

Title	Tourist Nights		
Subject	tourism		
Description	number of trips and nights for domestic tourism		
	Domestic tourism for Trips are tri Bednights a		
	Overseas v Tourism for any purpose. Including		
	Numbers of overnight visits for 5 host boroughs		
Publisher	VisitBritain, VisitScotland, Visit Wales, Northern		
Contributor	United Kingdom Tourism Survey (UKTS), Intern		
Date	Domestic tourism 2005-2010 annually		
	Overseas v 2002-2010 annually		
	Overnight visits to 5 host boroughs in 2007		
Type	statistical data on survey (with different samplin		
Format	Excel spreadsheet		
Identifier	Ec09		
Source	http://www.visitbritain.org/insightsandstatistics/i		
Language	English		
Relation	http://www.statistics.gov.uk		
Coverage	UK, London and 5 host boroughs		
Rights	VisitBritain, VisitScotland, Visit Wales, Northern		

Domestic Tourism										Nights									
Trips																			
	2002	2003	2004	2005	2006	2007	2008	2009	2010		2002	2003	2004	2005	2006	2007	2008	2009	2010
UK				138650000	126293000	123458000	117715000	126006000	119434000	UK				442300000	400073000	394413000	378388000	398749000	373321000
London				10680000	10960000	10140000	11320000	10800000	11580000	London				2420000	24600000	23360000	27400000	23800000	24800000
Overseas Visits from EU										Nights									
Visits																			
	2002	2003	2004	2005	2006	2007	2008	2009	2010		2002	2003	2004	2005	2006	2007	2008	2009	2010
UK		15561512	17169182	18502079	19615122	21127603	20933093	19757740	19883740	UK		81896214	90955693	100540363	109997118	117933625	119894796	110485761	111424101
London	5634040	6042159	6888133	7186552	7957879	8325921	8260039	8185348	8656367	London	26390025	28238769	31776245	32472370	36530243	39389182	39502847	36856702	40087891
Overseas Visits not from EU										Nights									
Visits																			
	2002	2003	2004	2005	2006	2007	2008	2009	2010		2002	2003	2004	2005	2006	2007	2008	2009	2010
UK		9153637	10585637	11467559	13097798	11650497	10955028	10131337	9919219	UK		121536170	136450418	148640491	163419532	133586483	125879981	118901349	116419964
London	5969342	5653591	6501197	6706018	7634767	7013850	6492956	6025949	6049175	London	49012085	50707938	58461076	59370894	64537394	56456960	51312073	48829030	50230024
Numbers of overnight visits for 5 host boroughs in 2007																			
Borough	Overseas Vi	Domestic Vi	Total Visitors																
Greenwich	145000	96000	242000																
Hackney	121000	81000	202000																
Tower Hamlets*	300000	300000	700000																
Newham	249000	214000	462000																
Waltham Forest	110000	68000	178000																
Total	925000	759000	1784000																
Total London*	15300000	10100000	25500000																
* These figures were presented as millions, and rounded to the nearest hundred thousand																			
All other figures were rounded to the nearest thousand																			
These figures are numbers of overnight visits - not total bed nights																			
Source: Local Area Tourism Impact Reports for Greenwich, Hackney, Tower Hamlets, Newham, Waltham Forest. (LDA)																			