the purposes of producing headline statistics for a biannual report.

Since the continuous data collection methodology was accompanied by significant structural changes in the questionnaire, new editing and imputation systems had to be developed. In addition to these changes, the DTS 2015 and 2016 reports are also based on the analysis of the most recent trip as in previous DTS reports. However, instead of presenting only the data of the most recent trip in the report, the data were modelled based on the assumption that the information of the most recent trip is representative of all trips taken during a particular quarter. This assumption was made plausible by the fact that the seasonality bias present in previous surveys was reduced through continuous collection and a revolving three-month recall period.

The primary differences between the two surveys and current status of the work of the DTTT are summarised in Table 1 below.

Table 1: Primary differences between the SAT and Stats SA domestic tourism surveys

Characteristic	SAT	Stats SA	Comments	Current status 2015/16
Sample	15 594 persons (about 1 300 monthly)	Approximately 28 000 households	The sample sizes of the two surveys are different	Continuous Data Collection (CDC) method ; 28 000 households and divided into four quarters
Scope	Persons 18 years and above	All persons in the household (all ages)	Both are household surveys, do not cover the same age groups, therefore cannot compare the two	No change
	Respondent that has undertaken trip/s	Respondent can answer for members of the household		
Measure	Analysis is based on all trips	Analysis is based on most recent person trips	Stats SA – The most recent person measures one trip per person which does not allow measuring performance of the year	Measures all trips and most recent trips on some variables
Recall period	Continuous collection and each respondent reports on travel of preceding month	One-year recall period from Jan–Dec	Stats SA recall period has been improved from Jan–Dec 2011	Three-month recall period
Content	Day and overnight trips; Living Standards Measure (LSM) and bed nights	Daytrips and overnight trips; LSM and bed nights	DTS 2012 content on overnight trips harmonised with SAT DTS and M&E requirements of Dept. of Tourism	Inclusion of LSM and bed nights questions, measurement for M&E and national accounts
				In 2016 – new module on international travel
Reporting	Annual report Quarterly report	Annual report Biannual report		

1.2 Objectives of the survey

The DTS is a large-scale household survey aimed at collecting accurate statistics on the travel behaviour and expenditure of South African residents travelling within the borders of the country. Such information is crucial in determining the contribution of tourism to the South African economy as well as helping with planning, marketing, policy formulation, and regulation of tourism-related activities.

The key objective of the DTS is to understand the domestic travel behaviour of an average South African resident. Hence, this would include collecting information on:

- Domestic day and overnight trips undertaken;
- Trips undertaken by respondents and trips by other household members without the respondent accompanying them;
- Profile of the most recent day/overnight domestic trips both by the respondent and other household members (destination, trip length, purpose of visit, accommodation, transport, activities, trip expenditure, etc.); and
- Socio-demographics.

1.3 Target population and sample

The sample design for the DTS 2016 was based on a Master Sample (MS) that was originally designed for the QLFS. This Master Sample is shared by the Quarterly Labour Force Survey (QLFS), General Household Survey (GHS), Living Conditions Survey (LCS), Domestic Tourism Survey (DTS), Income and Expenditure Survey (IES), and Victims of Crime Survey (VOCS).

The Master Sample used a two-staged, stratified design with probability-proportional-to-size (PPS) sampling of PSUs from within strata, and systematic sampling of dwelling units (DUs) from the sampled primary sampling units (PSUs). A self-weighting design at provincial level was used. Stratification was done in two stages: Primary stratification was defined by metropolitan and non-metropolitan geographic area type. During secondary stratification, the Census 2001 data were summarised at PSU level. The following variables were used for secondary stratification: household size, education, occupancy status, gender, industry and income.

Census enumeration areas (EAs) as delineated for Census 2001 formed the basis of the PSUs. The following additional rules were used:

- Where possible, PSU sizes were kept between 100 and 500 dwelling units (DUs);
- EAs with fewer than 25 DUs were excluded;
- EAs with between 26 and 99 DUs were pooled to form larger PSUs and the criteria used was 'same settlement type';
- Virtual splits were applied to large PSUs: 500 to 999 split into two; 1 000 to 1 499 split into three; and 1 500 plus split into four PSUs; and
- Informal PSUs were segmented.

A randomised probability-proportional-to-size (RPPS) systematic sample of PSUs was drawn in each stratum, with the measure of size being the number of households in the PSU. Altogether, approximately 3 080 PSUs were selected. In each selected PSU, a systematic sample of this particular report deals with the data that were collected from January 2016 to March 2017. Given that a three-month recall period is used, the data of DTS 2017 January to March had to be included to fully construct the October, November and December 2016 datasets. The DTS 2016 was based on the new Master Sample that was developed after Census 2011. The organisation of fieldwork of the DTS 2016 is also different from the DTS 2016, in that the DUs to be visited each month were pre-determined by methodology in order to ensure an even spread of DUs per stratum for each month.

2. Summary of key findings of the Domestic Tourism Survey 2016

Tourism is regarded in the National Development Plan 2030 as one of the most important potential drivers of economic growth and job creation in South Africa. This particular publication focuses on domestic tourism and includes information on day and overnight trips. The DTS 2016 findings reflect a general pattern of decline in domestic tourism over the past two years as associated with economic stagnation and re-prioritisation of consumer spending that has taken place in the country during that time.

The number of day trips decreased from 44,3 million in 2015 to 39,4 million in 2016. Overnight trips also declined from 45,4 million in 2015 to 43,0 million in 2016. An actual total expenditure on domestic overnight trips increased from R62 billion in 2015 to R63 billion in 2016. A different pattern was seen in day trips with a decrease in expenditure from R25 billion in 2015 to R23 billion in 2016. This increase in expenditure between 2015 and 2016 on overnight trips has largely been driven by increased spending in the higher living standard measure subgroup (LSM 8–10), as individuals and households from the lower living standard measure groupings were significantly less likely to travel in 2016 than in 2015. Most of the money spent during the most recent day trips was spent in Gauteng, whereas most overnight expenditure occurred in KwaZulu-Natal.

Much of the findings of this report are based on the most recent trips undertaken by South African residents. In 2015 and 2016, Gauteng, Limpopo and Western Cape were the most popular destinations for day travellers, whereas tourists (those who undertook overnight trips) mostly preferred visiting Limpopo. In 2015 the second most visited province by tourists was Eastern Cape followed by KwaZulu-Natal. A different trend was evident in 2016 where Gauteng was the second common province visited by tourists followed by KwaZulu-Natal.

A visit to friends and relatives was the most popular reason for undertaking overnight trips, as approximately 12 million trips were taken for this reason in 2016. For most of these visits, travellers did not make use of paid accommodation. Most recent day trips were undertaken mainly for shopping purposes.

Most tourists spent up to one week at their destinations on an overnight trip, with an average of five nights. These people were most likely to have stayed with friends and relatives on their trips, having arrived at their destinations in cars and taxis, since almost six out of ten trips were undertaken with taxis as the main mode of transport.

Pali Lehohla
Statistician-General

3. Definitions

Tourist accommodation

Any facility that regularly (or occasionally) provides 'paid' or 'unpaid' overnight accommodation for tourists.

Day trip

A trip outside of the respondent's usual environment, where they leave and return within the same day (i.e. do not stay overnight).

Domestic trip

A trip within the boundaries of South Africa but outside of the respondent's usual environment.

Note: The following categories are excluded from the definition of domestic visitor:

- Persons travelling to another place within the country with the intention of setting up their usual residence in that place.
- Persons who travel to another place within the country and are remunerated from within the place visited.
- Persons who travel regularly or frequently between neighbouring localities as defined by the 'usual environment' rule.

Dwelling unit

Structure or part of a structure or group of structures occupied or meant to be occupied by one or more than one household.

Expenditure

The total consumption expenditure made by a visitor or on behalf of a visitor during his/her trip and stay at a destination.

Household

A group of persons who live together and provide themselves jointly with food and/or other essentials for living, or a single person who lives alone.

Household head

The main decision-maker, or the person who owns or rents the dwelling, or the person who is the main breadwinner.

Acting household head

Any member of the household acting on behalf of the head of the household.

Main purpose of trip

This is the purpose in the absence of which the trip would not have been made.

Most recent person trip

This is the last trip that the household member undertook in the reference period.

Multiple households

Two or more households living in the same dwelling unit.

Overnight trip

A trip outside of the respondent's usual environment where one night or more is spent away from the usual environment.

Place of usual residence

The geographical place where the person resides four nights a week on average.

Reference period

The period of time (day, week, month, or year) for which information is relevant.

Tourism

The activities of persons travelling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes not related to the exercise of an activity remunerated from within the place visited.

Tourist

A visitor who stays at least one night in the place visited.

Traveller

Any person on a trip between two or more localities in his/her country of residence. Broadly, travellers can include visitors (same-day and overnight) and other travellers such as workers paid in the country visited, migrants, refugees, diplomats and others within the usual environment.

Usual environment

To be outside the 'usual environment' the person should travel more than 40 kilometres from his/her place of residence (one way) AND the place should NOT be visited more than once a week. This includes place of work and place of study. Leisure and recreational trips are included irrespective of frequency.

Visitor

Someone who doesn't stay permanently with and is not a member of the household.

MAIN FINDINGS

4. Number and types of trips

4.1 Total number of day and overnight trips inside South Africa

Table 2a: Total number of day and overnight trips, January–December, 2015 and 2016

Type of trip	Total number of trips (‘000)	
	2015	2016
	Day trip in South Africa	44 261
Overnight trip in South Africa	45 441	42 802

Generally there has been a decrease in the total number of day and overnight trips in the two years being reported on. The number of day trips decreased from 44,3 million in 2015 to 39,4 million in 2016. Overnight trips also decreased from 45,4 million in 2015 to 43,0 million in 2016.

Table 2b: Total number of day trips taken during the period January–December, 2015 and 2016

Month trip	Day trips			
	2015		2016	
	Number (‘000)	Per cent	Number (‘000)	Per cent
January	4 033	9,1	3 330	8,5
February	4 032	9,1	3 660	9,3
March	3 838	8,7	2 835	7,2
April	3 664	8,3	3 228	8,2
May	3 804	8,6	3 423	8,7
June	3 782	8,5	3 659	9,3
July	3 059	6,9	3 035	7,7
August	3 498	7,9	2 743	7,0
September	3 157	7,1	2 883	7,3
October	3 113	7,0	2 801	7,1
November	3 069	6,9	3 153	8,0
December	5 212	11,8	4 640	11,8
South Africa	44 261	100,0	39 389	100,0

Due to rounding, numbers do not necessarily add up to totals.

About 5,2 million day trips were taken in December 2015 compared to 4,6 million day trips taken during the same month in 2016. Day trips that were taken in January decreased from 4,0 million in 2015 to 3,3 million in 2016. Day trips in March decreased by approximately one million trips. September also had a declining trend, with a decrease from 3,2 million day trips in 2015 to 2,9 million in 2016. During the month of June for both 2015 and 2016, almost the same number of day trips were taken (3,8 million and 3,7 million respectively).

Table 2c: Total number of overnight trips taken during the period January–December, 2015 and 2016

Month trip	Overnight trips			
	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
January	4 541	10,0	3 843	9,0
February	3 001	6,6	2 740	6,4
March	3 115	6,9	3 766	8,8
April	4 169	9,2	3 229	7,5
May	3 120	6,9	3 014	7,0
June	4 090	9,0	3 603	8,4
July	3 475	7,6	3 362	7,9
August	3 349	7,4	2 898	6,8
September	3 626	8,0	3 455	8,1
October	3 063	6,7	3 083	7,2
November	2 764	6,1	2 597	6,1
December	7 127	15,7	7 212	16,9
South Africa	45 441	100,0	42 802	100,0

Due to rounding, numbers do not necessarily add up to totals.

Overnight trips that were taken in December increased from 7,1 million in 2015 to 7,2 million in 2016. In September, there was a decrease of approximately two hundred thousand overnight trips during this period. There was also a significant decrease of overnight trips taken from April 2015 to April 2016 and an increase of overnight trips taken from March 2015 to March 2016. A relatively lower number of overnight trips was recorded in November for both years.

Table 3a: Total expenditure on domestic day and overnight trips (R'000), January–December, 2015 and 2016

Total expenditure	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
2015							
Day trips	-	5 608 012	8 446 087	526 668	8 068 469	2 209 549	24 858 785
Overnight trips	7 578 921	10 029 145	19 651 146	843 809	20 886 716	2 889 805	61 879 542
Total	7 578 921	15 637 157	28 097 233	1 370 477	28 955 185	5 099 354	86 738 327
2016							
Day trips	-	6 331 642	7 707 092	659 020	7 786 442	950 584	23 434 779
Overnight trips	8 261 054	10 256 009	19 970 303	1 060 099	21 727 480	1 989 180	63 264 125
Total	8 261 054	16 587 651	27 677 395	1 719 119	29 513 922	2 939 763	86 698 904

¹Other includes categories of expenditure that were not included in the categories.

* The expenditure shown in this table represents an extrapolation of expenditure reported for the most recent trip. The extrapolation is based on the assumption that expenditure on the most recent trip is representative of trips expenditure during the preceding three months

Due to rounding, numbers do not necessarily add up to totals.

Table 3a shows that there was a slight decrease in the total spent on domestic tourism from 2015 to 2016. Total expenditure on domestic trips decreased by R39 million. The amount of money that was spent on day trips decreased from R25 billion in 2015 to R23 billion in 2016. On the other hand total spending on overnight trips increased by about R1 billion from 2015 to 2016.

An increase has been witnessed for all categories of expenses in both overnight trips and day trips in the two periods. The only exception is money spent on domestic transport, and shopping during day trips. Expenditure on these declined by R739 million and R282 million respectively.

In 2015 the biggest amount of money spent during day trips was on domestic transport while in 2016 shopping expenditure was slightly higher than transport. Both years recorded approximately R8 billion spent on shopping during day trips. Tourists spent most of their money on shopping for both periods. South Africans spent the least on recreation and culture for both overnight and day trips in both 2015 and 2016. However, this category recorded a significant increase in the money spent during overnight trips between 2015 (R844 million) and 2016 (R1 billion).

Table 3b: Total expenditure on domestic day trips (R'000) by month, January–December, 2015 and 2016

Month	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
2015							
January	-	823 935	911 105	64 665	750 673	418 576	2 968 955
February	-	595 733	677 999	79 990	677 624	272 752	2 304 097
March	-	493 452	617 549	26 225	401 897	146 566	1 685 689
April	-	398 069	669 356	39 437	513 860	107 051	1 727 773
May	-	543 648	709 829	22 038	557 238	121 629	1 954 382
June	-	599 669	870 326	37 497	516 694	183 637	2 207 822
July	-	354 532	589 003	30 840	337 739	186 620	1 498 734
August	-	242 674	619 420	48 034	285 822	113 925	1 309 876
September	-	223 712	529 287	28 268	294 041	47 606	1 122 915
October	-	253 942	555 234	33 176	534 798	48 547	1 425 697
November	-	276 375	637 445	36 414	787 105	177 614	1 914 953
December	-	802 272	1 059 532	80 084	2 410 976	385 027	4 737 892
Total day trip spending	-	5 608 012	8 446 087	526 668	8 068 469	2 209 549	24 858 785
2016							
January	-	570 621	728 365	52 076	956 994	188 663	2 496 719
February	-	822 685	814 291	93 450	1 298 543	264 081	3 293 050
March	-	325 995	563 928	15 101	492 187	78 980	1 476 192
April	-	320 814	748 476	6 925	640 785	31 154	1 748 154
May	-	310 191	591 731	12 089	556 994	74 250	1 545 254
June	-	912 630	570 060	17 021	560 205	59 089	2 119 003
July	-	876 246	438 392	33 081	454 717	49 108	1 851 544
August	-	307 649	452 905	7 071	538 513	34 443	1 340 582
September	-	262 129	447 604	11 441	460 827	16 274	1 198 274
October	-	417 087	587 402	16 485	427 982	49 400	1 498 357
November	-	426 092	732 032	167 805	541 767	50 800	1 918 497
December	-	779 503	1 031 907	226 476	856 929	54 341	2 949 155
Total day trip spending	-	6 331 642	7 707 092	659 020	7 786 442	950 584	23 434 779

¹Other includes categories of expenditure that were not included in the categories.

* The expenditure shown in this table represents an extrapolation of expenditure reported for the most recent trip. The extrapolation is based on the assumption that expenditure on the most recent trip is representative of trips expenditure during the preceding three months

Due to rounding, numbers do not necessarily add up to totals.

As noted in the previous table, there has been a general decrease in expenditure on domestic day trips from R25 billion in 2015 to R23 billion in 2016. Table 3b indicates that in 2015 the largest amount of money was spent in the month of December (R4,7 billion) while in 2016 it was in the month of February (R3,3 billion) during day trips.

In 2015 and 2016, the least money was spent in September (R1,1 billion and R1,2 billion respectively). Shopping and domestic transport remain the items with the largest amounts of money spent on the two years in question. Domestic transport topped off shopping as the item with the highest expenditure in 2015. In 2016 day travellers spent almost the same amount of money on both categories, with domestic transport recording R7,7 billion and shopping R7,8 billion.

Table 3c: Total expenditure on domestic overnight trips (R'000), January–December, 2015 and 2016

Month	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
2015							
January	895 213	1 451 821	1 987 430	123 764	2 512 643	260 949	7 231 819
February	293 843	523 929	1 092 803	45 044	1 188 195	85 820	3 229 635
March	415 649	641 809	1 398 549	75 284	1 175 768	341 754	4 048 813
April	567 284	862 714	1 694 197	50 773	1 523 915	366 297	5 065 180
May	332 957	624 109	1 349 935	44 522	1 126 859	214 224	3 692 606
June	497 396	865 725	1 777 696	45 205	1 352 135	292 882	4 831 039
July	450 654	661 388	1 400 965	44 596	1 207 771	268 756	4 034 129
August	473 630	536 809	1 313 810	80 360	1 130 096	175 603	3 710 308
September	538 435	680 805	1 515 774	44 531	1 527 569	161 764	4 468 877
October	580 356	640 698	1 271 211	83 832	1 446 736	174 253	4 197 087
November	814 542	645 475	1 158 624	73 011	1 533 910	119 075	4 344 637
December	1 718 962	1 893 862	3 690 151	132 888	5 161 120	428 428	13 025 412
Total overnight trip spending	7 578 921	10 029 145	19 651 146	843 809	20 886 716	2 889 805	61 879 542
2016							
January	709 644	901 015	1 928 957	64 883	2 317 916	215 170	6 137 584
February	325 610	677 692	1 302 438	47 112	1 356 968	266 552	3 976 372
March	312 223	742 329	1 425 648	41 703	1 358 742	126 041	4 006 685
April	644 987	560 051	1 357 012	22 802	2 114 981	97 737	4 797 569
May	385 958	554 935	1 484 786	55 288	1 382 733	199 302	4 063 003
June	504 561	916 465	1 823 308	72 415	2 019 639	178 699	5 515 086
July	577 580	729 564	1 732 292	139 467	2 002 635	172 637	5 354 174
August	591 414	990 439	1 146 247	72 269	961 784	155 921	3 918 074
September	749 174	827 793	1 735 595	108 558	1 359 130	129 960	4 910 211
October	887 793	702 213	1 443 134	67 576	1 183 212	150 401	4 434 329
November	401 156	511 030	1 114 354	23 031	1 117 784	115 481	3 282 836
December	2 170 954	2 142 483	3 476 533	344 995	4 551 957	181 279	12 868 201
Total overnight trip spending	8 261 054	10 256 009	19 970 303	1 060 099	21 727 480	1 989 180	63 264 125

¹Other includes categories of expenditure that were not included in the categories.

* The expenditure shown in this table represents an extrapolation of expenditure reported for the most recent trip. The extrapolation is based on the assumption that expenditure on the most recent trip is representative of trips expenditure during the preceding three months

Due to rounding, numbers do not necessarily add up to totals.

There was an increase in overnight expenditure between 2015 and 2016. More money was spent in December and January in both years. February reflected the lowest expenditure on overnight trips in 2015 (R3,2 billion) whereas in 2016, November recorded the lowest with R3,2 billion. In total, much of the spending on overnight trips in both 2015 and 2016 was for shopping and domestic transport.

The amount of money spent on accommodation during the month of December was more in 2016: (R2,2 billion) compared to (R1,7 billion) in 2015. For both reporting periods, December and January had the highest amount of money spent on shopping. The same trend was evident for the domestic transport expense category in 2015 and 2016.

Figure 1a: Percentage of total day trips by province of destination, January–December, 2016

Figure 1a above demonstrates the proportions of day trips undertaken to particular provinces of destination. Almost a quarter of total day trips undertaken during the period January to December 2016 were trips to Gauteng (24,6%), followed by 17,1% of trips which were undertaken to Limpopo and Western Cape respectively.

A larger percentage of trips were undertaken to Eastern Cape (9,8%) compared to those undertaken to North West (9,1%), Mpumalanga (7,5%) and KwaZulu-Natal (6,2%). Free State was the least visited province in the country with respect to day trips, as only 4,5% of the total day trips had this province as their destination.

Figure 1b: Percentage of total overnight trips by province of destination, January–December, 2016

Figure 1b represents the percentage of total overnight trips undertaken to the different provinces in the country. Between January and December 2016, Limpopo province was the destination of choice for most domestic tourists, with just over one fifth of all trips destined for that province (21,6%). They were followed by Gauteng and KwaZulu-Natal, with 15,4% and 13,2% of trips respectively. Northern Cape was the least visited province on overnight trips (3,4%).

Table 4a: Number of most recent person day and overnight trips, January–December, 2015 and 2016

Type of trip	Number of most recent person trips (’000)	
	2015	2016
Day trip in South Africa	18 483	16 178
Overnight trip in South Africa	27 551	25 543

Table 4a contains information on most recent day and overnight trips undertaken within South Africa during the 12-month period (January–December 2015 and January–December 2016). The number of most recent person day trips decreased from 18 million in 2015 to 16 million in 2016. The number of most recent person overnight trips also declined from 28 million in 2015 to 26 million in 2016.

Table 4b: Most recent person day trips, January–December, 2015 and 2016

Month	Number of most recent person day trips			
	Number (’000)	Per cent	Number (’000)	Per cent
	2015		2016	
January	1 390	7,5	1 143	7,1
February	1 746	9,4	1 589	9,8
March	1 548	8,4	1 043	6,4
April	1 500	8,1	1 052	6,5
May	1 810	9,8	1 255	7,8
June	1 289	7,0	1 462	9,0
July	1 153	6,2	1 326	8,2
August	1 860	10,1	1 370	8,5
September	1 358	7,3	1 347	8,3
October	1 498	8,1	1 207	7,5
November	1 234	6,7	1 267	7,8
December	2 095	11,3	2 115	13,1
Total	18 483	100,0	16 178	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 4b shows a decrease in the number of most recent day trips in all the months in the two years being reported on, except for June, July, November and December. December recorded the highest number of most recent day trips in both 2015 and 2016. The number of most recent day trips undertaken in December have increased from 11,3% to 13,1% for 2015 and 2016 respectively. June showed a noticeable increase from 7,0% in 2015 to 9,0% in 2016. The least number of day trips in 2015 were undertaken in July (6,2%) and in 2016 March (6,4%).

Table 4c: Most recent overnight trips, January–December, 2015 and 2016

Month	Most recent person overnight trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
January	3 070	11,1	2 343	9,2
February	1 980	7,2	1 711	6,7
March	1 766	6,4	2 531	9,9
April	2 690	9,8	1 604	6,3
May	1 933	7,0	1 860	7,3
June	2 286	8,3	1 975	7,7
July	2 173	7,9	2 212	8,7
August	2 366	8,6	1 847	7,2
September	2 258	8,2	2 155	8,4
October	1 923	7,0	1 938	7,6
November	1 427	5,2	1 459	5,7
December	3 678	13,4	3 906	15,3
Total	27 551	100,0	25 543	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 4c shows that, although in total there was a decline in the number of most recent overnight trips, there was a significant increase in March from 1,8 million in 2015 to 2,5 million in 2016. In 2015, December had the highest number of most recent overnight trips followed by overnight trips undertaken in January. The same trend occurred again in 2016 as December remained the month with the most recent overnight trips undertaken. The month with the second highest number of trips was March. In both 2015 and 2016, November had the least number of most recent overnight trips.

Table 5: Length of stay for the most recent person overnight trip, January–December, 2015 and 2016

Number of nights	Number of most recent person overnight trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
1 night	3 902	14,2	3 488	13,7
2–4 nights	14 868	54,1	13 949	54,8
5 or more nights	8 716	31,7	8 008	31,5
Subtotal	27 486	100,0	25 445	100,0
Unspecified nights*	65	0,2	98	0,4
Total	27 551	-	25 543	-

*The percentage of unspecified observations was calculated using the total as denominator. For all other percentages the subtotal was used as the denominator

Due to rounding, numbers do not necessarily add up to totals.

Table 5 shows that for the reference period, most tourists spent two or more nights away from their usual environment or home. About eight in every ten trips (85,8%) taken in 2015 lasted two nights or longer; a trend which continued in 2016 where a similar proportion (86,3%) of overnight trips lasted two nights or longer in 2016. There was a slight decrease in overnight trips that lasted one night from 14,2% in 2015 to 13,7% in 2016. The proportion of overnight trips that lasted five or more nights was almost the same in 2015 and 2016 (31,7% and 31,5% respectively).

Table 6: Most recent trips taken by the respondent and other household members, January–December, 2015 and 2016

Trips undertaken by household members	Day trips		Overnight trips	
	Number ('000)	Per cent	Number ('000)	Per cent
2015				
Trips by the respondent	8 658	46,8	12 750	46,3
Trips by other members of household	9 825	53,2	14 801	53,7
Total number of trips	18 483	100,0	27 551	100,0
2016				
Trips by the respondent	7 771	48,0	12 148	47,6
Trips by other members of household	8 407	52,0	13 394	52,4
Total number of trips	16 178	100,0	25 543	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 6 shows the most recent number of trips taken by household members during the reference period. Of the total number of day trips undertaken, more than half of the trips were taken by members of the household without the respondent. A similar pattern can be seen in the overnight trips, with more overnight trips being taken by household members who were not in the company of the respondent (14,8 million in 2015 and 13,4 million in 2016) than those taken by the respondent (12,8 million in 2015 and 12,1 million in 2016).

Figure 2a: Percentage distribution of province of origin, by province of destination for total day trips, January–December, 2016

Figure 2a shows the proportion of day trips taken to specific provinces of destination and the respective provinces of origin. It is clear that most day trips were within the province in which individuals reside. The provinces of destination with the lowest incidence of day travellers from other provinces were Western Cape (99,2% of day travellers were from that province), Eastern Cape (97,7%) and Limpopo (87,5%). The province of destination with the lowest percentage of day travellers was Gauteng (60,3%).

Figure 2b: Percentage distribution of province of origin, by province of destination for total overnight trips, January–December, 2016

Figure 2b above shows that, as with Figure 2a, the highest percentages of overnight trips undertaken were intra-provincial, although Limpopo and Mpumalanga provinces had substantial proportions of trips destined for Gauteng with 49,6% and 38,1% respectively. Overnight trips to the Western Cape were mostly undertaken by tourists from that province (69,9%).

4.2 Analysis of tourism patterns by province of destination

Table 7a: Province of destination by most recent day trips, January–December, 2015 and 2016

Destination	Day trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
Western Cape	2 299	12,4	2 132	13,2
Eastern Cape	1 764	9,5	1 640	10,1
Northern Cape	636	3,4	694	4,3
Free State	718	3,9	692	4,3
KwaZulu-Natal	1 911	10,3	1 356	8,4
North West	1 475	8,0	1 591	9,8
Gauteng	4 278	23,1	3 722	23,0
Mpumalanga	1 745	9,4	1 242	7,7
Limpopo	3 156	17,1	2 795	17,3
Unspecified	499	2,7	313	1,9
Total	18 483	100,0	16 178	100,0

Due to rounding, numbers do not necessarily add up to totals.

The results presented in Table 7a focus on the number of domestic trips undertaken by day travellers and the province of destination during the reference period (January–December 2015 and January–December 2016). The main destination for day trips in 2015 was Gauteng (23,1%), followed by Limpopo (17,1%) and Western Cape (12,4%). The results further indicate that in 2016, the same provinces were also the main destinations visited: Gauteng (23,0%), Limpopo (17,3%) and Western Cape (13,2%). Northern Cape was the least visited province in 2015, with 3,4% of day trip travellers. In 2016, Northern Cape and Free State were the least visited provinces with 4,3% of the day travellers.

Table 7b: Province of destination by most recent overnight trips, January–December, 2015 and 2016

Destination	Overnight trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
Western Cape	2 832	10,3	2 475	9,7
Eastern Cape	4 077	14,8	3 124	12,2
Northern Cape	694	2,5	633	2,5
Free State	1 280	4,6	1 216	4,8
KwaZulu-Natal	3 948	14,3	3 317	13,0
North West	1 972	7,2	1 920	7,5
Gauteng	3 120	11,3	3 416	13,4
Mpumalanga	2 626	9,5	2 675	10,5
Limpopo	4 297	15,6	4 342	17,0
Unspecified	2 706	9,8	2 424	9,5
Total	27 551	100,0	25 543	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 7b shows that in both reporting periods, Limpopo was the most visited destination for overnight trips (4,3 million in both years). In 2015, 14,3% of tourists visited KwaZulu-Natal as compared to 13,0% in 2016. The number of overnight trips undertaken to Gauteng increased from 11,3% in 2015 to 13,4% in 2016. Approximately ten per cent (10,3%) of overnight trips were made to Western Cape in 2015, which decreased to 9,7% in 2016. Northern Cape was the destination that recorded the least number of overnight trips in both 2015 and 2016 (2,5% for both years).

Figure 3a: Percentage distribution of main purpose of most recent day trips by province of destination, January–December, 2016

Figure 3a reflects the main purpose for which day travellers undertook trips to particular provinces. Shopping was the main reason people travelled to provinces such as Eastern Cape, Northern Cape, Limpopo, Mpumalanga and Kwa-Zulu Natal. However, travellers primarily visited Gauteng, Free State and North West provinces to visit friends and relatives. The only province in which leisure was the most stated reason for travel was Western Cape (also see Table 9 in this report).

Figure 3b: Percentage distribution of main purpose of the trip by province of destination for most recent overnight trips, January–December, 2016

Figure 3b above shows the main reasons why tourists visited particular provinces. In all provinces, except Western Cape, the main purpose cited for taking overnight trips was to visit friends and relatives. On the other hand tourists travelled to the Western Cape for leisure purposes, but visiting friends and relatives was the second most commonly stated purpose to visit this province. Undertaking travel for religious purposes was most prevalent in Limpopo, with tourists to that province having given that reason as the third most likely motive for visiting (also see Table 10 in this report).

Table 8a: Percentage distribution of province of destination by main mode of transport on most recent person day trips, January–December, 2015 and 2016

Main destination	Air		Bus		Car		Taxi	
	2015	2016	2015	2016	2015	2016	2015	2016
Western Cape	65,0	*	12,8	10,5	17,8	19,1	1,5	2,7
Eastern Cape	*	-	7,8	5,2	6,5	5,9	15,7	18,0
Northern Cape	-	74,0	0,5	1,1	3,5	4,2	3,4	3,7
Free State	*	-	5,4	7,3	4,2	4,2	2,8	3,1
KwaZulu-Natal	*	*	11,4	5,0	10,3	9,1	10,2	7,1
North West	-	-	4,9	8,2	8,4	9,9	7,7	10,4
Gauteng	*	*	22,9	25,8	24,0	26,8	21,7	16,5
Mpumalanga	-	-	9,1	7,5	10,4	7,8	7,9	7,8
Limpopo	-	-	24,0	27,6	12,1	11,5	26,5	29,1
Unspecified	-	-	1,2	1,7	2,8	1,5	2,6	1,7
South Africa	100,0							

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Table 8a shows that in 2015 almost two-thirds (65,0%) of day trips undertaken by aircraft were headed for Western Cape. In 2016 a different trend was evident where more than 7 out of ten day trips undertaken by air were to Northern Cape (74,0%). In both 2015 and 2016, buses were mostly used to travel to Limpopo (24,0% in 2015 and 27,6% in 2016). Day travellers who used cars for their trips drove to Gauteng and Western Cape in both years. In 2015 (26,5%) and 2016 (29,1%), the highest taxi use was recorded for those who travelled to Limpopo.

Table 8b: Percentage distribution of province of destination by main mode of transport on most recent person overnight trips, January–December, 2015 and 2016

Main destination	Air		Bus		Car		Taxi	
	2015	2016	2015	2016	2015	2016	2015	2016
Western Cape	30,4	33,2	4,2	4,1	16,5	14,7	1,9	1,6
Eastern Cape	19,9	6,9	18,4	15,6	11,5	8,2	18,2	17,7
Northern Cape	*	*	1,0	1,5	3,1	3,4	1,6	1,4
Free State	*	*	3,5	4,2	4,9	5,9	4,7	3,5
KwaZulu-Natal	9,3	17,7	13,7	8,7	13,0	11,4	16,8	15,9
North West	*	*	3,5	5,4	7,3	7,9	8,0	7,7
Gauteng	18,6	21,8	12,7	15,3	10,0	13,2	12,4	12,4
Mpumalanga	*	4,7	6,5	5,3	9,7	10,6	9,6	10,2
Limpopo	*	2,2	24,8	29,4	15,8	16,2	18,9	20,9
Unspecified	17,7	11,9	11,7	10,5	8,2	8,4	7,7	8,7
South Africa	100,0							

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

As per Table 8b, most of the tourists who used aircraft travelled to Western Cape (30,4% in 2015 and 33,2% in 2016), followed by Gauteng (18,6% in 2015 and 21,8% in 2016). Buses and taxis were mostly used to travel to Limpopo, Eastern Cape, KwaZulu-Natal and Gauteng. Cars were mostly used for overnight trips to Limpopo and Western Cape. Those using buses for overnight trips to Limpopo increased from 24,8% in 2015 to 29,4% in 2016. The use of taxis to Western Cape showed a decline of 1,9% in 2015 to 1,6% in 2016.

Table 9: Province of destination by main purpose of most recent day trips, January–December, 2016

Province of Destination	Main purpose ('000)												
	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Medical/Health	Study/Educational	Social events	Other ¹	Unspecified	Total
Western Cape	960	249	159	270	85	66	140	16	16	153	18	-	2 132
Eastern Cape	62	780	72	198	107	45	148	112	23	13	80	-	1 640
Northern Cape	11	289	58	87	55	10	61	47	10	*	59	3	694
Free State	22	130	50	202	42	23	84	49	17	11	62	-	692
KwaZulu-Natal	203	331	45	283	40	62	178	100	*	17	87	*	1 356
North West	226	352	63	416	90	87	113	38	*	93	111	-	1 591
Gauteng	393	714	37	1 353	207	196	261	60	47	148	304	*	3 722
Mpumalanga	107	345	25	264	97	61	136	25	23	36	115	8	1 242
Limpopo	152	1 137	148	477	110	265	199	55	44	74	122	10	2 795
Unspecified	34	42	*	84	*	*	*	25	-	*	29	73	313
South Africa	2 170	4 369	662	3 634	837	818	1 329	527	188	555	987	101	16 178

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

¹Other¹ includes cultural occasions, wellness, child care etc.

Due to rounding, numbers do not necessarily add up to totals.

Table 9 shows the main reasons why day travellers visited particular provinces. Gauteng (3,7 million) was the most visited province, followed by Limpopo (2,8 million). Northern Cape and Free State (both 0,7 million) were the least likely to be visited. Day travellers travelled mainly for the purpose of shopping (4,4 million) and for visiting friends and relatives (VFR) (3,6 million).

Shopping was the main reason why people travelled to provinces such as Limpopo (1,1 million), Eastern Cape (0,8 million) and Gauteng (0,7 million). Most day travellers visited Gauteng (1,4 million) to visit friends and relatives. Day travellers visited Western Cape for leisure purposes (approximately 1 million), followed by visiting friends and relatives (0,3 million). Undertaking travel for religious purposes was most prevalent in Limpopo and Gauteng.

Table 10: Province of destination by main purpose of most recent overnight trips, January–December, 2016

Province of Destination	Main purpose ('000)												
	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Cultural occasion	Medical/Health	Social events	Other ¹	Unspecified	Total
Western Cape	1 165	-	18	711	166	43	11	133	7	131	43	47	2 475
Eastern Cape	528	12	*	1 125	70	217	197	790	59	44	74	*	3 124
Northern Cape	102	6	9	252	41	15	-	115	17	49	26	*	633
Free State	170	-	*	583	20	88	39	187	43	24	52	*	1 216
KwaZulu-Natal	708	29	23	1 550	57	189	53	343	29	212	115	9	3 317
North West	255	*	*	972	29	86	42	318	32	94	65	16	1 920
Gauteng	313	46	28	1 979	144	203	23	279	94	106	200	*	3 416
Mpumalanga	336	22	21	1 401	44	96	53	366	15	80	32	10	2 475
Limpopo	391	19	12	2 548	57	540	19	706	23	238	120	*	4 678
Unspecified	451	*	*	1 135	62	82	40	287	28	41	76	78	2 288
South Africa	4 419	143	136	12 256	690	1 560	477	3 522	346	1 020	803	173	25 543

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

¹'Other' includes study/educational, wellness, child care, etc.

Due to rounding, numbers do not necessarily add up to totals.

Table 10 depicts the main reasons why tourists visited particular provinces. Tourists cited visiting friends and relatives (12,3 million) and leisure (4,4 million) as their main reasons for travelling. About 1 million overnight trips undertaken during the reference period were for social events. Most visited provinces by tourists were Limpopo (4,7 million) followed by Gauteng (3,4 million) and KwaZulu-Natal (3,3 million).

Tourists who travelled for leisure purposes visited Western Cape, KwaZulu-Natal and Eastern Cape. Overnight trips for religious purposes were mostly taken to Limpopo.

Table 11: Province of destination for most recent overnight trips by principal type of accommodation utilised, January–December, 2016

Province of destination	Accommodation ('000)												Total
	Hotel	Guest house/ guest farm	Bed and breakfast	Lodge	Hostel/ backpackers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other ¹	Unspecified	
Western Cape	241	161	157	114	15	336	1 213	138	63	22	14	-	2 475
Eastern Cape	72	60	57	-	*	44	2 534	158	24	*	136	24	3 124
Northern Cape	54	38	-	*	*	*	500	8	6	*	12	7	633
Free State	64	33	*	*	-	16	942	28	*	9	86	28	1 216
KwaZulu-Natal	191	83	110	78	*	234	2 311	138	52	*	86	23	3 317
North West	62	15	34	46	10	69	1 526	77	26	*	46	*	1 920
Gauteng	149	62	70	96	14	36	2 743	37	30	-	152	26	3 416
Mpumalanga	42	53	*	160	-	93	1 928	90	20	*	49	23	2 475
Limpopo	39	12	27	55	11	188	3 492	243	186	*	272	149	4 678
Unspecified	133	125	33	54	*	109	1 538	85	32	-	43	130	2 288
South Africa	1 048	639	507	609	75	1 128	18 727	1 003	442	53	896	416	25 543

¹ 'Other' includes other types of accommodation not included in the categories.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks. Due to rounding, numbers do not necessarily add up to totals.

Table 11 depicts the main destination of overnight trips by the principal type of accommodation, between January and December 2016. The most popular form of accommodation for tourists was staying with friends and relatives. This is evidenced by the 18,7 million tourists who preferred to stay with friends or relatives during their trips. Of these, 3,5 million stayed in Limpopo, followed by Gauteng (2,7 million) and Eastern Cape (2,5 million). Self-catering establishments were the second most common form of accommodation used by tourists, followed by hotels.

The number of tourists who stayed in hotels was the highest in Western Cape (241 000), KwaZulu-Natal (191 000) and Gauteng (149 000). Campsites were predominantly used by tourists that visited Limpopo, while lodges were used by those who visited Mpumalanga and Western Cape.

Figure 4a: Percentage of average spend per expenditure category for most recent day trips by province of destination, January–December, 2016

Figure 4a indicates the average expenditure incurred by day travellers in all provinces. On average, day travellers spent most of their money on shopping, followed by domestic transport. Food and beverages was a category that received the third highest spend ranking by day travellers. The least expenditure was incurred for recreation and culture.

Figure 4b: Percentage of average spend per expenditure category for most recent overnight trips, by province of destination, January–December, 2016

As shown by Figure 4b, on average, most tourists spent more money on shopping, domestic transport, and on food and beverages. In Western Cape and KwaZulu-Natal, a relatively higher proportion of money was spent on accommodation when compared to other provinces. In provinces such as Eastern Cape, Northern Cape and Gauteng, spending on shopping was more prevalent than in other provinces.

Table 12: Province of destination by length of stay on most recent overnight trips, January–December, 2016

Province of destination	Length of stay (%)			Total	Paid bed nights	Quartiles of number of nights stayed			
	Up to 1 week	1–2 weeks	> 2 weeks			Lower quartile	Median	Average	Upper quartile
Western Cape	82,6	13,0	4,4	100,0	4 113	2	3	5	6
Eastern Cape	75,7	11,3	13,0	100,0	1 230	2	4	7	7
Northern Cape	79,3	12	8,7	100,0	306	2	2	5	7
Free State	85,4	9,1	5,5	100,0	656	2	3	5	6
KwaZulu-Natal	82,5	10,4	7,1	100,0	3 961	2	3	5	6
North West	85,5	7,4	7,1	100,0	533	2	2	5	4
Gauteng	84,9	7,8	7,4	100,0	1 543	2	3	5	5
Mpumalanga	91,5	5,7	2,8	100,0	1 378	2	2	4	4
Limpopo	84,8	9,3	5,9	100,0	1 042	2	3	5	5
South Africa	83,7	9,4	6,9	100,0	14 763	2	3	5	5

Due to rounding, numbers do not necessarily add up to totals.

Length of stay

The majority of tourists who undertook overnight trips between January and December 2016 stayed up to one week at their destination (83,7%). This was followed by those who stayed between one and two weeks during their trip (9,4%). Slightly more than 9 out of 10 tourists who went to Mpumalanga (91,5%) stayed for up to one week. Tourists travelling to the Eastern Cape (75,7%) were the least likely to stay up to one week; however, a substantial portion stayed for longer than two weeks (13,0%).

Paid bed nights

About 14,8 million paid bed nights were spent on overnight trips during the reference period. Of this total, 4,1 million were spent in the Western Cape and 4,0 million in KwaZulu-Natal. The Northern Cape had the lowest number of paid bed nights (306 000).

Quartiles of number of nights stayed

South African tourists stayed for approximately five nights at their destination during January and December 2016. The bottom 25% of tourists stayed for roughly two nights; the median number of nights stayed was three nights and the top quarter of tourists stayed for five nights. The Eastern Cape had the highest number of average nights spent in a province (seven nights).

4.3 Analysis by main purpose of the trip

Table 13a: Main purpose of most recent day trips by type of trip, January–December, 2015 and 2016

Main purpose	Day trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
Leisure	3 088	16,7	2 170	13,4
Shopping	5 062	27,4	4 369	27,0
Sporting	360	2,0	662	4,1
VFR	4 403	23,8	3 634	22,5
Business	790	4,3	837	5,2
Religion	994	5,4	818	5,1
Funeral	1 168	6,3	1 329	8,2
Medical/Health	658	3,6	527	3,3
Study/Educational	320	1,7	188	1,2
Social events*	-	-	555	3,4
Other ¹	1 561	8,4	987	6,1
Unspecified	79	0,4	101	0,6
Total	18 483	100,0	16 178	100,0

* 'Social events' was not listed as an option in 2015.

¹Other¹ includes cultural occasions, wellness, child care, etc.

Due to rounding, numbers do not necessarily add up to totals.

Table 13a summarises day trips by the main purpose for which the trip was taken. Of the total day trips undertaken, the main purposes in 2015 were for shopping, and visiting friends and relatives (27,4% and 23,8% respectively). In 2016, shopping was the most common reason for undertaking day trips (27,0%), followed by visiting friends and relatives (22,5%). The proportion of day trips undertaken for funeral purposes increased from 6,3% in 2015 to 8,2% in 2016. The least common reason for undertaking day trips was for attendance studies/ educational institutions in both years.

Table 13b: Main purpose of most recent overnight trips by type of trip, January–December, 2015 and 2016

Main purpose	Overnight trips			
	Number ('000)	Per cent	Number ('000)	Per cent
	2015		2016	
Leisure	5 089	18,5	4 419	17,3
Shopping	160	0,6	143	0,6
Sporting	215	0,8	136	0,5
VFR	13 426	48,7	12 256	48,0
Business	607	2,2	690	2,7
Religion	1 723	6,3	1 560	6,1
Cultural occasion	508	1,8	477	1,9
Funeral	3 906	14,2	3 522	13,8
Medical/ Health	235	0,9	346	1,4
Social events*	-	-	1 020	4,0
Other ¹	1 517	5,5	803	3,1
Unspecified	164	0,6	173	0,7
Total	27 551	100,0	25 543	100,0

* 'Social events' was not listed as an option in 2015

¹Other¹ includes study/educational, wellness, child care, etc.

Due to rounding, numbers do not necessarily add up to totals.

Table 13b depicts overnight trips by the main purpose for which the trip was taken. In both 2015 and 2016, tourists were more likely to take overnight trips to visit friends and relatives, this represents almost half of all trips undertaken in both years.

Tourists also undertook many trips for leisure and funeral purposes during the reporting period. The proportion of overnight trips undertaken for religious purposes decreased from 6,3% in 2015 to 6,1% in 2016. The percentage of trips undertaken for shopping remained unchanged (0,6%) in 2015 and 2016.

Figure 5: Main purpose of most recent overnight trips by months of trips, January–December, 2016 (per cent)

Figure 5 above shows the main purpose of most recent overnight trips by month the trip was undertaken for the reference period January to December 2016. Visiting friends and relatives (VFR) was the most commonly mentioned purpose of taking trips throughout the year. For trips taken during January, more than half (54,4%) were to visit friends and relatives. Across all months, leisure trips were the most likely to be taken in January (25,7%), December (24,2%) and July (21,8%). Trips for religious purposes were dominant in March (19,0%), probably because of Easter Holidays occurring during this month as well as part of April.

Table 14a: Main purpose of most recent day trips by main mode of transport used, January–December, 2015 and 2016

Main purpose of trip	Day trips (per cent)							
	Air		Bus		Car		Taxi	
	2015	2016	2015	2016	2015	2016	2015	2016
Leisure	65,0	-	13,3	10,9	23,7	18,9	3,8	2,8
Shopping	3,5	-	29,4	33,0	18,0	17,7	45,3	45,1
Sporting	-	-	9,5	13,4	1,5	3,3	1,4	4,0
VFR	-	-	6,5	4,5	28,4	28,1	17,9	16,2
Business	23,8	100,0	3,6	2,7	4,7	5,2	3,4	4,4
Religion	7,7	-	10,9	8,4	4,3	4,6	6,7	6,1
Funeral	-	-	1,5	4,3	7,5	9,9	5,4	5,5
Medical/health	-	-	4,5	2,0	2,9	2,8	4,5	3,7
Study/educational	-	-	13,7	7,2	0,7	0,6	1,6	1,5
Social events [*]	-	-	-	4,2	-	3,8	-	2,9
Other	-	-	7,1	9,0	7,9	5,1	9,6	7,3
Unspecified	-	-	-	*	0,4	0,1	0,4	0,4
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

* 'Social events' was not listed as an option in 2015.

¹Other' includes cultural occasions, wellness, child care, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

The results of Table 14a show that most day travellers who used buses, used these for shopping purposes. The percentage of such use increased from 29,4% in 2015 to 33,0% in 2016. The use of buses during day trips for visiting friends and relatives decreased by 2,0 percentage points respectively over the two-year period. A decrease from 13,3% to 10,9% was reported by day travellers that used buses for leisure trips.

Most of the day travellers who used cars used this mode to visit friends and relatives, but the figures show a slight decrease of about 0,3 percentage points between 2015 and 2016. The percentage of travellers that used cars for shopping also decreased from 18,0% to 17,7% between the two years. The results further indicate that individuals who used cars for leisure decreased by 4,8 percentage points. Furthermore, day trips undertaken by taxi were most commonly used for shopping and visiting friends and relatives and other purposes in both years.

Table 14b: Main purpose of most recent overnight trips by main mode of transport used, January–December, 2015 and 2016

Main purpose of trip	Overnight trips (per cent)							
	Air		Bus		Car		Taxi	
	2015	2016	2015	2016	2015	2016	2015	2016
Leisure	44,3	43,0	12,0	9,5	28,5	26,5	4,8	4,4
Shopping	-	2,5	1,1	1,2	0,4	0,4	0,7	0,6
Sporting	2,8	*	1,1	1,6	1,0	0,4	0,3	0,4
VFR	22,3	20,0	46,6	43,1	42,8	44,1	60,4	57,4
Business	20,8	18,2	1,7	2,0	2,1	2,4	1,0	1,7
Religion	*	*	15,8	18,4	4,0	3,1	7,2	8,2
Cultural occasion	-	-	2,5	1,8	1,6	1,2	2,2	3,0
Funeral	7,9	4,7	11,3	13,6	12,9	12,4	16,8	17,0
Medical/health	*	-	0,9	2,8	0,8	1,1	0,8	0,9
Social events	-	7,2	-	1,2	-	4,8	-	3,3
Other	1,0	2,2	6,4	5,0	5,6	3,0	5,5	2,8
Unspecified	-	*	0,7	*	0,3	0,7	0,3	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

* 'Social events' was not listed as an option in 2015

¹'Other' includes study/educational, wellness, child care, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

The results of Table 14b show that air travel was used mostly by tourists on leisure trips followed by visiting friends and relatives in both years. However, cars were preferred by tourists who took trips to visit friends and relatives since they were used in roughly four out of ten trips, followed by those who travelled for leisure.

Buses were the most popular mode of transport for tourists who visited friends and relatives. It accounted for more than 40% of trips taken in 2015 and 2016. This type of transport was also used to a large extent by those who travelled for religious purposes during those years. Taxis were overwhelmingly used by tourists who visited friends and relatives with 60,4% in 2015 and 57,4% in 2016.

Table 15: Main purpose of most recent overnight trips by length of stay, January–December, 2016

Main purpose	Length of stay (%)			Total	Paid bed nights ('000)	Quartiles			
	Up to 1 week	1–2 weeks	> 2 weeks			Lower quartile	Median	Average	Upper quartile
Leisure	80,7	11,8	7,5	100,0	10 814	2	4	6	7
Shopping	98,0	2,0	-	100,0	155	2	2	3	3
Sporting	96,1	3,9	-	100,0	108	2	2	3	3
VFR	77,3	12,1	10,6	100,0	1 045	2	3	6	7
Business	85,6	8,8	5,6	100,0	1 123	2	3	5	5
Religion	95,9	2,4	1,7	100,0	232	1	2	3	3
Cultural occasion	93,4	4,0	2,6	100,0	17	2	3	4	5
Funeral	88,6	6,8	4,6	100,0	211	2	2	4	4
Medical/ health	80,7	12,1	7,2	100,0	37	1	3	6	5
Other*	94,2	2,2	3,7	100,0	1 002	1	2	3	3
Unspecified	65,3	34,7	-	100,0	16	1	2	5	8
South Africa	82,5	9,8	7,7	100,0	14 763	2	3	5	6

*Other' includes education, wellness, child care, social events, etc.

Due to rounding, numbers do not necessarily add up to totals.

The most common length of stay of tourists on overnight trips was up to one week (82,5%). Almost 10% of overnight trips lasted for one to two weeks, while those that lasted for more than two weeks accounted for 7,7% of overnight trips. Overnight trips taken for the main purpose of shopping were the most common reason for staying up to one week (98,0%), followed by trips for sporting purposes (96,1%).

Trips taken for visiting friends and relatives (22,7%) were the most likely to last for more than a week, followed by leisure and medical/health purposes with both 19,3%. The trips least likely to last for more than week were trips undertaken for the following purposes: shopping, sporting and religion.

The overall average number of nights spent by tourists at their respective destinations was five nights. The highest average number of nights was spent by tourists who visited friends and relatives and who had undertaken the trips for leisure and medical/health purposes, with six nights each. The median number of nights stayed was three. Tourists in the lower quartile (i.e. 25% of the tourists) spent two nights at their destinations. Those in the upper quartile spent six nights on overnight trips.

Table 16a: Main purpose of most recent day trips by expenditure (R'000), January–December, 2015 and 2016

Main purpose	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ²	Total
2015							
Leisure	-	703 022	552 799	69 506	567 244	182 093	2 074 664
Shopping	-	206 357	447 489	25 841	465 577	191 629	1 336 894
Sporting	-	14 831	36 398		25 315	1 222	77 765
VFR	-	445 284	670 516	55 596	543 563	122 770	1 837 729
Business	-	77 565	184 044	9 898	143 583	16 964	432 054
Religion	-	47 292	116 373	3 155	94 391	48 081	309 292
Funeral	-	52 143	109 760	102	92 746	1 418	256 169
Medical/health	-	25 358	61 329	143	49 442	4 264	140 536
Study/educational	-	16 107	79 274	2 702	37 414	2 073	137 570
Social events*	-	-	-	-	-	-	-
Other ¹	-	157 163	234 166	5 863	177 102	30 064	604 357
Unspecified	-	816	3 852	1 319	2 600	6 426	15 013
Total day trips spending	-	1 745 939	2 495 999	174 125	2 198 976	607 004	7 222 043
2016							
Leisure	-	602 793	396 549	18 667	252 660	89 510	1 360 179
Shopping	-	277 398	523 568	190 409	619 426	70 950	1 681 751
Sporting	-	62 558	91 871	3 588	83 201	1 007	242 225
VFR	-	360 922	550 813	19 691	542 748	28 506	1 502 681
Business	-	82 910	201 246	10 990	121 237	14 849	431 231
Religion	-	38 668	66 404	20 439	62 736	850	189 096
Funeral	-	113 316	162 323	11 630	150 940	28 015	466 224
Medical/health	-	24 248	44 602	-	43 303	15 233	127 386
Study/educational	-	5 691	26 763	-	18 514	152	51 121
Social events*	-	45 573	51 148	97	52 071	10 909	159 798
Other ¹	-	61 052	139 491	517	295 759	2 308	499 127
Unspecified	-	1 149	5 489	-	5 938	48	12 625
Total day trips spending	-	1 676 277	2 260 269	276 028	2 248 532	262 337	6 723 443

* 'Social events' was not listed as an option in 2015.

¹Other¹ includes cultural occasions, wellness, child care, etc.

²Other includes categories of expenditure that were not included in the categories.

Due to rounding, numbers do not necessarily add up to totals.

During the period January to December 2015, the expenditure for most recent day trips totalled R7,2 billion, and for year 2016, the total expenditure decreased slightly to R6,7 billion, as shown in Table 16a.

Day travellers spent most of their money on shopping (R2,2 billion) and domestic transport (R2,5 billion) in 2015. However in 2016, more money was spent on domestic transport (R2,3 billion) followed by shopping (R2,2 billion). For both years the least amount of money was spent on recreation and culture (174 million in 2015 and 276 million in 2016).

Of the R7,2 billion total expenditure by day travellers in 2015, leisure (R2,1 billion) and visiting friends and relatives (R1,8 billion) were the main reasons. When looking at the expenditure figures for 2016, shopping was the main purpose for trip-taking at R1,7 billion, with visiting friends and relatives the second highest purpose at R1,5 billion and leisure following closely at R1,4 billion. Day travellers were least likely to spend money on sporting activities in 2015 and on educational activities in 2016.

Table 16b: Main purpose of most recent overnight trips by expenditure (R'000), January–December, 2015 and 2016

Main purpose	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ²	Total
2015							
Leisure	3 365 019	2 845 592	3 175 090	319 444	3 174 372	293 677	13 173 194
Shopping	5 936	43 632	106 872	-	392 326	72 428	621 194
Sporting	109 519	88 937	118 236	19 857	77 702	1 755	416 006
VFR	160 277	1 896 977	4 983 581	193 826	5 557 751	277 045	13 069 456
Business	275 355	198 997	520 497	13 597	183 263	29 994	1 221 703
Religion	70 982	255 941	463 917	1 311	225 450	28 750	1 046 351
Cultural occasion	2 441	84 060	225 108	-	268 918	15 457	595 985
Funeral	55 105	399 713	1 383 878	11 235	837 136	480 670	3 167 738
Medical/health	4 448	31 292	107 928	-	25 459	90 879	260 005
Social events [*]	-	-	-	-	-	-	-
Other ¹	147 893	250 028	530 025	7 663	628 326	217 371	1 781 305
Unspecified	24 059	18 548	23 587	-	37 910	888	104 992
Total overnight trips spending	4 221 034	6 113 716	11 638 720	566 932	11 408 611	1 508 914	35 457 928
2016							
Leisure	4 108 813	2 853 124	2 912 402	466 932	2 331 536	237 901	12 910 708
Shopping	127 187	30 663	109 631	-	153 748	6 209	427 438
Sporting	39 552	30 544	86 007	13 485	202 849	539	372 977
VFR	277 399	1 965 706	4 929 681	165 199	5 760 508	365 215	13 463 708
Business	346 701	234 755	657 045	4 264	193 066	21 718	1 457 548
Religion	24 665	242 371	446 126	271	173 581	23 947	910 961
Cultural occasion ²	4 234	54 693	185 380	828	201 468	24 038	470 642
Funeral	53 002	465 258	1 343 517	6 739	844 813	255 101	2 968 431
Medical/health	23 115	42 929	120 151	880	34 294	151 831	373 199
Social events [*]	115 070	135 170	439 601	8 111	423 617	29 225	1 150 794
Other ¹	70 078	157 946	384 798	7 877	412 949	73 969	1 107 617
Unspecified	121 148	83 480	85 319	4 210	43 640	1 015	338 812
Total overnight trips spending	5 310 963	6 296 639	11 699 659	678 797	10 776 068	1 190 708	35 952 834

* 'Social events' was not listed as an option in 2015

¹Other¹ includes study/educational, wellness, child care, etc.

²Other includes categories of expenditure that were not included in the categories.

Due to rounding, numbers do not necessarily add up to totals.

Table 16b provides detailed expenditure by main purpose of trip for overnight trips for the periods January to December 2015, and January to December 2016. The total amount of expenditure for both years was nearly the same at R35 billion, with 2016 narrowly edging 2015 by R495 million.

Tourists spent most of their money on domestic transport, shopping and food and beverages with the least amount spent on recreation and culture. Of the R35 billion total expenditure by overnight tourists in 2015, leisure (at R13,2 billion) was the main purpose for which trips were being undertaken. This was followed by visiting friends and relatives (R13,1 billion) and funeral (R3,2 billion). In 2016, overnight tourists mainly spent money for visiting friends and relatives (R13,5 billion), leisure (R12,9 billion) and attending funerals (R3 billion).

4.4 Analysis by main mode of transport for the trip

Table 17: Main mode of transport by most recent type of trip, January–December, 2015 and 2016

Mode of transport	2015		2016	
	Day trips			
	Number ('000)	Per cent	Number ('000)	Per cent
Air	71	0,4	29	0,2
Bus	1 115	6,0	771	4,8
Car	11 095	60,0	9 895	61,2
Taxi	5 609	30,3	4 930	30,5
Other ¹	468	2,5	464	2,9
Unspecified	125	0,7	88	0,5
South Africa	18 483	100,0	16 178	100,0
Overnight trips				
Mode of transport	Number ('000)	Per cent	Number ('000)	Per cent
Air	738	2,7	910	3,6
Bus	2 339	8,5	2 011	7,9
Car	13 753	49,9	12 627	49,4
Taxi	9 850	35,8	9 241	36,2
Other ¹	655	2,4	578	2,3
Unspecified	217	0,8	175	0,7
South Africa	27 551	100,0	25 543	100,0

¹ 'Other' includes motorcycles, bicycles, trains, etc.

Due to rounding, numbers do not necessarily add up to totals.

Table 17 shows the number of day and overnight trips undertaken from January to December 2015, and from January to December 2016, grouped by the mode of transport used. Day travelling in the country was done mostly by car (60,0% in 2015 and 61,2% in 2016). Taxis were the second most used mode of transport with 30,3% in 2015 and 30,5% in 2016. Day travellers were the least likely to use aircraft in both years (0,4% in 2015 and 0,2% in 2016).

Overnight tourists were also more likely to use cars: the percentages were roughly the same with 49,9% in 2015 and 49,4% in 2016. A slight increase was observed in overnight trips made by taxi (from 35,8% in 2015 to 36,2% in 2016). Tourists who used buses to reach their destinations were 8,5% in 2015 and 7,9% in 2016. About 2% of trips were taken using other modes of transport not categorised, for both years.

Table 18: Main mode of transport used to undertake overnight trip by principle type of accommodation, January–December, 2015 and 2016

Mode of transport	Accommodation ('000)												Total
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/ Backpackers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other ²	Unspecified	
2015													
Air	190	73	25	52	8	28	300	34	6	-	3	21	738
Bus	113	41	18	10	8	81	1 626	27	97	5	234	80	2 339
Car	589	548	227	360	51	1 095	9 150	559	507	146	398	124	13 753
Taxi	44	46	34	27	22	130	8 637	212	122	3	447	125	9 850
Other ¹	18	11	5	3	-	1	465	26	15	6	101	3	655
Unspecified	3	4	-	10	-	19	71	-	-	-	-	110	217
South Africa	956	723	309	461	88	1 354	20 249	858	747	160	1 184	463	27 551
2016													
Air	267	67	58	74	-	45	353	8	20	-	2	18	910
Bus	56	29	36	13	17	45	1 354	96	88	*	207	65	2 011
Car	654	504	381	498	39	858	8 490	599	203	43	226	132	12 627
Taxi	53	16	29	21	18	143	8 034	286	111	*	381	143	9 241
Other ¹	13	*	*	*	-	37	425	*	10	-	76	*	578
Unspecified	*	18	-	-	-	-	72	*	*	-	*	56	175
South Africa	1048	639	507	609	75	1 128	18 727	1 003	442	53	896	416	25 543

¹ 'Other' includes motorcycles, bicycles, trains, etc.

² 'Other' includes other types of accommodation not included in the categories.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisk

Due to rounding, numbers do not necessarily add up to totals.

For both years, more than 70% of trips were taken by overnight tourists who stayed with friends and relatives, followed by those who stayed in self-catering establishments and hotels. Cars, together with taxis, were mainly used to visit friends and relatives for both periods. Those who stayed in hostels/backpackers undertook the least number of trips with 88 000 in 2015 and 75 000 in 2016.

In 2015, about 62% of tourists who slept at a hotel travelled by car. This figure remained the same in 2016. Trips undertaken by taxi to a hotel were fewest in number in both 2015 and 2016, with 44 000 and 53 000 trips respectively.

Figure 6: Main mode of transport by type of accommodation on most recent overnight trips, January-December, 2016 (per cent)

4.5 Analysis of travelling patterns of different population groups

Table 19: Population group by most recent type of trip, January–December, 2016

Population group	Day trips		Overnight trips	
	Number ('000)	Per cent	Number ('000)	Per cent
Black African	11 301	69,9	19 439	76,1
Coloured	1 577	9,7	1 594	6,2
Indian/Asian	388	2,4	477	1,9
White	2 911	18,0	4 034	15,8
Total	16 178	100,0	25 543	100,0

Due to rounding, numbers do not necessarily add up to totals.

Of the total number of most recent day trips undertaken in South Africa during the reference period, the black African population group undertook most day trips (69,9%), followed by the white (18,0%), coloured (9,7%) and Indian/Asian (2,4%) population groups.

In relation to most recent domestic overnight trips undertaken by population groups, black Africans undertook 76,1% of the total number of trips, while the coloured and Indian/Asian groups recorded the lowest proportions (6,2% and 1,9% respectively).

Table 20a: Population group by main purpose of the most recent day trip, January–December, 2016

Population group	Main purpose ('000)												
	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Medical/health	Study/educational	Social events	Other ¹	Unspecified	Total
Black African	719	3 647	365	2 439	597	722	1 052	378	149	352	788	94	11 301
Coloured	421	283	98	236	63	66	198	43	21	107	32	7	1 577
Indian/Asian	64	15	-	213	*	*	*	*	-	*	40	-	388
White	966	424	200	746	171	8	72	87	*	93	127	-	2 911
South Africa	2 170	4 369	662	3 634	837	818	1 329	527	188	555	987	101	16 178

¹Other' includes cultural occasions, wellness, child care, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks. Due to rounding, numbers do not necessarily add up to totals.

Table 20a shows that black Africans undertook day trips mainly for shopping (3,6 million trips) and for visiting friends and relatives (2,4 million trips), while white travellers mainly undertook day trips for leisure purposes and for visiting friends and relatives. Indian/Asian travellers undertook most of their day trips to visit friends and relatives and for leisure. Most coloured travellers took day trips for leisure and shopping.

Table 20b: Population group by main purpose of the most recent overnight trip, 2016

Population group	Main purpose ('000)												
	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Cultural occasion	Medical/health	Social events	Other	Unspecified	Total
Black African	1 732	133	66	10 253	395	1 524	459	3 162	274	702	613	126	19 439
Coloured	519	2	18	568	55	33	13	205	7	103	60	10	1 594
Indian/Asian	92	-	10	232	10	-	-	-	21	67	45	-	477
White	2 075	7	42	1 203	230	3	4	155	44	148	84	37	4 034
South Africa	4 419	143	136	12 256	690	1 560	477	3 522	346	1 020	803	173	25 543

¹Other' includes study/educational, wellness, child care, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks. Due to rounding, numbers do not necessarily add up to totals.

In relation to overnight trips, Table 20b shows that black Africans undertook 10,3 million trips to visit friends and relatives, while 1,2 million trips were undertaken by the white population group for the same reason. Again, when compared to other population groups, black Africans (1,7 million) and tourists from the white population group (2,1 million) undertook most of their overnight trips for leisure purpose.

Table 21: Population group by province of destination of the most recent type of trip, January-December, 2016

Population group	Province of destination ('000)										Total
	WC	EC	NC	FS	KZN	NW	GP	MP	LP	Unspecified	
Day trips											
Black African	90	1 572	356	549	956	1 279	2 595	1 047	2 627	230	11 301
Coloured	1 110	11	224	31	92	7	58	22	13	7	1 577
Indian/Asian	22	-	*	5	195	84	74	6	-	-	388
White	910	57	111	107	114	222	995	166	155	76	2 911
South Africa	2 132	1 640	694	692	1 356	1 591	3 722	1 242	2 795	313	16 178
Overnight trips											
Black African	297	2 684	417	947	2 611	1 651	2 488	2 193	4 392	1 759	19 439
Coloured	860	212	151	37	68	17	166	-	*	67	1 594
Indian/Asian	23	-	*	-	131	8	252	16	-	46	477
White	1 294	228	63	232	507	244	510	266	271	417	4 034
South Africa	2 475	3 124	633	1 216	3 317	1 920	3 416	2 475	4 678	2 288	25 543

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

WC = Western Cape; EC = Eastern Cape; NC = Northern Cape; FS = Free State; KZN = KwaZulu-Natal; NW = North West; GP = Gauteng;

MP = Mpumalanga; LP = Limpopo

Due to rounding, numbers do not necessarily add up to totals.

As per Table 21, the highest number of most recent day trips were undertaken by travellers who went to Limpopo and Gauteng provinces with 2,6 million trips. It further showed that most white travellers who undertook day trips were destined for Gauteng and Western Cape with 995 000 and 910 000 trips respectively. Of the 388 thousand trips undertaken by Indians/Asians, 195 thousand were destined to KwaZulu-Natal (KZN).

Those who undertook overnight trips to Limpopo were mainly black African (4,4 million), followed by white travellers (155 000). The lowest number of overnight trips to Limpopo were undertaken by coloured people (13 000). Tourists undertaking overnight trips to Northern Cape were primarily black Africans (417 000), coloured people (151 000) and whites (63 000). Notably, Western Cape registered the highest number of trips among white people (1,3 million) and coloured (860 000). In some ways these reflected the country's demographics.

Figure 7: Percentage of spend on most recent overnight trips by population groups at province of destination, January–December, 2016

The Indian/Asian population group on average spent most money per capita on overnight trips to Western Cape and North West when compared to other population groups. The white population group reported the highest average spend on overnight trips to KwaZulu-Natal, Eastern Cape, Northern Cape, Limpopo and the Free State.

The map further shows that coloured tourists spent most money, per head, in KwaZulu-Natal, while the black population group did so in the Western Cape.

Table 22: Population group by number of trips per individual, January–December, 2016

Population group	Day trips			Overnight trips		
	Number of persons in population group ('000)	Total number of trips ('000)	Per cent across population group	Number of persons in population group ('000)	Total number of trips ('000)	Per cent across population group
Black African	44 345	25 355	64,4	44 345	32 908	76,9
Coloured	4 906	3 650	9,3	4 906	2 394	5,6
Indian/Asian	1 384	1 219	3,1	384	830	1,9
White	4 539	9 164	23,3	4 539	6 670	15,6
Total	55 173	39 389	100,0	55 173	42 802	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 22 above presents population groups by number of trips per individual during the reference period. More individuals in the black African population group (44,3 million) undertook at least one trip than those in any other population group.

When comparing across population groups and with a focus on the total number of trips undertaken between January and December 2016, the black African population group undertook the most day trips, having taken slightly under 6,5 out of every ten trips (64,4%). This was followed by white travellers with 23,3% of the total number of day trips. The Indian/Asian group showed a relatively low number of day trips undertaken during the period with 1,4 million trips.

Similarly with overnight trips, black Africans took the most number of trips (33 million) when compared to white people (6,7 million) who took the second highest number of trips, then followed by coloured (2,4 million), and Indian/Asian people took the least number of trips (830 000).

Table 23: Population group by expenditure (R'000) on most recent trips, January–December, 2016

Population group	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
Day Trips							
Black African	-	718 115	1 397 904	227 478	1 584 232	145 392	4 073 121
Coloured	-	96 018	148 065	12 562	136 679	24 513	417 838
Indian/Asian	-	35 691	51 509	14 821	213 027	4 833	319 881
White	-	826 452	662 791	21 167	314 594	87 599	1 912 604
South Africa	-	1 676 277	2 260 269	276 028	2 248 532	262 337	6 723 443
Overnight trips							
Black African	1 570 737	3 174 503	7 641 417	389 562	8 085 754	796 491	21 658 464
Coloured	397 725	415 153	552 999	32 000	587 020	76 310	2 061 208
Indian/Asian	289 516	161 757	372 359	55 762	405 405	23 111	1 307 910
White	3 052 985	2 545 226	3 132 884	201 474	1 697 890	294 795	10 925 253
South Africa	5 310 963	6 296 639	11 699 659	678 797	10 776 068	1 190 708	35 952 834

¹ 'Other' includes categories of expenditure that were not included in the categories

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

The estimated total spending on most recent day trips between January and December 2016 was R6,7 billion and R35,9 billion for most recent overnight trips. During day trips, over R1,6 billion was spent by black Africans on shopping and R1,4 billion on domestic transport. This group further spent R718 million on food and beverages. In absolute terms, Indian/Asian travellers spent the least amount (R320 million) on day trips, compared to other population groups.

The black African population group, on their most recent overnight trips, spent most of their money on shopping (R8,1 billion), and then on domestic transport (R7,6 billion). The white population group spent the highest on domestic transport and accommodation (R3,1 billion for each). The second highest expense item for this group was food and beverages (R2,5 billion). The coloured population spent most money on shopping (R587 million), followed by expenditure on domestic transport (R553 million), and food and beverages (R415 million).

Table 24: Population group by average expenditure on most recent day and overnight trips, January–December, 2016

Population group	Expenditure (R'000)	Number of trips ('000)	Average spent per trip (R'0)
Day trips			
Black African	4 073 121	11 301	1 210
Coloured	417 838	1 577	1 358
Indian/Asian	319 881	388	1 889
White	1 912 604	2 911	1 988
South Africa	6 723 443	16 178	1 367
Overnight trips			
Black African	21 658 464	19 439	1 100
Coloured	2 061 208	1 594	1 270
Indian/Asian	1 307 910	477	2 442
White	10 925 253	4 034	2 655
South Africa	35 952 834	25 543	1 322

Due to rounding, numbers do not necessarily add up to totals.

Table 24 shows population group by average expenditure on the most recent day and overnight trips. Day travellers spent an average of R1 367 per trip while overnight tourists spent R1 322 on average per trip.

For day trips, white travellers had the highest average spent per trip (R1 988) compared to other groups. They were followed by Indians/Asians with R1 889, while the black African population spent the least amount on average per trip (R1 210).

With more than 75% of most recent overnight trips undertaken by the black African population group, the average expenditure per trip was R1 100, making it the smallest average spent per trip. White travellers once again reported the highest amount of money spent on average per trip (R2 655); followed by the Indian/Asian population group (R2 442) who undertook only 1,9% of the trips.

Table 25a: Demographic analysis by most recent person day trips, January–December, 2015 and 2016

Characteristics	Day trips			
	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Broad age groups				
0–11	2 414	13,1	2 127	13,1
12–17	1 117	6,0	987	6,1
18–24	1 861	10,1	1 721	10,6
25–34	3 838	20,8	3 345	20,7
35–44	3 688	20,0	3 176	19,6
45–54	2 736	14,8	2 374	14,7
55–64	1 748	9,5	1 438	8,9
65+	1 080	5,8	1 010	6,2
Total	18 483	100,0	16 178	100,0
Gender				
Male	8 732	47,2	7 661	47,4
Female	9 751	52,8	8 517	52,6
Total	18 483	100,0	16 178	100,0
Marital status				
Married	6 940	37,6	6 035	37,3
Living together as husband and wife	1 475	8,0	1 233	7,6
Widow/widower	920	5,0	1 692	10,5
Divorced/separated	518	2,8	614	3,8
Never married	8 377	45,3	5 130	31,7
Married unspecified	252	1,4	1 474	9,1
Total	18 483	100,0	16 178	100,0
Highest level of education				
No schooling	1 744	9,4	1 430	8,8
Completed some primary school	2 320	12,6	2 105	13,0
Grade 7/Std 5	616	3,3	576	3,6
Completed some secondary school	5 229	28,3	4 655	28,8
Grade 12/Std 10	4 384	23,7	3 812	23,6
Higher	4 053	21,9	3 454	21,3
Do not know	79	0,4	64	0,4
Education Unspecified	58	0,3	82	0,5
Total	18 483	100,0	16 178	100,0

Due to rounding, numbers do not necessarily add up to totals.

Individuals in the age groups 25 to 34 years and 35 to 44 years made up 40,8% of the total number of day travellers in 2015 and 40,3% in 2016, resulting in a decrease of 0,5% when comparing both years. These age groups were the most likely to travel over the reference period. Table 25a shows that day travellers who have never been married travelled the most in the preceding year (45,3%), and in 2016 married travellers were more likely to travel than individuals in other marital status groups (37,3%). It also shows that when comparing travel patterns by education level, 28,3% of individuals who had completed secondary school were the most likely to undertake day trips in 2015 compared to those in 2016 who just slightly exceeded them (clocking at 28,8%). Individuals with a Grade 7/ Standard 5 qualification were the least likely to travel when comparing both years.

Table 25b: Demographic analysis by most recent person overnight trips, January–December, 2015 and 2016

Characteristics	Overnight trips			
	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Broad age groups				
0–11	4 388	15,9	3 890	15,2
12–17	1 875	6,8	1 707	6,7
18–24	3 148	11,4	2 781	10,9
25–34	5 736	20,8	5 400	21,1
35–44	5 102	18,5	4 855	19,0
45–54	3 734	13,6	3 314	13,0
55–64	2 197	8,0	2 184	8,6
65+	1 371	5,0	1 412	5,5
Total	27 551	100,0	25 543	100,0
Gender				
Male	13 062	47,4	11 966	46,8
Female	14 489	52,6	13 577	53,2
Total	27 551	100,0	25 543	100,0
Marital status				
Married	8 834	32,1	8 401	32,9
Living together as husband and wife	2 482	9,0	2 073	8,1
Widow/widower	1 395	5,1	2 707	10,6
Divorced/separated	638	2,3	995	3,9
Never married	13 563	49,2	8 617	33,7
Married unspecified	640	2,3	2 751	10,8
Total	27 551	100,0	25 543	100,0
Highest level of education				
No schooling	3 049	11,1	2 619	10,3
Completed some primary school	3 865	14,0	3 648	14,3
Grade 7/Std 5	1 021	3,7	907	3,6
Completed some secondary school	7 902	28,7	7 139	27,9
Grade 12/Std 10	6 550	23,8	5 960	23,3
Higher	4 990	18,1	5 066	19,8
Do not know	156	0,6	177	0,7
Education Unspecified	18	0,1	27	0,1
Total	27 551	100,0	25 543	100,0

Due to rounding, numbers do not necessarily add up to totals.

Table 25b depicts the travel patterns for overnight trips and shows that it was similar to that of day trips. Individuals between the ages of 25 and 44 undertook almost the same number of overnight trips in 2015 (39,3%) and 2016 (40,1%). Individuals who have never been married were most likely to travel when compared to tourists in other marital status groups (49,2% in 2015 and 33,7% in 2016).

Individuals who had completed some secondary school and those having Grade 12, collectively undertook most of the overnight trips in 2015 (52,5%) compared to 51,2% of those in 2016.

Figure 8: Selected demographic groups by main purpose of most recent day and overnight trips, January–December, 2016 (per cent)

Shopping was the most common reason why day travellers undertook day trips in 2016, except for individuals who had been never married and those with a higher qualification. For these individuals, visiting friends and relatives was the most common reason for travelling. The least common reasons for travel of day travellers across all demographic groups were for educational and cultural purposes.

Visiting friends and relatives was the most common reason why tourists across all the demographic categories undertook overnight trips. Almost half of female tourists (49,9%) were prompted to undertake trips for this reason, followed by those whose purpose was for leisure (17,2%) and funerals (13,3%). Domestic tourists across most categories were least likely to travel for educational and medical purposes.

Figure 9: Percentage spend on most recent day and overnight trips per selected demographic group, January–December, 2016 (per cent)

Figure 9 shows the proportion of expenditure of day travellers and tourists by their demographic profile. The spending patterns of the different demographic groups generally followed a similar trend for both day and overnight trips.

Individuals aged between 25 and 34 years spent most of their money on shopping during their day and overnight trips (50,0% and 42,0% respectively), followed by domestic transport (day trips: 28,3% and overnight trips: 30,9% respectively). Females spent more than 38% on shopping while on day trips and approximately 37% during overnights trips. Furthermore, people who have never been married spent most of their money on shopping (37,6%) during day trips and on domestic transport (37,9%) when on overnight trips.

4.6 General activities related to trips

Table 26a: Activities, other than the main activity during the most recent day trip, January–December, 2015 and 2016

Activities	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Recreation/entertainment				
Entertainment, e.g. cinema, concert, show	400	2,1	396	2,2
Theme parks, e.g. aquariums	333	1,7	317	1,8
Cultural, historical and heritage, e.g. cultural village, museums	305	1,6	299	1,7
Eating out, e.g. restaurants	8 391	43,5	7 983	44,2
Night life, e.g. bars, night clubs	187	1,0	94	0,5
Visited a casino	162	0,8	164	0,9
Shopping, e.g. malls, flea/ craft markets	4 142	21,5	3 698	20,5
Other recreation, entertainment	111	0,6	80	0,4
Business/professional				
Meeting	112	0,6	121	0,7
Business conference	21	0,1	56	0,3
Trading, e.g. bought or sold goods from/to suppliers	57	0,3	43	0,2
Other business	26	0,1	59	0,3
Sports				
Individual sport, e.g. swimming	171	0,9	313	1,7
Water sports, e.g. diving	116	0,6	73	0,4
Adventure activity, e.g. mountaineering	130	0,7	53	0,3
Attended a sporting event as a spectator	83	0,4	128	0,7
Participated in a sporting event, e.g. race	88	0,5	42	0,2
Other sports	29	0,1	26	0,1
Nature-based				
Visited a rural area	151	0,8	188	1,0
Wildlife, e.g. game viewing	306	1,6	280	1,6
Hunting	93	0,5	27	0,1
Beach, e.g. sunbathing	523	2,7	188	1,0
Visited parks/ gardens	229	1,2	224	1,2
Sightseeing	806	4,2	735	4,1
Visited a mountain area	211	1,1	152	0,8
Other outdoors/ nature based	17	0,1	96	0,5
Social activity				
Visiting friends/ relatives	1 393	7,2	1 462	8,1
Weddings/ funerals/ christenings/ initiation	240	1,2	157	0,9
Other social activity	12	0,1	21	0,1
Religious activity				
Religious conference	114	0,6	91	0,5
Place of worship, e.g. church, mosque	194	1,0	322	1,8
Other religious activity	4	0,0	15	0,1
Medical/health				
Medical, e.g. treatment in clinic? hospital	86	0,4	124	0,7
Health/ wellness, e.g. hydro, spa, beauty centre	26	0,1	14	0,1
Other medical activity	7	0,0	21	0,1
Total	19 276	100,0	18 061	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

From Table 26a, it is clear that the broader activity category, namely 'recreation and entertainment', which includes eating out, at restaurants and cafes, formed the bulk of activities undertaken by day trip travellers – 72,8% in 2015 and 72,2% in 2016, followed by nature-based activities from 12,2% in 2015 to 10,3% in 2016.

Almost 9,0% of activities undertaken as secondary activities from 2015 to 2016 on day trips were social activities. This includes visiting friends/family, and weddings, amongst others. Nearly two per cent (1,6%) of some of the engagements were religious activities in 2015, which increased slightly to 2,4% in 2016. A similar trend was observed for sports activities with a decrease from 3,2% to 3,4%. Business or professional activities had similar proportions (up to 1,5%) over a period of two years, and with medical/health activities (2%).

Table 26b: Demographic analysis of most recent person overnight trips, January–December, 2015 and 2016

Activities	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Recreation/entertainment				
Entertainment, e.g. cinema, concert, show	1 226	2,6	1 099	2,5
Theme parks, e.g. aquariums	1 011	2,2	710	1,6
Cultural, historical and heritage, e.g. cultural village, museums	877	1,9	786	1,8
Eating out, e.g. restaurants	11 163	24,0	11 236	25,5
Night life, e.g. bars, night clubs	1 282	2,8	1 045	2,4
Visited a casino	660	1,4	615	1,4
Shopping, e.g. malls, flea/ craft markets	9 520	20,4	9 082	20,6
Other recreation, entertainment	127	0,3	169	0,4
Business/professional				
Meetings	172	0,4	176	0,4
Business conference	115	0,2	82	0,2
Trading, e.g. bought or sold goods from/to suppliers	98	0,2	40	0,1
Other business	30	0,1	38	0,1
Sports				
Individual sport, e.g. swimming	712	1,5	907	2,1
Water sports, e.g. diving	253	0,5	286	0,6
Adventure activity, e.g. mountaineering	274	0,6	195	0,4
Attended a sporting event as a spectator	201	0,4	243	0,6
Participated in a sporting event, e.g. race	81	0,2	119	0,3
Other sports	38	0,1	12	0,0
Nature-based				
Visited a rural area	894	1,9	905	2,1
Wildlife, e.g. game viewing	887	1,9	883	2,0
Hunting	58	0,1	156	0,4
Beach, e.g. sunbathing	2 547	5,5	1 915	4,3
Visited parks/ gardens	1 077	2,3	835	1,9
Sightseeing	2 329	5	2 017	4,6
Visited a mountain area	735	1,6	956	2,2
Other outdoors/ nature based	245	0,5	126	0,3
Social activity				
Visiting friends/ relatives	5 149	11,1	5 191	11,8
Weddings/ funerals/ christenings/ initiation	1 538	3,3	1 130	2,6
Other social activity	104	0,2	91	0,2
Religious activity				
Religious conference	387	0,8	406	0,9
Place of worship, e.g. church, mosque	2 433	5,2	2 222	5,0
Other religious activity	45	0,1	24	0,1
Medical/health				
Medical, e.g. treatment in clinic? hospital	170	0,4	208	0,5
Health/ wellness, e.g. hydro, spa, beauty centre	112	0,2	115	0,3
Other medical activity	28	0,1	33	0,1
Total	46 578	100,0	44 052	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

Table 26b indicates a similar pattern of the type of additional activities undertaken during overnight trips as those recorded for day trips. As was the case with day trips, the three most popular activities undertaken on overnight trips were shopping at malls/ flea markets (20,4%) in 2015, a figure which increased to 20,6% for 2016; eating out at restaurants/bars was 24,0% in 2015 and went up by 1,5% to 25,5% in 2016. Visiting friends/family was 11,1% in 2015 and increased to 11,8% in 2016. Tourists also engaged in sunbathing and swimming (5,5% in 2015 and 4,3% in 2016).

Table 27: Booking patterns by main purpose of most recent overnight trips, January–December, 2016

Booking patterns	Main purpose of trip (Per cent)												
	Leisure	Shopping	Sporting	VFR	Business	Religion	Cultural occasion	Funeral	Medical/health	Social events	Other	Unspecified	Total
	How trip was booked												
Tour operator	1,2	7,0	24,2	2,1	1,0	10,0	*	*	*	0,8	7,9	*	1,8
Travel agent	5,5	39,0	24,7	16,1	50,3	7,4	*	*	*	*	33,6	8,9	10,6
Independently	93,1	54,0	51,1	74,8	48,7	73,8	100,0	88,0	79,9	97,8	55,9	42,6	84,5
Unspecified	0,1	*	*	7,1	*	8,9	*	12,0	20,1	1,4	2,7	48,5	3,1
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	Method used to book												
Personal visit to travel shop	5,5	43,0	*	23,6	0,7	6,2	53,7	34,6	8,8	3,1	3,0	*	9,4
Entirely by phone	31,4	7,0	13,7	11,1	20,3	21,5	46,3	34,9	*	27,7	40,9	42,6	27,6
On the internet	57,7	4,7	54,3	17,2	61,6	*	*	15,0	40,6	65,1	19,5	*	46,4
Through fax/post	0,6	*	*	*	*	3,9	*	*	*	*	*	*	0,4
Do not know	0,2	2,8	32,0	*	14,0	*	*	*	*	*	5,6	8,9	1,6
Unspecified	4,6	42,5	*	48,2	3,5	68,4	*	15,5	50,6	4,1	31,1	48,5	14,6
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	Booking lead period												
< 2 weeks	23,6	43,0	14,7	24,1	49,2	30,9	53,7	67,6	49,4	27,1	15,3	*	26,9
2 weeks to one month	45,7	14,5	15,9	16,5	35,0	7,5	46,3	16,9	*	68,0	29,0	42,6	38,7
2 to 3 months	17,1	*	13,2	5,7	6,8	7,5	*	*	*	*	13,7	*	12,3
Four months and more	8,5	*	24,2	5,2	*	*	*	*	*	0,8	2,4	*	6,3
Unspecified	5,1	42,5	32,0	48,5	9,0	54,1	*	15,5	50,6	4,1	39,6	57,4	15,7
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

Table 27 provides booking patterns for trips by main purpose of trip undertaken. Nationally, about 84,5% of the trips were booked independently by tourists, while travel agents were used on 10,6% of overnight trips, and 1,8% of trips were booked through tour operators. Ninety-three per cent of trips for leisure purposes were booked independently and 5,5% of trips for the same purpose were booked by using travel agents. Nearly five out of ten business trips taken were independently booked and about 50,3% used travel agents.

Forty-six per cent (46,4%) of booked trips were done using the internet. These were followed by bookings made using the telephone, with 27,6% of the total trips booked in this way. About 43,0% of trips for shopping purposes were booked by personal visits to travel shops, and 7,0% trips were booked telephonically. Approximately 23,6% of leisure trips were booked in less than two weeks prior to the trip, while 45,7% of overnight leisure trips were booked between two weeks to a month before the trip.

More social events trips were booked independently by tourists (97,8%), Using the internet as the main method of booking these trips (65,1%) and nearly seven out of ten of these trips would be booked two to four weeks prior undertaking the trip.

Table 28a: Reasons for respondents not taking day trips, January–December, 2015 and 2016

Reasons for not taking trips	Day trips			
	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Trips within 40km radius/family relatives prefer to stay within	21 807	43,7	23 459	45,8
Financial Reasons	13 663	27,4	13 560	26,5
Too expensive/ I would rather spend money on something else	1 462	2,9	1 616	3,2
Not enough time to travel	866	1,7	789	1,5
Too busy at work/ school	4 859	9,7	4 829	9,4
No family/ friends to visit somewhere else	709	1,4	667	1,3
Too much hassle to travel	123	0,2	172	0,3
Sick	232	0,5	180	0,4
Disabled	117	0,2	95	0,2
Too old to travel	405	0,8	417	0,8
Worried about safety/ security/ crime	126	0,3	159	0,3
Have young children	130	0,3	96	0,2
I no longer wish to travel	98	0,2	96	0,2
No interest/ nothing to see or do that appeals to me	206	0,4	199	0,4
Taking care of sick/ elderly relative	108	0,2	98	0,2
Pregnancy	69	0,1	38	0,1
In mourning	13	0,0	15	0,0
No particular reason	4 192	8,4	4 051	7,9
Other	236	0,5	257	0,5
Unspecified	509	1,0	379	0,7
Total	49 927	100,0	51 173	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

Table 28a shows a comparison between the reasons given by South Africans for not undertaking day trips between 2015 and 2016. The most prevalent reason provided for not taking day trips in both years under review was that family and friends stayed within a 40-kilometre radius distance, and such trips do not meet the definition of a trip. A noticeable reason given for not taking day trips (more or less 27,0% for both years) was failure to travel due to financial reasons. A significant number of individuals said they were too busy at work or school (9,7% in 2015 and 9,4% in 2016). A further 3,0% said it was too expensive to undertake a day trip during the two years under review.

Table 28b: Reasons for respondents not taking overnight trips, January–December, 2015 and 2016

Reasons for not taking trips	Overnight trips			
	2015		2016	
	Number ('000)	Per cent	Number ('000)	Per cent
Trips within 40km radius/family relatives stay within	13 746	29,0	14 778	30,4
Financial Reasons	16 512	34,8	18 245	37,6
Too expensive/ I would rather spend money on something else	1 866	3,9	2 104	4,3
Not enough time to travel	1 064	2,2	997	2,1
Too busy at work/ school	4 472	9,4	4 419	9,1
No family/ friends to visit somewhere else	977	2,1	1 004	2,1
Too much hassle to travel	125	0,3	140	0,3
Sick	252	0,5	203	0,4
Disabled	111	0,2	100	0,2
Too old to travel	500	1,1	503	1,0
Worried about safety/ security/ crime	465	1,0	553	1,1
Have young children	188	0,4	155	0,3
I no longer wish to travel	138	0,3	155	0,3
No interest/ nothing to see or do that appeals to me	246	0,5	242	0,5
Taking care of sick/ elderly relative	151	0,3	126	0,3
Pregnancy	116	0,2	47	0,1
In mourning	28	0,1	27	0,1
No particular reason	6 053	12,8	4 367	9,0
Other	453	1,0	402	0,8
Unspecified	-	-	-	-
Total	47 465	100,0	48 567	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks.

¹Other includes categories of expenditure that were not included in the categories.

Due to rounding, numbers do not necessarily add up to totals.

Table 28b shows a comparison between the reasons given by South Africans for not undertaking overnight trips between 2015 and 2016. Financial reasons was the dominant reason provided for not taking trips in both years under review. Another noticeable reason given for not taking overnight trips (29,0% in 2015 and 30,4% in 2016) was that family members and friends stayed within a 40-kilometre radius. A significant number of individuals said they were too busy at work or school (9,4% in 2015 and 9,1% in 2016).

4.7 Analysis of trip-taking patterns of different LSM groups

Table 29: LSM group by type of trip, January–December, 2016

LSM group	Day trips			Overnight trips		
	Number of persons in LSM group ('000)	Total number of trips	Ratio of trips within LSM group	Number of persons in LSM group ('000)	Total number of trips	Ratio of trips within LSM group
LSM 1 - 4	8 479	2 714	0,3:1	8 479	4 532	0,5:1
LSM 5 - 7	36 148	18 716	0,5:1	36 148	23 666	0,7:1
LSM 8 - 10	10 547	17 960	1,7:1	10 547	14 603	1,4:1
South Africa	55 173	39 390	0,7:1	55 173	42 801	0,8:1

Due to rounding, numbers do not necessarily add up to totals.

Table 29 above presents broad LSM groups by type of trips undertaken during the reference period. In 2016, 55,2 million South African residents had undertaken roughly 39 million day trips between January and December 2016.

More individuals in the broad LSM group 5–7 undertook day trips (18,7 million) and a similar trend is observed within those who undertook overnight trips (23,7 million) within the same LSM group.

Ratios were calculated using the number of individuals per LSM group who undertook at least one trip, compared with the total number of trips undertaken by individuals within that particular LSM group. This ratio should not be compared to the percentage of trips undertaken by all individuals in different LSM groups compared to all individuals in other LSM groups, which is a percentage of the total number of trips undertaken in the country.

Individuals in the broad LSM groups 5–7 and 8–10 undertook more day trips per capita than the broad LSM groups 1–4. This is shown by a ratio of about two trips per individual in broad LSM group 8–10, and nearly one trip per individual in broad LSM group 5–7.

Domestic tourists in 2016 were predominantly from the broad LSM group 5–7 with 23,7 million overnight trips undertaken from the 42,8 million such trips undertaken in that year. The table, however, shows that the broad LSM group 8–10 was the most likely to travel as a proportion of individuals within a particular group, since almost one and a half trips were taken by individuals in this group. They were followed by travellers in broad LSM groups 5–7 who undertook an average of just one trip per person during the year.

Figure 10: Broad LSM groups by main purpose of most recent day and overnight trips, January–December, 2016 (per cent)

Figure 10 reveals the different purposes that individuals in different LSM groups gave for taking trips. For broad LSM groups 1–4 and 5–7, the trend seems to be to take day trips for shopping (44,3% and 32,9% respectively) and visiting friends and relatives for overnight trips (60,0% and 52,7% respectively).

For individuals in the broad LSM group 8–10, however, the most cited reason for undertaking day trips was visiting friends and relatives (27,4%) and leisure (25,2%).

Table 30: LSM groups by length of stay during most recent overnight trips, January–December, 2016

LSM group	Length of stay (%)			Total	Paid bed nights('000)	Quartiles of number of nights stayed			
	Up to 1 week	1-2 weeks	> 2 weeks			Lower quartile	Median	Average	Upper quartile
LSM 1–4	80,5	9,2	10,3	100,0	464	2	3	6	6
LSM 5–7	80,6	9,7	9,7	100,0	2 836	2	3	6	6
LSM 8–10	86,2	10,2	3,6	100,0	11 463	2	3	4	5
South Africa	82,5	9,8	7,7	100,0	14 763	2	3	5	6

Due to rounding, numbers do not necessarily add up to totals.

Length of stay

Table 30 shows that for the reference period (January to December 2016), all broad LSM groups were inclined to spend mostly up to one week away from their usual environment. Almost 82,5% of overnight trips in South Africa lasted up to one week, with tourists who fall in broad LSM group 8–10 (86,2%) most likely to spend up to one week at their destinations, while individuals in the broad LSM group 5–7 (80,6%) were the second most likely to spend one week away from home.

Approximately 10,3% of tourists from the broad LSM group 1–4 undertook trips that lasted longer than two weeks. This group stayed the longest away from home whenever they undertook overnight trips, while the other broad LSM groups showed lower percentages of individuals who stayed longer than two weeks at their destinations.

Paid bed nights

Individuals in the broad LSM group 8–10 accounted for over seven out of every ten bed nights paid for on overnight trips between January and December 2016. The broad LSM group 5–7 was responsible for about 2,8 million of paid bed nights, while a negligible number of travellers from broad LSM group 1–4 paid for accommodation.

Quartiles

On average, South African tourists stayed approximately six nights at their destinations while on overnight trips taken between January and December 2016. The lower quartile of domestic tourists stayed about two nights; the median number of nights lodged was three nights; the upper quartile of domestic tourists stayed for about six nights.

Table 31: LSM groups by expenditure (R'000) on most recent day and overnight trips, January–December, 2016

LSM group	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other	Total
Day trips							
LSM 1–4	-	106 137	87 445	161 073	128 666	3 867	487 188
LSM 5–7	-	439 175	868 896	18 892	1 109 322	118 155	2 554 440
LSM 8–10	-	1 130 965	1 303 928	96 063	1 010 544	140 316	3 681 815
South Africa	-	1 676 277	2 260 269	276 028	2 248 532	262 337	6 723 443
Overnight trips							
LSM 1–4	95 419	358 895	749 760	172 847	866 112	62 045	2 305 078
LSM 5–7	581 970	2 100 074	5 183 432	79 160	5 744 155	629 358	14 318 149
LSM 8–10	4 633 574	3 837 670	5 766 467	426 789	4 165 801	499 305	19 329 607
South Africa	5 310 963	6 296 639	11 699 659	678 797	10 776 068	1 190 708	35 952 834

¹Other includes categories of expenditure that were not included in the categories.
Due to rounding, numbers do not necessarily add up to totals.

The estimated total spending on most recent day trips between January and December 2016 was R6,7 billion, and R36 billion for overnight trips over the same period. Much of the expenditure on day trips was for domestic transport and shopping (R2,2 billion), followed by expenditure on food and beverages with R1,7 billion.

On overnight trips, domestic transport (R11,7 billion) remained the category of highest individual expenditure, followed by shopping (R10,8 billion) and food and beverages (R6,3 billion).

Table 31 above shows that broad LSM group 8–10 spent the most while on day trips, having spent R3,7 billion. Most of the expenditure was spent on domestic transport (R1,3 billion) and food and beverages (R1,1 billion). Broad LSM group 1–4 spent the least amount of money while on day trips, but they tended to spend their money on recreation and culture (R161 million) and shopping (R128 million).

Broad LSM group 8–10 accounted for at least five rand of every ten rand spent on overnight trips between January and December 2016. They spent most of their money on domestic transport (R5,8 billion); accommodation (R4,6 billion); shopping (R4,2 billion) and on food and beverages (R3,8 billion). The next highest spending groups was broad LSM group 5–7 (R14,3 billion), and individuals in this group spent money mostly on shopping (R5,7 billion) and domestic transport (R5,2 billion).

Figure 11: Broad LSM groups by expenditure on most recent day and overnight trips, January–December, 2016 (per cent)

Figure 11 shows that travellers in LSM 1–4 spent a third of their money on recreation and culture during the day trips and slightly more than third on shopping when on overnight trips. LSM 5–7 spent most of their money on shopping while on day and overnight trips. The more affluent travellers spent most of their money on domestic transport.

Table 32: Number of most recent trips per broad LSM group by main mode of transport, January–December, 2016

Broad LSM group	Main mode of transport ('000)						Total
	Air	Bus	Car	Taxi	Other ¹	Unspecified	
Day trips							
LSM 1 - 4	*	139	243	817	57	49	1 306
LSM 5 - 7	2	541	3 794	3 977	318	35	8 668
LSM 8 - 10	28	90	5 858	136	89	4	6 204
South Africa	30	771	9 895	4 930	464	88	16 178
Overnight trips							
LSM 1 - 4	3	228	398	1 737	83	5	2 454
LSM 5 - 7	128	1 581	5 002	7 169	384	133	14 397
LSM 8 - 10	779	203	7 228	335	111	37	8 691
South Africa	910	2 011	12 627	9 241	578	175	25 543

¹Other includes motorcycles, bicycles, trains etc.

Due to rounding, numbers do not necessarily add up to totals.

Most recent day trips undertaken during the reference period January to December 2016 were taken by a car (9,9 million), and most tourists used cars (12,6 million) to reach their destinations.

Even though broad LSM group 5–7 undertook most of the day trips during the reference period, this group were less likely than LMS 8–10 to use cars. This group mostly, relied on taxis while on day and overnight trips. The broad LSM group 1–4 also preferred taxis to other modes of transport on most recent overnight trips. This group was also the most likely to use buses on overnight trips, since they made up three-quarters of all overnight trips undertaken by bus in 2016.

For overnight trips, the table shows that over eighty-five per cent of air travel was undertaken by tourists in the broad LSM group 8–10, and a further fourteen per cent by individuals in the LSM group 5–7, while broad LSM group 1–4 made up less than half a per cent of South Africans who used that mode of transport on overnight trips.

5. Technical notes

5.1 Response details

Province	Response rates (%)
South Africa	90,33
Western Cape	92,75
Eastern Cape	93,86
Northern Cape	92,81
Free State	95,81
KwaZulu-Natal	96,17
North West	95,10
Gauteng	77,64
Mpumalanga	96,24
Limpopo	98,60

5.2 Survey requirements

The Domestic Tourism Survey uses the Master Sample frame that has been developed as a general-purpose household survey frame that can be used by all other Stats SA household surveys that have reasonably compatible design requirements as the DTS. Domestic Tourism Survey 2016 data were based on the 2013 Master Sample that is based on information collected during the 2011 Population Census conducted by Stats SA. The data collection period for the survey is a cycle of 12 months, where the ultimate data are presented for each of the calendar months within the survey reference period.

5.3 Sample design

The DTS 2016 collection was based on the 2013 Master Sample. This Master Sample is based on information collected during the 2011 Census conducted by Stats SA. In preparation for Census 2011, the country was divided into 103 576 enumeration areas (EAs). The census EAs, together with the auxiliary information for the EAs, were used as the frame units or building blocks for the formation of primary sampling units (PSUs) for the Master Sample, since they covered the entire country and had other information that is crucial for stratification and creation of PSUs. There are 3 324 primary sampling units (PSUs) in the Master Sample with an expected sample of approximately 28 000 dwelling units (DUs). The number of PSUs in the current Master Sample (3 324) reflect an 8,0% increase in the size of the Master Sample compared to the previous (2008) Master Sample (which had 3 080 PSUs). The larger Master Sample of PSUs was selected to improve the precision (smaller coefficients of variation, known as CVs) of the DTS estimates.

The Master Sample is designed to be representative at provincial level and within provinces at metro/non-metro levels. Within the metros, the sample is further distributed by geographical type. The three geography types are Urban, Tribal and Farms. This implies, for example, that within a metropolitan area, the sample is representative of the different geography types that may exist within that metro.

The sample for the DTS is based on a stratified two-stage design with probability proportional to size (PPS) sampling of PSUs in the first stage, and sampling of dwelling units (DUs) with systematic sampling in the second stage an even spread of DUs per stratum for each month.

5.4 Weighting

Since the DTS data are collected for each calendar month for the reference period, each month was weighted separately, accounting for the following:

a. Design weight

The initial design weights the inverse of the probability of selection (also referred to as inverse of the sampling rate (ISR)). The sampling rate had been assigned at province level, i.e. all design strata within a province had been sampled at the same rate.

Let N_p be the household count as at Census from the province p and n_p the corresponding required household sample size; the ISR is given by:

$$ISR_p = N_p/n_p \tag{1}$$

b. Primary Sampling Unit adjustment

The sample selection methods or sampling rates within PSUs were modified during DU sample selection in two different scenarios; that is, the segmentation of informal PSUs and sub-sampling within growth PSUs, for reasons related to operational feasibility and/or cost implications. The PSU adjustment factor for the i^{th} PSU was defined as:

$$PSU_ADJ_i = \begin{cases} \text{Expected PSU Yield}_i / \text{Segment Yield}_i, & \text{where Segmented PSUs} \\ \text{Revised ISR}_i / \text{Original ISR}_i, & \text{where Growth PSUs} \\ 1, & \text{otherwise} \end{cases} \tag{2}$$

Base weight

The base weight (W_b) is defined as the product of the provincial ISR and the truncated PSU adjustment factor for the segmentation of informal PSUs and the sub-sampling for growth PSUs:

$$W_b = ISR_p \times PSU_ADJ_i^t \tag{3}$$

c. Adjusted base weights

i. Synthetic weight adjustment for non-coverage

During the design stage, it is common practice to exclude very small Census EAs from the area sampling frame because these are often very remote EAs that are sparsely populated, representing only a small portion of the population and so have very little effect on the survey estimates. It would be neither very cost-efficient to include these EAs in the frame or feasible to conduct field operations in these areas. Since the population in these EAs forms part of the target population, excluding these EAs from the sampling frame introduces some non-coverage on the sampling frame.

A synthetic weight adjustment factor to account for the contribution from the excluded population was applied to the base weights. The adjustment factor was calculated using the Census population counts at the primary strata level (i.e. geographic area by province) to reduce the risk of potential synthetic bias.

Let N_H be the number of persons within the target population from the primary stratum H and N_H^f the corresponding number of persons within the sampling frame. Then the synthetic weight adjustment factor is given by:

$$Synth_Wgt_H = N_H / N_H^f \tag{4}$$

ii. Non-response adjustments

The most common practice to account for unit (total) non-response is to adjust the base weights based on the assumption that the respondent units represent both the respondent and non-respondent units. This is

reasonable under the assumption that, for the characteristics measured in the survey, the non-respondents are like the respondents. The base weights of the non-respondents are then redistributed amongst the respondents. This is often done using a non-response adjustment factor that is applied to the base weight to produce a non-response adjusted weight. The non-response adjustment factor is usually defined as the ratio of the sum of the weights of all eligible units, i.e. respondent and non-respondent units, in the sample to the sum of the weights of the respondent units.

The adjustment for total non-response was computed at two levels of non-response: PSU non-response and household non-response.

PSU non-response

The sampled PSUs can be classified into three response categories based on the DU sample drawn, namely whether it contained or potentially could have contained eligible DUs, when it contained eligible DUs and whether it contained a respondent household or not.

Let p_h^r be the number of respondent PSUs from stratum h and p_h^{nr} the corresponding number of non-respondent PSUs. The PSU non-response adjustment factor at stratum level is then given by:

$$PSU_NR_ADJ_h = (p_h^r + p_h^{nr}) / p_h^r \tag{5}$$

Household non-response

The household records were assigned to one of three response categories: respondent, non-respondent, or out-of-scope. Only the eligible households (respondent and non-respondent) were used in computing the household non-response adjustment.

In general, the household non-response adjustment was computed at PSU level. However, in those cases where the non-response at PSU level was large, meaning an adjustment factor of greater than or equal to 1.5, the non-response adjustment was computed at the variance unit level for all PSUs within the variance unit level containing the cases with a high non-response level.

Let n_{hvi} be the number of eligible households in the dwelling sample from PSU i in the variance unit v within the design stratum h and n_{hvi}^r be the number of respondent households out of the n_{hvi} eligible households. The remaining $n_{hvi} - n_{hvi}^r$ households are then the non-respondent households. The household non-response adjustment factor is then given by:

$$HH_NR_ADJ_{hvi} = \begin{cases} \frac{n_{hvi}}{n_{hvi}^r}, & \text{for PSUs within VarUnits with all adjustments} < 1.5 \\ \frac{\sum_{hv} n_{hvi}}{\sum_{hv} n_{hvi}^r}, & \text{for PSUs within VarUnits with at least 1 adjustment} \geq 1.5 \end{cases} \tag{6}$$

d. Final sample weights

The final sample weights were constructed by calibrating the non-response adjusted design weights to the known population estimates using the "Integrated Household Weighting" method. The lower bound for the calibrated weights was set equal to 50 when computing the calibrated weights with the StatMx software (Statistics Canada software).

The final sample weights were benchmarked to the known monthly population estimates for 2016 at 5-year age groups by population group and by gender at national level, and broad age group at province level. The calibrated weights are constructed such that all persons in a household would have the same final sample weight, defined as follows where Cal_Factor is the calibration factor for benchmarking the survey weights to the population estimates.

$$W_s = \prod W_b Synth_Wgt_H PSU_NR_ADJ_h HH_NR_ADJ_{hvi} Cal_Factor \tag{7}$$

5.5 Estimation

The final sample weights are used to obtain the estimates for various domains of interest. Due to the overlapping samples and sample designs for the DTS 2016, the estimates for the calendar month that contain data collected from the overlapping samples were produced as follows:

Let a and b represent the sample from 2007 Master Sample design and the 2013 Master Sample design, respectively; the months containing data from the overlapping sample designs be represented by i .

The two estimates from the samples be $\hat{y}_i^{(a)}$ and $\hat{y}_i^{(b)}$. Denote by $v(\hat{y}_i^{(a)})$ and $v(\hat{y}_i^{(b)})$ respectively the corresponding variance estimates. Then, the estimate for the reference month i be a linear combination of $\hat{y}_i^{(a)}$ and $\hat{y}_i^{(b)}$ defined as:

Where the α value is defined as:

$$\alpha = \frac{v(\hat{y}_i^{(b)})}{v(\hat{y}_i^{(a)}) + v(\hat{y}_i^{(b)})} \quad (9)$$

The α value is different for each estimate within each month. Therefore, the α values for each variable of interest are weighted averages.

5.6 Limitations to the study

The DTS 2013 was the first round of tourism surveys to be conducted using the Continuous Data Collection method, followed by DTS 2014, 2015 and 2016. The recall period was three months as compared to the previous surveys.

5.7 Non-response adjustment

In general, editing (i.e. invalid or inconsistent responses) and imputation (i.e. blanks within the questionnaire) were used for item non-response. The eligible households in the sampled dwellings can be divided into two response categories: households and non-households; and weight adjustment is applied to account for the non-respondent household (e.g. refusal, non-contact).

5.8 Benchmarking

The population estimates produced by the Demographic Analysis Division were used during the weighting of the DTS as calibration totals. The calibration process was done at national and provincial levels. This process involved the following demographic variables: age, race and gender (i.e. national x race x gender and province x broad age group).

5.9 Editing and imputation

All questionnaires were scanned, and the data were sent to the post-capture process for editing and imputation. At each stage of checking, data were edited to ensure consistency. Data editing is concerned with the identification and, if possible, the correction of erroneous or highly suspect survey data. Data were checked for valid range, internal logic and consistency.

The focus of the editing process was on clearing skip violations and ensuring that each variable only contains valid values. Very few limits to valid values were set and data were largely released as it was received from the field.

When testing for skip violations and doing automated editing, the following general rules are applied in cases where one question follows the filter question and the skip is violated:

- If the filter question had a missing value, the filter is allocated the value that corresponds with the subsequent question that had a valid value.
- If the values of the filter question and subsequent question are inconsistent, the value of the filter question is set to missing and imputed using either the hot-deck or nearest neighbour imputation techniques. The imputed value is then once again tested against the skip rule. If the skip rule remains violated, the question

subsequent to the filter question is dealt with by either setting it to missing and imputing or, if that fails, printing a message of edit failure for further investigation, decision-making and manual editing.

In cases where skip violations take place for questions where multiple questions follow the filter question, the rules used are as follows:

- If the filter question has a missing value, the filter question is allocated the value that corresponds with the value expected, given the completion of the remainder of the question set.
- If the filter question and the values of subsequent questions values were inconsistent, a counter is set to see what proportion of the subsequent questions have been completed. If more than 50% of the subsequent questions have been completed, the value of the filter question is modified to correspond with the fact that the rest of the questions in the set were completed. If less than 50% of the subsequent questions in the set were completed, the value of the filter question is set to missing and imputed, using either the hot-deck or nearest neighbour imputation techniques. The imputed value is then once again tested against the skip rule. If the skip rule remains violated, the questions in the set that follows the filter question are set to missing.

When dealing with internal inconsistencies, as much as possible was done using logical imputation, i.e. information from other questions was compared with the inconsistent information. If other evidence is found to back up either of the two inconsistent viewpoints, the inconsistency is resolved accordingly. If the internal consistency remains, the question subsequent to the filter question is dealt with by either setting it to missing and imputing its value or printing a message of edit failure for further investigation, decision-making and manual editing.

Two imputation techniques were used for imputing missing values: hot deck and nearest neighbour. In both cases, an already published code was used for imputation. The variable composition of hot decks is based on a combination of the variables used for the Census (where appropriate), an analysis of odds ratios and logistic regression models. Generally, as in the QLFS system, the DTS adds geographic variables such as province, geography type, metro/non-metro, population group, etc. to further refine the decks. This was not done for Census 2001 and it is assumed that the reason for this is the differences in deck size and position for sample surveys as opposed to a multi-million record database.

The 'No' imputations assume that if the 'Yes'/'No' question had to be completed and there is a missing value next to any of the options, the response should have been 'No'. Missing values are therefore converted to the code for 'No', namely '2'. This is only done if there is some evidence that the questions have been completed. Otherwise, all remain missing. For questions for which each option represents a question, no 'No' imputations were made.

1. Population

1.1 Province by population group and gender ('000)

Province	Black African			Coloured			Indian/Asian			White			Total		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
South Africa	44 345	21 695	22 650	4 906	2 373	2 533	1 384	700	684	4 539	2 203	2 337	55 173	26 971	28 203
Western Cape	2 121	1 049	1 071	3 211	1 558	1 653	42	21	21	988	483	505	6 362	3 111	3 251
Eastern Cape	5 947	2 886	3 061	543	258	285	9	6	4	232	125	107	6 731	3 275	3 456
Northern Cape	630	316	314	467	223	244	9	6	3	86	38	48	1 192	583	609
Free State	2 422	1 150	1 272	91	44	47	4	3	1	250	117	134	2 768	1 314	1 453
KwaZulu-Natal	9 577	4 463	5 114	108	55	53	853	423	430	268	129	139	10 806	5 070	5 737
North West	3 462	1 727	1 735	44	20	23	12	8	4	240	117	123	3 757	1 872	1 885
Gauteng	10 680	5 494	5 187	391	193	198	391	197	194	2 081	1 001	1 080	13 543	6 884	6 659
Mpumalanga	3 999	1 962	2 037	16	6	10	25	14	11	250	120	130	4 290	2 102	2 188
Limpopo	5 506	2 647	2 859	36	16	19	38	23	15	143	73	71	5 724	2 759	2 965

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

1.2 By age group, population group and gender ('000)

Age group	Black African			Coloured			Indian/Asian			White			Total		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	44 345	21 695	22 650	4 906	2 373	2 533	1 384	700	684	4 539	2 203	2 337	55 173	26 971	28 203
0–4	4 318	2 191	2 128	394	207	186	101	52	49	248	129	119	5 061	2 580	2 481
5–9	4 507	2 254	2 253	445	214	230	99	49	51	274	137	138	5 325	2 654	2 671
10–14	4 250	2 097	2 153	443	216	228	94	45	49	275	147	128	5 062	2 506	2 557
15–19	4 283	2 170	2 112	444	229	214	97	51	46	291	141	150	5 114	2 591	2 523
20–24	4 430	2 263	2 167	427	222	205	107	53	54	279	138	141	5 243	2 677	2 567
25–29	4 097	2 062	2 035	408	197	211	119	64	56	315	163	152	4 940	2 486	2 454
30–34	3 920	1 990	1 930	371	186	185	109	60	50	258	132	126	4 658	2 368	2 291
35–39	3 308	1 695	1 613	361	170	192	137	72	65	303	147	156	4 109	2 084	2 026
40–44	2 720	1 352	1 368	337	163	174	108	55	54	314	148	166	3 480	1 718	1 762
45–49	2 336	1 085	1 250	357	165	192	93	50	42	305	158	146	3 090	1 459	1 631
50–54	1 715	772	944	288	129	159	74	30	44	345	161	184	2 422	1 092	1 330
55–59	1 344	605	740	213	102	110	77	40	37	357	194	163	1 991	940	1 051
60–64	1 120	493	628	159	68	91	64	35	29	278	124	154	1 622	720	902
65–69	777	303	474	111	45	67	41	17	23	257	103	154	1 187	468	718
70–74	497	169	329	73	29	44	35	18	17	195	85	109	799	300	499
75+	722	194	528	75	31	43	28	10	19	246	94	152	1 070	329	741

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals

2. Education

2.1 Population aged 18 years and older, by highest level of education and province ('000)

Highest level of education	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Total	4 457	4 126	775	1 875	6 705	2 462	9 910	2 758	3 551	36 620
No schooling	85	199	60	73	363	174	184	265	320	1 722
Grade 0/R to Grade 3/Standard 1	63	166	27	76	258	97	160	90	122	1 061
Grade 4/Standard 2	64	118	20	42	154	61	115	54	71	700
Grade 5/Standard 3/ABET 2	63	130	20	47	134	63	99	52	79	689
Grade 6/Standard 4	109	174	27	67	198	89	183	80	109	1 036
Grade 7/Standard 5/ABET 3	226	249	44	93	290	124	320	145	162	1 652
Grade 8/Standard 6/Form 1	275	356	64	129	323	172	465	115	217	2 116
Grade 9/Standard 7/Form 2/ABET 4	338	363	64	177	437	187	445	185	350	2 547
Grade 10/Standard 8/Form 3	555	558	100	235	771	287	1 070	338	430	4 343
Grade 11/Standard 9/Form 4	487	552	74	207	986	254	1 173	381	523	4 637
Grade 12/Standard 10/Form 5/Matric (No exemption)	1 065	788	171	445	1 985	587	3 111	660	715	9 527
Grade 12/Standard 10/Form 5/Matric (Exemption)	291	62	22	29	86	34	211	40	37	812
NTCI–NTCIII	26	24	7	20	24	15	67	19	36	238
NTC4–NTC6	31	15	11	21	31	19	110	35	32	306
Diploma/certificate with less than Grade 12/Std 10	20	15	3	6	23	11	72	11	16	176
Diploma/certificate with Grade 12/Std 10	260	199	29	108	265	113	817	163	175	2 128
Degree and higher	409	131	26	76	326	112	1 023	95	120	2 320
Other	-	-	-	-	-	-	-	-	-	-
Don't know/unspecified	91	25	8	23	51	64	286	30	35	612

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

2.2 Population aged 18 years and older, by highest level of education, population group and gender ('000)

Highest level of education	Black African			Coloured			Indian/Asian			White			Total		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	28 677	13 822	14 855	3 354	1 594	1 760	1 030	519	511	3 560	1 699	1 861	36 620	17 633	18 987
No schooling	1 617	560	1 057	76	36	39	13	3	10	17	10	7	1 722	609	1 113
Grade 0/R to Grade 3/Standard 1	976	472	504	66	37	29	10	4	6	8	1	7	1 061	515	546
Grade 4/Standard 2	625	302	323	68	30	38	4	1	3	2	2	.	700	336	364
Grade 5/Standard 3/ABET 2	621	310	311	57	17	40	6	3	3	5	3	2	689	333	356
Grade 6/Standard 4	911	454	458	105	53	52	9	2	7	10	3	6	1 036	512	523
Grade 7/Standard 5/ABET 3	1 396	690	706	215	97	118	23	10	14	18	8	10	1 652	805	847
Grade 8/Standard 6/Form 1	1 730	884	846	284	133	151	40	17	23	62	27	35	2 116	1 061	1 055
Grade 9/Standard 7/Form 2/ABET 4	2 154	1 142	1 012	313	152	160	39	13	26	41	22	19	2 547	1 330	1 217
Grade 10/Standard 8/Form 3	3 401	1 799	1 603	505	245	260	98	48	50	339	151	188	4 343	2 242	2 101
Grade 11/Standard 9/Form 4	4 199	1 885	2 314	292	145	146	57	32	25	90	38	52	4 637	2 101	2 536
Grade 12/Standard 10/Form 5/Matric (No exemption)	7 111	3 460	3 651	805	375	430	425	228	197	1 185	522	663	9 527	4 586	4 941
Grade 12/Standard 10/Form 5/Matric (Exemption)	385	198	187	154	67	87	52	27	25	220	102	119	812	394	418
NTCI–NTCIII	184	96	88	15	10	5	3	3	.	35	26	9	238	135	102
NTC4–NTC6	206	107	99	14	10	4	8	6	2	78	60	18	306	183	122
Diploma/certificate with less than Grade 12/Std 10	120	56	64	16	6	10	9	4	5	31	16	16	176	81	95
Diploma/certificate with Grade 12/Std 10	1 403	584	819	153	69	85	87	52	35	485	230	254	2 128	935	1 193
Degree and higher	1 154	545	609	145	73	72	137	60	77	884	447	436	2 320	1 126	1 194
Other															
Don't know/unspecified	483	277	206	70	37	34	9	5	4	50	30	20	612	348	264

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3. Day or overnight

3.1 Number of most recent trips taken in South Africa during the twelve-month reference period by type of trip and province of origin, January–December, 2016

Province of origin	Type of trip ('000)	
	Day trips	Overnight trips
South Africa	16 178	25 543
Western Cape	2 119	3 042
Eastern Cape	1 685	2 511
Northern Cape	679	715
Free State	669	1 088
KwaZulu-Natal	1 280	2 494
North West	1 552	1 855
Gauteng	3 617	8 202
Mpumalanga	1 847	2 576
Limpopo	2 731	3 061

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.2 Number of most recent trips in South Africa during the twelve-month reference period by number of day trips and province of origin, January–December, 2016

Province of origin	Number of day trips ('000)			Total
	1 trip	2–4 trips	5 trips or more	
South Africa	13 690	2 259	229	16 178
Western Cape	1 561	527	30	2 119
Eastern Cape	1 513	140	31	1 685
Northern Cape	599	71	8	679
Free State	599	63	*	669
KwaZulu-Natal	1 238	42	.	1 280
North West	1 245	276	30	1 552
Gauteng	2 978	577	62	3 617
Mpumalanga	1 533	257	57	1 847
Limpopo	2 423	306	*	2 731

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.3 Number of most recent trips in South Africa during the twelve-month reference period by number of overnight trips and province of origin, January–December, 2016

Province of origin	Number of overnight trips ('000)			
	1 trip	2–4 trips	5 trips or more	Total
South Africa	24 072	1 430	41	25 543
Western Cape	2 869	173	.	3 042
Eastern Cape	2 395	116	.	2 511
Northern Cape	654	61	.	715
Free State	1 021	67	.	1 088
KwaZulu-Natal	2 436	58	.	2 494
North West	1 639	205	*	1 855
Gauteng	7 779	393	30	8 202
Mpumalanga	2 486	90	.	2 576
Limpopo	2 792	267	*	3 061

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.4 Number of most recent trips in South Africa during the twelve-month reference period by province of origin and sex, January–December, 2016

Province of origin	Undertook day trip ('000)			Undertook overnight trip ('000)		
	Total	Male	Female	Total	Male	Female
South Africa	16 178	7 661	8 517	25 543	11 966	13 577
Western Cape	2 119	1 039	1 080	3 042	1 477	1 564
Eastern Cape	1 685	635	1 050	2 511	1 053	1 458
Northern Cape	679	312	366	715	315	400
Free State	669	330	338	1 088	489	598
KwaZulu-Natal	1 280	625	654	2 494	1 090	1 404
North West	1 552	725	827	1 855	856	999
Gauteng	3 617	1 866	1 751	8 202	4 094	4 108
Mpumalanga	1 847	851	996	2 576	1 208	1 368
Limpopo	2 731	1 277	1 454	3 061	1 383	1 678

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.5 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender, January–December, 2016 ('000)

Province of origin	January			February			March			April			May			June		
	Total	Male	Female															
South Africa	1 143	550	593	1 589	782	807	1 043	504	539	1 052	528	524	1 255	572	682	1 462	631	831
Western Cape	111	58	53	251	136	115	169	69	100	168	77	91	107	46	61	138	60	78
Eastern Cape	128	65	63	252	105	147	136	59	77	131	40	91	162	53	109	145	57	88
Northern Cape	18	7	11	54	27	27	50	21	29	16	5	11	84	35	49	55	23	33
Free State	21	11	10	31	20	11	40	14	25	34	23	11	62	33	29	55	26	29
KwaZulu-Natal	67	34	33	134	79	54	75	45	30	106	50	56	94	41	52	94	56	38
North West	70	40	29	262	127	134	68	35	33	97	63	34	121	31	90	112	40	72
Gauteng	382	194	188	292	158	134	161	87	74	193	107	85	229	117	112	403	182	220
Mpumalanga	115	52	63	122	60	62	212	116	96	145	74	71	163	77	86	218	84	135
Limpopo	231	88	143	192	69	123	134	58	76	162	89	73	232	138	94	242	103	138

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.5 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender (concluded), January–December, 2016 ('000)

Province of origin	July			August			September			October			November			December		
	Total	Male	Female															
South Africa	1 326	684	643	1 370	633	738	1 347	643	704	1 207	551	657	1 267	588	679	2 115	995	1 121
Western Cape	197	105	92	172	89	83	188	89	99	140	55	85	258	141	117	220	114	106
Eastern Cape	79	29	50	121	36	85	99	27	72	134	55	79	149	56	93	149	52	98
Northern Cape	34	17	17	103	44	59	59	26	34	88	53	36	60	30	30	57	26	31
Free State	58	31	27	79	49	30	68	35	33	36	12	24	59	29	30	125	47	79
KwaZulu-Natal	98	57	41	155	67	88	134	66	68	79	25	54	48	19	29	196	85	111
North West	142	55	86	123	69	54	107	67	41	85	44	41	94	32	61	271	119	152
Gauteng	281	166	115	297	165	132	390	190	200	322	166	156	165	81	84	503	252	251
Mpumalanga	151	80	71	155	66	89	133	44	90	97	49	49	135	53	82	199	96	103
Limpopo	288	144	144	165	47	118	168	99	68	226	93	133	298	146	152	394	203	191

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.6 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender, January–December, 2016 ('000)

Province of origin	January			February			March			April			May			June		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
South Africa	2 343	1 131	1 213	1 711	762	949	2 531	1 166	1 365	1 604	739	865	1 860	839	1 022	1 975	911	1 064
Western Cape	330	150	180	219	108	112	403	199	204	220	91	129	184	113	71	190	94	96
Eastern Cape	247	100	147	202	92	110	219	66	153	138	63	75	130	33	97	225	98	127
Northern Cape	46	14	32	52	26	26	54	25	29	34	12	22	63	21	41	49	27	22
Free State	82	41	41	37	24	13	103	48	55	105	47	58	64	20	44	82	31	52
KwaZulu-Natal	159	68	91	134	52	82	247	115	131	137	58	79	173	69	104	218	85	133
North West	158	78	81	182	67	116	237	103	134	98	33	65	191	94	98	164	79	85
Gauteng	957	515	442	513	242	271	705	360	345	506	241	265	557	279	278	614	291	323
Mpumalanga	146	69	77	204	83	120	269	111	159	147	79	68	205	89	117	241	122	118
Limpopo	218	96	123	168	69	99	294	138	157	219	114	105	293	121	172	191	84	107

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.6 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, province of origin and gender (concluded), January–December, 2016 ('000)

Province of origin	July			August			September			October			November			December		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
South Africa	2 212	1 085	1 128	1 847	840	1 007	2 155	1 070	1 086	1 938	893	1 045	1 459	726	733	3 906	1 805	2 100
Western Cape	240	128	112	212	109	103	385	170	216	166	69	97	110	66	45	382	181	201
Eastern Cape	230	105	125	179	63	116	198	108	89	189	74	115	153	63	90	400	187	213
Northern Cape	54	32	22	63	25	38	60	27	34	78	45	33	47	16	31	116	45	71
Free State	107	53	55	69	25	43	70	38	32	90	47	43	71	35	36	206	80	127
KwaZulu-Natal	296	150	146	171	59	112	277	140	137	181	89	93	150	66	84	350	138	212
North West	142	71	71	83	48	35	94	54	40	147	64	84	102	54	49	255	113	142
Gauteng	657	327	330	686	325	361	573	281	292	674	371	303	433	210	222	1 328	651	677
Mpumalanga	236	113	123	192	95	97	242	120	122	196	78	118	124	60	64	375	190	185
Limpopo	248	105	143	193	91	103	256	132	124	216	57	160	269	157	113	493	220	273

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.7 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination, January–December, 2016 ('000)

Province of destination	January			February			March			April			May			June		
	Total	Male	Female															
South Africa	1 143	550	593	1 589	782	807	1 043	504	539	1 052	528	524	1 255	572	682	1 462	631	831
Western Cape	111	58	53	255	138	117	175	73	103	170	79	91	109	44	65	138	60	78
Eastern Cape	123	61	62	261	113	148	123	50	72	123	35	89	149	44	105	130	54	76
Northern Cape	36	22	14	53	30	24	54	25	29	18	7	11	104	37	67	53	18	35
Free State	32	17	15	62	36	26	43	21	22	59	40	19	63	37	26	53	25	28
KwaZulu-Natal	81	45	36	120	67	53	83	51	32	104	51	53	91	39	52	117	61	57
North West	126	67	59	204	94	110	69	37	32	63	37	26	89	32	56	163	81	82
Gauteng	329	165	164	320	155	164	212	108	105	263	138	125	291	151	140	407	171	236
Mpumalanga	75	27	47	80	49	31	150	81	69	91	57	34	108	50	58	126	47	80
Limpopo	192	73	118	205	81	124	118	54	65	156	79	77	224	127	97	248	108	140
Unspecified	39	*	24	29	20	*	*	*	*	*	*	.	26	*	*	27	*	20

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.7 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination (concluded), January–December ,2016 ('000)

Province of destination	July			August			September			October			November			December		
	Total	Male	Female															
South Africa	1 326	684	643	1 370	633	738	1 347	643	704	1 207	551	657	1 267	588	679	2 115	995	1 121
Western Cape	197	105	92	172	89	83	188	89	99	141	55	86	255	138	117	220	114	106
Eastern Cape	75	26	48	114	34	80	97	27	69	148	57	91	145	54	91	152	49	103
Northern Cape	55	21	35	63	24	39	56	22	34	83	55	28	58	30	28	60	26	34
Free State	45	24	21	109	58	51	47	18	29	33	12	21	25	6	19	121	46	75
KwaZulu-Natal	112	64	48	169	74	95	143	68	75	76	25	51	56	22	34	203	87	116
North West	140	55	86	99	40	59	100	52	48	165	89	76	100	33	68	272	117	155
Gauteng	303	185	118	319	176	143	391	210	181	222	109	113	222	109	113	444	230	214
Mpumalanga	96	48	48	119	67	52	83	28	55	87	47	40	85	35	50	143	68	75
Limpopo	291	149	142	168	52	117	237	123	114	248	102	147	299	149	150	408	211	197
Unspecified	11	7	5	37	18	18	6	6	.	4	.	4	22	13	9	92	46	46

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.8 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination, January–December, 2016 ('000)

Province of destination	January			February			March			April			May			June		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
South Africa	2 343	1 131	1 213	1 711	762	949	2 531	1 166	1 365	1 604	739	865	1 860	839	1 022	1 975	911	1 064
Western Cape	242	125	117	131	67	63	272	132	140	128	63	64	110	50	60	174	80	93
Eastern Cape	355	157	198	300	118	183	288	103	184	180	71	109	137	57	80	290	120	170
Northern Cape	51	17	34	22	12	10	104	46	57	34	16	19	73	23	50	32	15	17
Free State	108	48	61	39	22	17	153	77	77	127	52	75	51	17	33	40	25	16
KwaZulu-Natal	385	184	201	164	72	91	239	88	151	252	103	149	238	119	118	211	92	119
North West	146	66	80	114	30	84	192	82	110	87	38	49	249	130	118	136	70	66
Gauteng	239	120	120	385	154	231	345	170	176	185	87	98	208	84	124	340	141	199
Mpumalanga	173	74	99	200	92	109	241	121	120	173	92	81	219	97	123	251	124	127
Limpopo	348	179	170	237	129	108	563	278	285	323	162	161	364	159	205	291	140	151
Unspecified	295	161	134	120	67	53	134	69	65	116	55	60	212	101	110	210	104	106

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.8 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip, gender and province of destination (concluded), January–December, 2016 ('000)

Province of destination	July			August			September			October			November			December		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
South Africa	2 212	1 085	1 128	1 847	840	1 007	2 155	1 070	1 086	1 938	893	1 045	1 459	726	733	3 906	1 805	2 100
Western Cape	231	113	117	183	85	99	288	140	148	98	45	53	169	98	71	449	232	217
Eastern Cape	297	158	139	231	94	137	227	116	111	158	54	105	137	58	80	523	230	294
Northern Cape	38	26	12	65	26	39	41	10	31	56	32	24	38	16	23	78	38	40
Free State	93	39	54	87	31	56	101	46	55	83	39	43	61	27	34	274	125	149
KwaZulu-Natal	306	158	148	233	95	138	287	149	138	339	178	160	186	74	111	477	203	275
North West	165	74	91	93	48	45	117	65	53	157	65	92	100	56	43	366	158	207
Gauteng	372	158	214	254	106	148	269	137	132	252	109	143	153	78	75	413	180	233
Mpumalanga	192	102	90	254	129	125	260	123	137	172	86	87	242	107	135	297	158	139
Limpopo	306	147	159	300	150	150	370	194	176	402	169	233	242	143	99	597	286	311
Unspecified	213	109	103	146	76	70	194	90	104	222	117	105	131	69	62	431	195	237

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.9 Number of most recent day trips in South Africa during the twelve-month reference period by month of the trip and purpose of trip, January–December, 2016 ('000)

Month	Purpose of trip																		
	Leisure/vacation/holiday	Shopping – business	Shopping – personal	Sporting – spectator	Sporting – participant	Visiting friends and/or family	Funeral	Business or professional trip	Business conference	Study/educational trip	Medical	Wellness (e.g. spa, health farm)	Religious	Child care	Cultural occasion	Social events	Other	Unspecified	Total
January	153	*	303	21	*	336	73	63	*	21	24	.	35	.	*	12	43	42	1 143
February	198	19	471	54	*	258	175	59	*	4	55	.	98	.	*	7	153	*	1 589
March	121	36	274	14	.	219	67	69	.	24	31	.	55	*	18	22	90	.	1 043
April	161	16	259	53	20	187	90	57	.	7	44	.	61	.	*	40	51	.	1 052
May	121	18	329	80	24	208	153	58	.	7	67	.	47	.	*	41	94	*	1 255
June	178	*	345	25	27	409	119	53	*	12	37	.	51	.	27	51	111	*	1 462
July	190	17	317	35	18	263	147	61	*	15	48	.	106	.	14	29	65	.	1 326
August	98	10	319	44	49	337	135	70	*	33	63	.	109	.	16	17	53	.	1 370
September	259	*	249	14	*	388	90	79	.	31	39	*	68	.	*	63	40	*	1 347
October	76	10	283	22	*	330	90	98	*	22	71	.	65	.	27	52	46	5	1 207
November	200	29	364	36	27	200	52	67	.	6	39	.	92	.	21	77	51	*	1 267
December	415	15	672	39	*	499	140	53	6	5	9	.	32	.	*	143	33	27	2 115

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

3.10 Number of most recent overnight trips in South Africa during the twelve-month reference period by month of the trip and purpose of visit, January–December, 2016 ('000)

Month	Purpose of trip																		Total
	Leisure/vacation/holiday	Shopping – business	Shopping – personal	Sporting – spectator	Sporting – participant	Visiting friends and/or family	Funeral	Business or professional trip	Business conference	Study/educational trip	Medical	Wellness (e.g. spa, health farm)	Religious	Child Care	Cultural Occasion	Social Events	Other	Unspecified	
January	601	*	*	.	*	1 274	234	56	*	10	36	*	44	*	10	11	51	.	2 343
February	196	13	.	.	*	756	324	46	.	9	34	.	113	*	39	83	93	.	1 711
March	428	*	*	16	*	1 140	194	59	*	14	12	.	482	41	41	53	28	.	2 531
April	278	*	8	*	*	781	237	36	.	*	8	.	107	.	46	59	27	*	1 604
May	282	*	11	.	*	854	351	46	*	25	29	.	75	.	24	87	49	*	1 860
June	313	*	.	*	14	945	347	52	*	27	*	.	92	.	30	59	51	23	1 975
July	483	23	*	*	14	935	339	33	16	23	*	.	145	*	44	106	32	*	2 212
August	228	.	*	*	*	848	357	48	*	*	36	.	97	.	41	107	38	*	1 847
September	326	*	*	.	14	987	291	58	*	10	62	*	141	.	34	118	86	*	2 155
October	265	*	.	.	*	822	367	63	.	31	41	.	81	.	40	158	57	*	1 938
November	76	*	15	.	*	750	194	57	.	*	37	*	87	.	21	69	22	68	1 459
December	945	*	*	*	16	2 165	286	51	.	*	34	.	95	.	108	110	40	42	3 906

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

4. Origin and main destination of trips

4.1 Number of most recent day trips in South Africa during the twelve-month reference period by province of destination and origin, January–December, 2016 ('000)

Province of origin	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
South Africa	2 132	1 640	694	692	1 356	1 591	3 722	1 242	2 795	313	16 178
Western Cape	2 108	.	.	.	*	*	.	.	.	*	2 119
Eastern Cape	*	1 579	.	*	66	.	*	.	.	23	1 685
Northern Cape	16	4	569	44	.	42	*	.	.	*	679
Free State	.	15	7	486	13	6	119	21	.	*	669
KwaZulu-Natal	2	42	.	.	1 206	.	14	*	.	*	1 280
North West	.	.	95	26	.	946	391	*	46	37	1 552
Gauteng	.	.	22	118	22	511	2 391	256	216	81	3 617
Mpumalanga	.	.	.	11	47	30	685	901	107	66	1 847
Limpopo	54	116	49	2 425	88	2 731

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

4.2 Number of most overnight trips in South Africa during the twelve-month reference period by province of destination and origin, January–December, 2016 ('000)

Province of origin	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
South Africa	2 475	3 124	633	1 216	3 317	1 920	3 416	2 675	4 342	2 424	25 543
Western Cape	1 699	826	41	50	45	.	179	37	20	144	3 042
Eastern Cape	228	1 667	*	31	174	21	170	23	16	172	2 511
Northern Cape	74	4	308	58	*	168	56	*	11	32	715
Free State	24	40	24	514	97	19	228	24	33	85	1 088
KwaZulu-Natal	26	120	.	22	1 596	5	318	39	14	353	2 494
North West	21	88	77	62	60	940	301	52	189	66	1 855
Gauteng	397	337	157	412	1 137	600	919	1226	1825	1192	8 202
Mpumalanga	*	26	16	64	164	65	593	1037	349	260	2 576
Limpopo	3	16	*	*	41	100	651	236	1886	122	3 061

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals

5. Main purpose of trip and destination

5.1 Number of most recent day trips in South Africa during the twelve-month reference period by main purpose of trip and province of destination, January–December, 2016 ('000)

Main purpose of trip	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
Total	2 132	1 640	694	692	1 356	1 591	3 722	1 242	2 795	313	16 178
Leisure/vacation/holiday	960	62	11	22	203	226	393	107	152	34	2 170
Shopping – business	21	43	*	8	25	*	41	5	32	*	184
Shopping – personal	227	737	286	122	306	349	673	341	1 105	38	4 185
Sporting – spectator	96	52	36	6	36	50	36	18	103	*	436
Sporting – participant	63	20	22	44	*	13	*	7	45	*	227
Visiting friends and/or family	270	198	87	202	283	416	1 353	264	477	84	3 634
Funeral	140	148	61	84	178	113	261	136	199	*	1 329
Business or professional trip	83	107	55	42	36	80	202	75	103	*	787
Business conference	*	.	.	.	*	*	*	22	*	.	51
Study/educational trip	16	23	10	17	*	*	47	23	44	.	188
Medical	16	112	47	49	100	38	60	25	55	25	527
Wellness (e.g. spa, health farm)	*	2
Religious	66	45	10	23	62	87	196	61	265	*	818
Child care	*	3
Cultural occasion	.	20	.	14	24	7	33	43	10	.	152
Social Events	153	13	*	11	17	93	148	36	74	*	555
Other	16	60	59	48	61	104	270	71	112	29	830
Unspecified	.	.	3	.	*	.	*	8	10	73	101

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

5.2 Number of most recent overnight trips in South Africa during the twelve-month reference period by main purpose of trip and province of destination, January–December, 2016 ('000)

Main purpose of trip	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
Total	2 475	3 124	633	1 216	3 317	1 920	3 416	2 475	336	6 630	25 543
Leisure/vacation/holiday	1 165	528	102	170	708	255	313	336	74	769	4 419
Shopping – business	.	*	4	.	19	.	29	22	.	7	82
Shopping – personal	.	11	*	.	*	6	16	.	1	14	61
Sporting – spectator	*	.	.	*	*	.	.	16	9	.	33
Sporting – participant	17	*	9	*	18	4	28	4	.	9	102
Visiting friends and/or family	711	1 125	252	583	1 550	972	1 979	1 401	128	3 555	12 256
Funeral	133	790	115	187	343	318	279	366	62	930	3 522
Business or professional trip	129	70	32	20	57	29	128	44	5	91	606
Business conference	37	.	9	.	.	.	16	.	.	23	84
Study/educational trip	.	14	*	*	45	*	38	12	.	35	167
Medical	7	59	17	43	29	32	94	15	.	51	346
Wellness (e.g. spa, health farm)	13	.	1	.	3	17
Religious	43	217	15	88	189	86	203	96	15	608	1 560
Child care	*	*	.	.	.	43	45
Cultural occasion	11	197	.	39	53	42	23	53	.	59	477
Social Events	131	44	49	24	212	94	106	80	30	248	1 020
Other	29	59	23	41	66	54	162	20	12	107	573
Unspecified	47	*	*	*	9	16	2	10	.	83	173

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

6. Mode of transport

6.1 Number of most day trips in South Africa during the twelve-month reference period by mode of transport and province of destination, January–December, 2016 ('000)

Mode of transport	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
Total	2 132	1 640	694	692	1 356	1 591	3 722	1 242	2 795	313	16 178
Air	*	.	22	.	*	.	*	.	.	.	29
Bus	81	40	8	56	39	63	199	58	213	13	771
Car	1 887	583	411	417	904	982	2 655	774	1 137	145	9 895
Motorcycle/scooter	10	.	1	12	.	.	.	15	*	.	43
Bicycle	.	*	2	.	.	15
Taxi	135	885	184	154	348	511	812	385	1 434	82	4 930
Train	*	.	.	.	*	.	46	.	.	*	63
Other	15	115	67	53	52	26	*	8	*	.	343
Unspecified	.	4	.	.	.	*	*	.	*	69	88

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals

6.2 Number of most recent overnight trips in South Africa during the twelve-month reference period by mode of transport and province of destination, January–December, 2016 ('000)

Mode of transport	Province of destination										Total
	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Unspecified	
Total	2 475	3 124	633	1 216	3 317	1 920	3 416	2 475	336	6 630	25 543
Air	302	63	*	*	161	3	198	43	.	129	910
Bus	83	314	31	85	176	108	308	106	50	751	2 011
Car	1 859	1 038	425	744	1 439	1 000	1 668	1 341	147	2 967	12 627
Motorcycle/scooter	*	.	.	.	*	.	*	.	.	.	29
Bicycle	.	*	.	*	.	.	*	.	.	24	31
Taxi	147	1 639	129	324	1 470	710	1 147	941	122	2 612	9 241
Train	57	22	.	*	40	.	21	.	.	19	164
Other	14	37	35	56	17	90	15	30	.	58	354
Unspecified	.	*	*	.	.	9	53	13	17	69	175

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals

6.3 Main mode of transport used during the most recent overnight trip by principal type of accommodation, January–December, 2016 ('000)

Mode of transport	Accommodation												
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/Ba ckpackers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other ²	Unspecified	Total
South Africa	1 048	639	507	609	75	1 128	18 727	1 003	442	53	896	416	25 543
Air	267	67	58	74	-	45	353	*	20	-	*	18	910
Bus	56	29	36	13	17	45	1 354	96	88	*	207	65	2 011
Car	654	504	381	498	39	858	8 490	599	203	43	226	132	12 627
Taxi	53	16	29	21	18	143	8 034	286	111	5	381	143	9 241
Other ¹	13	*	*	*	-	37	425	*	10	-	76	*	578
Unspecified	*	18	-	-	-	-	72	11	9	-	*	56	175

¹'Other' includes motorcycles, bicycles, trains, etc.

²'Other' includes other types of accommodation not included in the categories

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

6.4 Main mode of transport by month of most recent trip, January–December, 2016 ('000)

Mode of transport	January	February	March	April	May	June	July	August	September	October	November	December	Total
Day trips													
Air	22	-	-	*	-	-	*	-	-	-	-	*	29
Bus	23	45	55	45	91	37	50	85	131	74	75	62	771
Car	698	978	651	661	768	937	871	754	892	710	749	1 226	9 895
Taxi	337	518	289	308	369	414	364	484	297	380	400	770	4 930
Other ¹	25	41	46	24	24	75	39	44	27	43	37	38	464
Unspecified	38	*	*	13	*	-	-	*	-	-	5	*	88
Total	1 143	1 589	1 043	1 052	1 255	1 462	1 326	1 370	1 347	1 207	1 267	2 115	16 178
Overnight trips													
Air	36	55	59	65	57	92	101	22	162	70	84	108	910
Bus	143	130	265	231	123	139	181	157	171	159	114	197	2 011
Car	1 129	854	1 211	700	1 008	936	1 052	836	1 015	881	756	2 250	12 627
Taxi	985	640	913	569	631	720	796	774	745	755	438	1 273	9 241
Other ¹	47	25	62	38	37	63	59	53	50	59	43	42	578
Unspecified	*	8	21	-	*	25	23	*	11	14	24	35	175
Total	2 343	1 711	2 531	1 604	1 860	1 975	2 212	1 847	2 155	1 938	1 459	3 906	25 543

¹ 'Other' includes motorcycles, bicycles, trains, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

7. Main purpose

7.1 Main purpose of most recent day trip by month of trip, January–December, 2016 ('000)

Main purpose	Month of trip												Total
	January	February	March	April	May	June	July	August	September	October	November	December	
Total	1 143	1 589	1 043	1 052	1 255	1 462	1 326	1 370	1 347	1 207	1 267	2 115	16 178
Leisure	153	198	121	161	121	178	190	98	259	76	200	415	2 170
Shopping	310	489	310	276	348	349	334	328	252	293	393	687	4 369
Sporting	28	71	14	74	104	51	52	93	24	27	63	61	662
VFR	336	258	219	187	208	409	263	337	388	330	200	499	3 634
Business	65	65	69	57	58	63	63	89	79	104	67	59	837
Religion	35	98	55	61	47	51	106	109	68	65	92	32	818
Funeral	73	175	67	90	153	119	147	135	90	90	52	140	1 329
Medical/health	24	55	31	44	67	37	48	63	39	71	39	9	527
Study/ Educational	21	*	24	7	7	12	15	33	31	22	6	5	188
Social Events	12	7	22	40	41	51	29	17	63	52	77	143	555
Other	46	158	110	55	98	138	79	69	50	72	72	39	987
Unspecified	42	*	-	-	*	*	-	-	*	5	*	27	101

¹'Other' includes funeral, medical, education, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks.

Due to rounding, numbers do not necessarily add up to totals.

7.2 Main purpose of most recent overnight trips by principal type of accommodation, January–December, 2016 ('000)

Main purpose	Month of trip												Total
	January	February	March	April	May	June	July	August	September	October	November	December	
Total	2 343	1 711	2 531	1 604	1 860	1 975	2 212	1 847	2 155	1 938	1 459	3 906	25 543
Leisure	601	196	428	278	282	313	483	228	326	265	76	945	4 419
Shopping	*	13	14	12	13	*	28	*	*	*	31	*	143
Sporting	*	*	21	7	*	15	17	12	14	*	*	25	136
VFR	1 274	756	1 140	781	854	945	935	848	987	822	750	2 165	12 256
Business	60	46	65	36	61	58	49	52	66	68	78	51	690
Religion	44	113	482	107	75	92	145	97	141	81	87	95	1 560
Funeral	234	324	194	237	351	347	339	357	291	367	194	286	3 522
Cultural occasion	10	39	41	46	24	30	44	41	34	40	21	108	477
Medical/health	36	34	12	8	29	12	*	36	62	41	37	34	346
Social Events	*	83	53	59	87	59	106	107	118	158	69	110	1 020
Other	66	103	83	31	74	77	58	43	98	87	42	41	803
Unspecified	-	-	-	2	5	23	4	16	10	2	68	42	173

¹'Other' includes funeral, medical, education, etc.

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks. Due to rounding, numbers do not necessarily add up to totals.

8. Population group

8.1 Population group by principal type of accommodation on the most recent overnight trips, January–December, 2016 ('000)

Population group	Accommodation												
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/ Back-packers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other	Unspecified	Total
Black African	522	206	204	300	39	363	15 603	702	291	13	828	368	19 439
Coloured	111	117	70	26	15	168	1 003	18	9	*	33	11	1 594
Indian/Asian	53	68	15	-	-	5	332	-	*	-	-	*	477
White	362	249	218	284	20	593	1 789	282	141	27	35	35	4 034
South Africa	1 048	639	507	609	75	1 128	18 727	1 003	442	53	896	416	25 543

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

8.2 Population group by length of stay on the most recent overnight trip, January–December, 2016 ('000)

Population group	Length of stay (%)			Total	Paid bed nights				
	Up to 1 week	1–2 weeks	> 2 weeks			Lower quartile	Median	Average	Upper quartile
Black African	81,9	9,2	8,9	100,0	4 996	2	3	5	5
Coloured	88,8	8,4	2,7	100,0	1 698	2	2	4	5
Indian/Asian	89,7	6,5	3,8	100,0	303	2	2	4	4
White	81,9	13,9	4,2	100,0	7 766	2	3	5	6
Total	82,5	9,8	7,7	100,0	14 763	2	3	5	6

Due to rounding, numbers do not necessarily add up to totals.

8.3 Population group by month of the most recent trip, January–December, 2016 ('000)

Population group	January	February	March	April	May	June	July	August	September	October	November	December	Total
Day trips													
Black African	795	1162	704	724	933	1019	920	963	778	853	842	1608	11301
Coloured	79	162	77	92	45	131	107	165	170	125	222	203	1577
Indian/Asian	67	40	8	15	24	19	59	60	34	9	9	45	388
White	202	225	254	221	253	294	240	182	365	220	195	259	2911
South Africa	1143	1589	1043	1052	1255	1462	1326	1370	1347	1207	1267	2115	16178
Overnight trips													
Black African	1 736	1 368	1 971	1 205	1 448	1 503	1 656	1 451	1 569	1 458	1 172	2 900	19 439
Coloured	173	107	160	51	112	90	90	141	183	146	99	242	1 594
Indian/Asian	16	51	23	*	23	24	82	37	62	74	*	56	477
White	418	185	377	321	277	357	384	218	342	260	185	708	4 034
South Africa	2 343	1 711	2 531	1 604	1 860	1 975	2 212	1 847	2 155	1 938	1 459	3 906	25 543

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
 Due to rounding, numbers do not necessarily add up to totals.

9. Demographic analysis

9.1 Demographic analysis by main purpose of the most recent day trips (per cent), January–December, 2016

Characteristics	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Medical/ health	Study/ educational	Other	Unspecified	Total
Age group												
0–4	14,6	20,5	2,5	32,4	1,4	5,7	6,5	3,6	0,4	10,6	1,7	100,0
5–9	21,4	22,4	4,7	24,3	1,1	7,0	5,2	1,7	1,1	9,2	1,8	100,0
10–14	18,9	16,4	10,7	24,6	2,5	7,1	5,9	2,4	2,6	7,4	1,5	100,0
15–19	15,6	26,5	7,7	19,1	1,0	8,7	6,8	2,0	5,3	7,0	0,4	100,0
20–24	12,3	30,1	4,4	22,5	6,6	2,7	4,5	1,0	3,8	11,7	0,4	100,0
25–29	11,2	30,3	3,8	25,6	7,7	2,7	5,7	2,1	0,6	9,1	1,0	100,0
30–34	10,1	29,6	3,5	23,2	7,0	4,6	9,6	4,1	0,2	7,7	0,5	100,0
35–39	12,3	25,1	2,1	25,0	6,6	5,6	10,2	3,7	0,5	8,7	0,1	100,0
40–44	11,8	26,9	4,5	20,1	5,0	5,4	10,6	2,5	1,1	11,4	0,7	100,0
45–49	10,2	31,9	3,5	22,6	6,0	4,6	10,0	2,5	0,8	7,7	0,3	100,0
50–54	14,7	29,0	3,8	16,4	5,5	5,4	8,4	4,4	0,4	11,9	0,1	100,0
55–59	20,4	26,0	4,9	16,1	7,2	2,9	10,1	3,4	.	8,9	0,1	100,0
60–64	12,7	28,3	1,0	17,2	7,6	5,2	10,0	3,8	.	14,3	.	100,0
65–69	8,8	32,6	2,5	16,4	4,2	7,4	12,8	6,3	.	8,9	0,3	100,0
70–74	14,1	21,2	4,9	14,2	1,4	5,7	9,1	12,7	.	14,8	1,9	100,0
75+	11,9	25,4	0,3	29,2	0,4	4,1	8,0	10,7	.	10,0	.	100,0
Broad age group												
0–11	18,0	20,1	4,7	28,1	1,2	5,9	6,4	3,0	1,4	9,2	1,9	100,0
12–17	17,4	22,3	9,0	20,7	2,4	9,9	6,0	1,5	2,8	7,4	0,5	100,0
18–24	13,1	29,4	5,3	21,9	5,0	3,9	4,7	1,1	4,5	10,7	0,4	100,0
25–34	10,7	30,0	3,7	24,5	7,4	3,6	7,6	3,1	0,4	8,4	0,7	100,0
35–44	12,1	25,9	3,2	22,9	5,9	5,5	10,4	3,2	0,8	9,9	0,3	100,0
45–54	12,1	30,7	3,6	20,0	5,8	4,9	9,3	3,3	0,6	9,5	0,2	100,0
55–64	17,3	26,9	3,3	16,5	7,4	3,8	10,0	3,6	.	11,1	0,1	100,0
65+	11,1	27,3	2,5	19,5	2,3	6,0	10,4	9,3	.	10,9	0,7	100,0

9.1 Demographic analysis by main purpose of the most recent day trips (per cent) (concluded), January–December 2016

Characteristics	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Medical/ health	Study/ educational	Other	Unspecified	Total
Gender												
Male	14,5	23,7	4,3	23,7	6,7	3,8	8,8	2,6	1,1	10,2	0,6	100,0
Female	12,5	30,0	3,9	21,4	3,8	6,2	7,7	3,8	1,2	8,9	0,7	100,0
Marital status												
Married	16,2	26,3	4,1	21,8	5,2	2,8	9,1	3,9	0,5	10,1	0,2	100,0
Living together as husband and wife	10,9	30,2	4,2	21,8	7,4	6,3	9,2	2,5	0,3	6,6	0,5	100,0
Widow/widower	10,4	26,2	4,8	24,0	5,1	6,8	6,8	3,1	2,1	10,0	0,8	100,0
Divorced/separated	11,9	24,9	2,1	16,4	7,3	8,4	13,5	5,4	1,7	8,5	.	100,0
Never married	3,4	31,9	.	26,5	2,7	3,2	8,4	4,1	.	14,9	4,9	100,0
Marital status unspecified	19,3	31,5	2,0	21,2	2,9	4,1	8,2	1,0	0,5	7,5	1,8	100,0
Highest level of education												
No schooling	10,7	28,1	2,1	28,9	1,5	6,1	7,0	4,1	0,5	9,6	1,2	100,0
Completed some primary school	13,1	26,1	6,5	21,0	2,6	7,6	6,6	3,7	1,2	9,8	1,7	100,0
Grade 7/Std 5	10,3	31,2	5,3	19,4	3,4	7,0	7,1	2,8	0,6	12,8	.	100,0
Completed some secondary school	7,8	33,7	4,3	19,6	6,3	5,1	9,5	3,3	1,3	8,8	0,4	100,0
Grade 12/Std 10	13,9	25,2	3,2	23,1	5,7	5,3	8,5	3,1	1,7	9,8	0,5	100,0
Higher	22,1	19,8	4,0	24,3	6,7	2,4	7,5	2,8	0,8	9,3	0,3	100,0
Do not know	5,4	23,3	4,0	28,2	1,9	3,4	19,2	7,1	.	7,5	.	100,0
Education unspecified	55,8	.	.	13,7	30,4	.	100,0
South Africa	13,4	27,0	4,1	22,5	5,2	5,1	8,2	3,3	1,2	9,5	0,6	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

9.2 Demographic analysis by main purpose of the most recent day trips (per cent), January–December, 2016

Characteristics	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Cultural occasion	Medical/health	Other	Unspecified	Total
Age group												
0–4	20,2	.	0,6	56,3	0,3	3,1	10,6	1,1	2,1	5,3	0,4	100,0
5–9	24,3	0,2	0,3	48,8	0,3	3,8	12,3	1,6	0,8	6,4	1,3	100,0
10–14	20,3	0,1	0,8	48,2	0,5	8,5	8,6	1,8	0,9	9,1	1,1	100,0
15–19	13,0	0,8	0,8	52,6	0,6	8,6	12,7	2,5	0,1	6,6	1,6	100,0
20–24	14,5	0,5	0,3	54,4	2,9	5,3	11,4	1,8	0,4	8,3	0,2	100,0
25–29	16,8	0,8	0,8	51,3	2,2	5,0	12,2	0,6	1,8	7,2	1,2	100,0
30–34	14,0	0,2	0,4	53,4	3,5	3,7	14,9	1,8	0,8	6,8	0,4	100,0
35–39	16,2	0,5	0,7	54,1	3,7	3,4	11,2	1,1	1,0	7,0	1,0	100,0
40–44	16,2	1,4	0,5	48,1	2,8	6,5	14,0	2,1	0,8	7,0	0,5	100,0
45–49	13,3	0,6	1,0	43,4	5,1	8,7	17,6	2,2	1,0	6,8	0,3	100,0
50–54	17,3	0,5	.	37,5	4,7	10,2	20,1	2,2	1,7	5,0	0,9	100,0
55–59	20,2	0,5	0,8	35,1	5,6	6,0	16,0	2,8	1,9	11,0	0,2	100,0
60–64	20,6	0,4	0,2	30,0	2,4	11,5	17,1	5,6	3,8	8,4	.	100,0
65–69	21,2	1,3	.	34,9	3,2	9,7	19,3	1,8	2,0	6,7	.	100,0
70–74	27,2	.	.	30,3	0,5	8,5	23,1	1,2	3,7	5,4	.	100,0
75+	23,9	0,9	.	35,6	2,9	5,8	13,6	3,3	6,8	6,8	0,4	100,0
Broad age group												
0–11	21,9	0,1	0,5	51,9	0,4	3,9	11,4	1,3	1,5	6,2	0,9	100,0
12–17	16,7	0,8	0,8	50,6	0,5	9,7	10,7	2,3	0,3	6,5	1,0	100,0
18–24	13,9	0,4	0,4	54,3	2,4	5,8	11,1	2,0	0,3	8,8	0,6	100,0
25–34	15,3	0,5	0,6	52,4	2,9	4,4	13,6	1,2	1,3	7,0	0,8	100,0
35–44	16,2	0,9	0,6	51,3	3,3	4,8	12,5	1,5	0,9	7,0	0,8	100,0
45–54	15,1	0,6	0,5	40,8	4,9	9,4	18,7	2,2	1,3	6,0	0,5	100,0
55–64	20,4	0,5	0,5	32,8	4,1	8,6	16,5	4,1	2,8	9,8	0,1	100,0
65+	23,7	0,8	.	33,8	2,4	8,2	18,7	2,0	3,9	6,4	0,1	100,0

9.2 Demographic analysis by main purpose of the most recent day trips (per cent) (concluded), January–December, 2016

Characteristics	Leisure	Shopping	Sporting	VFR	Business	Religion	Funeral	Cultural occasion	Medical/health	Other	Unspecified	Total
Gender												
Male	17,6	0,4	0,7	49,1	3,6	4,9	12,9	1,9	1,0	7,2	0,7	100,0
Female	17,1	0,7	0,4	47,0	1,9	7,2	14,5	1,9	1,7	7,0	0,7	100,0
Marital status												
Married	24,3	0,6	0,4	40,8	4,0	6,1	13,6	1,3	1,3	7,1	0,5	100,0
Living together as husband and wife	9,2	0,4	0,8	56,5	2,8	4,1	15,7	3,0	0,2	6,8	0,6	100,0
Widow/widower	14,4	0,6	0,6	50,0	2,1	6,9	14,1	1,6	1,5	7,4	0,6	100,0
Divorced/separated	12,5	0,7	0,7	39,7	3,0	10,8	18,2	2,2	3,4	7,6	1,2	100,0
Never married	12,5	.	.	55,5	1,8	4,2	15,4	2,8	1,7	5,3	0,8	100,0
Marital status unspecified	15,9	0,6	0,3	57,8	1,0	2,8	9,8	3,4	0,9	6,4	1,1	100,0
Highest level of education												
No schooling	16,9	0,1	0,4	52,8	1,0	6,1	13,1	1,8	2,5	4,9	0,4	100,0
Completed some primary school	15,5	0,3	0,5	47,4	1,1	7,7	13,9	3,3	1,7	7,5	1,0	100,0
Grade 7/Std 5	7,7	0,2	0,4	50,5	2,1	9,5	17,3	3,3	2,5	5,7	0,7	100,0
Completed some secondary school	9,6	0,6	0,6	49,4	2,4	8,4	18,3	2,5	1,5	6,5	0,2	100,0
Grade 12/Std 10	17,1	0,4	0,4	51,8	3,0	4,0	12,4	1,3	1,0	7,6	1,0	100,0
Higher	31,4	1,0	0,8	39,3	5,0	3,7	8,3	0,4	0,6	8,7	0,9	100,0
Do not know	19,1	3,1	.	47,1	.	4,2	22,6	.	.	3,8	.	100,0
Education unspecified	60,3	.	.	21,2	18,5	.	100,0
Total	17,3	0,6	0,5	48,0	2,7	6,1	13,8	1,9	1,4	7,1	0,7	100,0

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

9.3 Demographic analysis by length of stay on the most recent trips, January–December, 2016 ('000)

Characteristics	Up to 1 week	1–2 weeks	> 2 weeks	Total
Age groups				
0–4	1 403	197	180	1 779
5–9	1 144	218	153	1 515
10–14	1 076	204	145	1 425
15–19	1 119	166	196	1 482
20–24	1 716	202	259	2 177
25–29	2 083	285	205	2 573
30–34	2 388	254	185	2 828
35–39	2 228	239	131	2 598
40–44	1 963	179	114	2 257
45–49	1 643	117	102	1 861
50–54	1 292	107	55	1 454
55–59	1 001	86	82	1 168
60–64	892	86	38	1 015
65–69	488	63	50	600
70–74	320	50	26	396
75+	318	59	39	416
Broad age group				
0–11	3 003	495	392	3 890
12–17	1 273	240	193	1 707
18–24	2 181	252	348	2 781
25–34	4 471	539	390	5 400
35–44	4 191	419	245	4 855
45–54	2 934	223	157	3 314
55–64	1 892	172	119	2 184
65+	1 126	172	114	1 412

9.3 Demographic analysis by length of stay on the most recent trip (concluded), January–December, 2016 ('000)

Characteristics	Up to 1 week	1–2 weeks	> 2 weeks	Total
Gender				
Male	9 908	1 139	919	11 966
Female	11 165	1 373	1 040	13 577
Marital status				
Married	7 170	778	454	8 401
Living together as husband and wife	1 731	178	164	2 073
Widow/widower	9 017	999	1 018	11 034
Divorced/separated	863	81	52	995
Never married	214	51	25	290
Marital status unspecified	2 079	425	247	2 751
Highest level of education				
No schooling	2 093	279	247	2 619
Completed some primary school	2 832	482	334	3 648
Grade 7/Std 5	707	94	106	907
Completed some secondary school	5 790	687	662	7 139
Grade 12/Std 10	5 029	543	388	5 960
Higher	4 453	401	211	5 066
Do not know	141	25	11	177
Education unspecified	27	.	.	27

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks. Due to rounding, numbers do not necessarily add up to totals.

9.4 Demographic analysis by principal type of accommodation for most recent overnight trips, January–December, 2016 ('000)

Characteristics	Accommodation												Total
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/ Backpackers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other	Unspecified	
Age group													
0–4	67	32	43	38	*	102	1 317	86	14	.	45	34	1 779
5–9	56	41	23	49	.	90	1 108	73	17	*	26	30	1 515
10–14	61	36	17	44	*	36	1 071	49	43	*	34	22	1 425
15–19	35	46	25	28	11	42	1 148	35	26	.	48	38	1 482
20–24	41	28	25	35	*	50	1 775	77	31	*	80	28	2 177
25–29	76	96	50	63	*	95	1 920	83	39	*	72	67	2 573
30–34	112	52	60	75	8	141	2 130	80	31	*	89	50	2 828
35–39	121	78	57	73	*	126	1 895	106	28	*	64	44	2 598
40–44	139	49	47	61	*	81	1 599	107	57	*	90	15	2 257
45–49	67	32	58	43	*	57	1 389	72	25	*	89	20	1 861
50–54	105	52	30	36	*	77	964	62	23	*	73	18	1 454
55–59	75	38	46	25	*	77	758	56	37	*	30	20	1 168
60–64	54	24	21	7	*	47	666	54	34	10	82	13	1 015
65–69	21	20	4	8	*	46	410	25	14	*	31	*	600
70–74	*	*	*	13	.	31	257	28	16	.	29	*	396
75+	15	9	.	10	.	30	320	10	7	.	15	.	416
Broad age group													
0–11	146	94	73	112	*	207	2 859	193	40	6	86	72	3 890
12–17	68	44	26	38	*	45	1 307	38	57	.	47	33	1 707
18–24	45	47	34	45	12	67	2 254	90	33	5	100	48	2 781
25–34	188	148	109	139	17	236	4 050	163	70	4	161	117	5 400

9.4 Demographic analysis by principal type of accommodation for most recent overnight trips (concluded), January–December, 2016

Characteristics	Accommodation ('000)												Total
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/ Back-packers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other	Unspecified	
35–44	260	127	104	134	11	207	3 495	214	84	6	154	59	4 855
45–54	172	85	88	78	13	134	2 353	133	48	10	162	38	3 314
55–64	129	62	67	32	*	124	1 423	109	71	17	112	33	2 184
65+	39	34	7	32	*	108	987	64	38	6	75	16	1 412
Gender													
Male	519	365	288	289	32	566	8 618	496	223	35	322	212	11 966
Female	529	274	219	320	43	562	10 109	507	219	17	573	204	13 577
Marital status													
Married	564	328	231	278	23	589	5 329	434	156	30	303	136	8 401
Living together as husband and wife	27	26	44	26	12	70	1 687	38	41	.	66	35	2 073
Widow/widower	322	207	180	236	31	346	8 535	425	189	*	421	129	11 034
Divorced/separated	36	4	30	20	*	40	756	*	34	*	39	15	995
Never married	.	*	9	.	*	11	230	18	*	.	5	*	290
Married unspecified	99	71	14	50	2	71	2 189	78	18	1	62	95	2 751
Highest level of education													
No schooling	84	35	35	43	*	112	1 997	122	31	.	102	55	2 619
Completed some primary school	113	71	35	100	14	117	2 790	135	77	*	137	52	3 648
Grade 7/Std 5	*	*	*	7	*	21	724	47	22	.	46	22	907
Not completing secondary school	98	127	106	49	37	183	5 752	208	131	18	298	133	7 139
Grade 12/Std 10	194	128	132	134	*	270	4 490	224	67	*	187	112	5 960
Higher	533	276	182	277	9	420	2 821	261	107	16	122	43	5 066
Do not know	11	*	146	*	*	.	*	.	177
Unspecified	*	.	*	.	.	.	*	27
Total	5 239	3 197	2 537	3 047	373	5 639	93 635	5 015	2 208	263	4 479	2 082	127 715

9.5 Demographic analysis by month of trip for most recent day trips, January–December, 2016 ('000)

Characteristics	January	February	March	April	May	June	July	August	September	October	November	December	Total
Age groups													
0–4	96	95	35	41	71	107	107	63	76	75	48	107	922
5–9	69	65	54	53	64	79	78	43	97	75	98	102	878
10–14	55	41	54	53	82	85	53	104	53	67	69	93	808
15–19	44	106	51	67	65	91	67	67	92	69	93	148	960
20–24	88	119	98	76	74	122	87	97	101	101	87	218	1 268
25–29	130	192	92	108	126	200	150	137	119	116	100	282	1 751
30–34	114	167	97	114	93	103	167	157	128	99	116	237	1 593
35–39	115	144	142	108	137	158	188	156	142	132	136	226	1 785
40–44	92	134	106	93	100	111	96	91	111	145	139	174	1 391
45–49	110	135	80	81	108	118	93	127	119	56	142	194	1 362
50–54	65	116	53	78	104	61	63	87	105	115	63	103	1 012
55–59	74	69	26	47	81	70	65	92	74	64	82	113	856
60–64	27	76	66	36	49	66	41	51	37	46	41	47	582
65–69	38	46	27	47	35	38	44	63	31	26	18	24	435
70–74	8	46	15	25	45	21	17	24	26	10	21	22	280
75+	19	39	48	26	22	32	10	11	36	12	16	24	294
Broad age groups													
0–11	192	175	104	115	168	206	208	157	206	181	174	241	2 127
12–17	58	94	66	51	95	116	68	99	48	66	85	142	987
18–24	103	157	122	123	93	163	116	119	166	139	136	285	1 721
25–34	245	359	189	222	219	304	317	294	247	215	216	519	3 345
35–44	207	278	247	202	237	269	284	246	253	277	274	400	3 176
45–54	174	251	133	159	211	179	156	214	225	170	205	297	2 374
55–64	101	145	91	83	130	136	106	143	111	110	122	160	1 438
65+	65	131	90	97	101	91	71	98	92	49	54	70	1 010

9.5 Demographic analysis by month of trip for most recent day trips (concluded), January–December 2016 ('000)

Characteristics	January	February	March	April	May	June	July	August	September	October	November	December	Total
Gender													
Male	550	782	504	528	572	631	684	633	643	551	588	995	7 661
Female	593	807	539	524	682	831	643	738	704	657	679	1 121	8 517
Marital status													
Married	416	573	413	419	460	496	508	463	533	490	514	749	6 035
Living together as husband and wife	88	149	57	72	84	158	111	119	77	91	81	145	1 232
Widow/widower	562	754	535	525	667	751	679	756	564	509	372	50	6 724
Divorced/separated	30	31	38	26	44	57	26	32	172	67	79	11	614
Never married	*	12	84	99
Marital status unspecified	47	82	.	11	.	.	*	.	.	48	209	1 076	1 474
Highest level of education													
No schooling	114	155	69	68	138	159	154	99	118	110	94	153	1 430
Completed some primary school	142	215	125	133	159	195	154	189	151	176	208	258	2 105
Grade 7/Std 5	38	43	56	36	63	59	36	46	48	62	32	57	576
Completed some secondary school	352	504	310	336	319	347	354	406	343	304	420	661	4 655
Grade 12/Std 10	189	328	243	266	310	361	320	296	368	296	271	564	3 812
Higher	304	329	236	200	253	324	291	325	317	241	213	420	3 454
Do not know	*	4	*	4	*	5	6	*	*	*	*	*	109
Education unspecified	*	.	*	.	.	1	4	.	37

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

9.6 Demographic analysis by month of trip for most recent overnight trips, January–December, 2016 ('000)

Characteristics	January	February	March	April	May	June	July	August	September	October	November	December	Total
Age groups													
0–4	165	113	203	145	114	142	170	146	121	122	78	261	1 779
5–9	178	58	116	72	81	100	191	64	117	108	85	343	1 515
10–14	159	58	184	96	77	66	162	66	103	85	76	294	1 425
15–19	142	99	168	64	73	120	127	92	134	104	82	278	1 482
20–24	193	194	199	149	175	145	179	185	176	163	110	309	2 177
25–29	255	189	214	138	261	220	193	185	235	196	121	368	2 573
30–34	237	179	279	201	211	224	245	229	240	187	192	404	2 828
35–39	230	202	243	152	157	194	237	214	225	221	169	355	2 598
40–44	212	107	304	148	167	145	144	122	215	200	153	340	2 257
45–49	136	122	170	112	138	179	169	141	156	135	137	267	1 861
50–54	110	144	123	94	140	122	107	136	105	119	56	200	1 454
55–59	138	58	94	76	69	102	113	90	107	99	61	162	1 168
60–64	67	87	100	80	72	100	57	84	95	81	54	141	1 015
65–69	49	34	76	42	53	60	53	36	38	52	38	70	600
70–74	36	33	47	10	42	22	25	15	36	35	24	71	396
75+	36	36	13	24	32	36	42	42	54	33	26	44	416
Broad age groups													
0–11	402	208	387	258	226	272	420	236	303	274	192	714	3 890
12–17	186	79	222	85	100	109	178	83	105	103	96	360	1 707
18–24	250	236	260	183	193	192	231	235	242	204	142	411	2 781
25–34	491	368	492	339	472	444	438	414	475	382	313	772	5 400
35–44	442	308	547	300	324	339	381	335	441	421	322	695	4 855
45–54	246	265	293	206	277	300	276	277	260	254	193	467	3 314
55–64	205	145	194	156	140	201	170	174	202	180	115	302	2 184
65+	121	102	136	76	127	118	119	93	128	120	87	184	1 412

9.6 Demographic analysis by month of trip for most recent overnight trips (concluded), January–December, 2016 ('000)

Characteristics	January	February	March	April	May	June	July	August	September	October	November	December	Total
Gender													
Male	1 131	762	1 166	739	839	911	1 085	840	1 070	893	726	1 805	11 966
Female	1 213	949	1 365	865	1 022	1 064	1 128	1 007	1 086	1 045	733	2 100	13 577
Marital status													
Married	743	529	837	517	622	648	685	608	756	673	509	1 273	8 401
Living together as husband and wife	223	110	214	159	145	182	135	171	219	146	148	221	2 073
Widow/widower	176	119	121	86	118	132	244	225	624	479	286	96	2 707
Divorced/separated	71	65	69	42	52	41	105	90	174	167	93	27	995
Never married	931	777	1 282	798	914	963	1 039	751	365	377	166	179	8 542
Marital status unspecified	199	111	*	*	*	*	*	*	17	89	253	2 045	2 751
Highest level of education													
No schooling	244	160	290	188	167	237	243	201	192	181	108	407	2 619
Completed some primary school	369	178	375	223	223	244	382	229	265	241	232	687	3 648
Grade 7/Std 5	84	61	72	42	81	90	53	77	68	88	78	114	907
Completed some secondary school	602	542	714	420	485	550	624	533	691	526	411	1 043	7 139
Grade 12/Std 10	546	380	590	402	469	455	492	439	449	541	336	862	5 960
Higher	469	371	477	324	421	378	386	355	484	349	288	763	5 066
Do not know	28	20	*	*	15	18	*	*	*	*	*	31	177
Education unspecified	*	19	*	.	.	*	.	27

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks

Due to rounding, numbers do not necessarily add up to totals.

10. Living Standards Measure groups

10.1 LSM groups by principal type of accommodation used during the most recent overnight trip, January–December, 2016 ('000)

LSM group	Accommodation												Total
	Hotel	Guest house/ Guest farm	Bed and breakfast	Lodge	Hostel/ Backpackers	Self-catering establishment	Stayed with friends and relatives	Holiday home/ Second home	Campsite	Caravan park	Other ¹	Unspecified	
LSM group 1	20	21	-	*	-	-	189	*	-	-	25	10	271
LSM group 2	*	-	-	*	-	*	317	*	*	-	*	*	342
LSM group 3	*	-	12	*	*	24	1 628	27	32	-	86	26	1 841
LSM group 4	34	12	16	20	10	24	3 802	139	78	-	185	137	4 457
LSM group 5	119	90	54	27	25	95	5 797	223	139	9	332	124	7 035
LSM group 6	81	59	41	59	9	76	2 264	123	44	12	103	36	2 906
LSM group 7	124	65	77	80	14	140	1 796	149	10	-	99	20	2 572
LSM group 8	253	96	80	202	15	452	1 705	107	48	31	49	26	3 064
LSM group 9	411	296	228	210	-	312	1 229	230	90	-	16	32	3 054
LSM group 10	20	21	-	6	-	-	189	1	-	-	25	10	271
South Africa	1 048	639	507	609	75	1 128	18 727	1 003	442	53	896	416	25 543

*Values based on three or less unweighted cases are considered too small to provide accurate estimates, and values are therefore replaced with asterisks
Due to rounding, numbers do not necessarily add up to totals.

11. Expenditure

11.1 Province of destination by average expenditure on most recent day and overnight trips, January–December, 2016 (R)

Province of destination	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹
Day trips						
Western Cape	*	583,06	497,42	8,37	322,48	142,78
Eastern Cape	*	268,73	592,32	20,11	789,70	39,42
Northern Cape	*	189,43	740,32	2,15	439,87	35,80
Free State	*	325,43	429,90	30,90	338,23	31,89
KwaZulu-Natal	*	306,19	467,88	116,26	456,49	42,35
North West	*	290,02	397,27	7,38	344,29	90,86
Gauteng	*	347,42	439,01	167,58	488,97	13,87
Mpumalanga	*	695,07	596,35	25,54	713,23	19,23
Limpopo	*	156,12	421,40	2,21	447,97	65,90
Overnight trips						
Western Cape	583,06	497,42	8,37	322,48	142,78	583,06
Eastern Cape	268,73	592,32	20,11	789,7	39,42	268,73
Northern Cape	189,43	740,32	2,15	439,87	35,8	189,43
Free State	325,43	429,9	30,9	338,23	31,89	325,43
KwaZulu-Natal	306,19	467,88	116,26	456,49	42,35	306,19
North West	290,02	397,27	7,38	344,29	90,86	290,02
Gauteng	347,42	439,01	167,58	488,97	13,87	347,42
Mpumalanga	695,07	596,35	25,54	713,23	19,23	695,07
Limpopo	156,12	421,4	2,21	447,97	65,9	156,12

¹Other includes categories of expenditure that were not included in the categories.
Due to rounding, numbers do not necessarily add up to totals.

11.2 Province of destination by expenditure on most recent day and overnight trips, January–December, 2016 (R'000)

Province of destination	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
Day trips							
Western Cape	*	399 204	341 619	5 580	220 792	97 760	1 064 954
Eastern Cape	*	100 607	221 752	7 530	297 366	14 843	642 098
Northern Cape	*	38 749	151 436	436	89 977	7 322	287 922
Free State	*	58 653	77 482	5 569	60 959	5 747	208 410
KwaZulu-Natal	*	64 940	99 235	24 658	96 819	8 981	294 633
North West	*	130 125	180 251	3 349	156 214	41 223	511 162
Gauteng	*	445 737	563 243	213 432	627 344	17 825	1 867 581
Mpumalanga	*	294 456	252 636	10 819	302 150	8 147	868 208
Limpopo	*	129 813	351 696	1 834	373 879	55 317	912 539
Unspecified		13 993	20 919	2 821	23 033	5 172	65 938
Total day trips spending	*	1 676 277	2 260 269	276 028	2 248 532	262 337	6 723 443

¹Other includes categories of expenditure that were not included in the categories.
Due to rounding, numbers do not necessarily add up to totals.

11.2 Province of destination by expenditure on most recent day and overnight trips, January–December (concluded), 2016 (R'000)

Province of destination	Accommodation	Food and beverages	Domestic transport	Recreation and culture	Shopping	Other ¹	Total
Overnight trips							
Western Cape	1 142 727	1 219 252	1 744 393	84 011	1 289 768	188 913	5 669 064
Eastern Cape	251 577	636 539	1 599 544	36 696	1 852 170	159 547	4 536 073
Northern Cape	28 789	107 316	246 848	13 576	221 371	17 019	634 919
Free State	111 259	246 341	402 129	21 384	466 794	67 519	1 315 426
KwaZulu-Natal	1 455 274	822 558	1 699 338	96 945	1 834 846	181 127	6 090 088
North West	270 571	323 878	578 378	33 373	512 057	74 792	1 793 049
Gauteng	378 700	694 407	1 707 143	88 987	1 426 649	219 876	4 515 763
Mpumalanga	560 844	955 437	956 824	26 937	771 744	58 135	3 329 920
Limpopo	186 587	625 943	1 369 954	27 147	1 472 912	141 602	3 824 145
Unspecified	924 636	664 967	1 395 107	249 743	927 757	82 178	4 244 388
Total overnight trips spending	5 310 963	6 296 639	11 699 659	678 797	10 776 068	1 190 708	35 952 834

¹Other includes categories of expenditure that were not included in the categories.
Due to rounding, numbers do not necessarily add up to totals.