Case study 2: Travel services

1. Results of the questionnaire

•

•••

- out of 20 countries 16 sent questionnaires
- a total of 18 questionnaires were received

2. Coverage of travel services according to EBOPS

Workshop on Statistics of International Trade in Services Panama City, 13-16 September 2005 By Matthias Reister (UNSD)

> UNSD/ International Trade Statistics Section

Replies to question 25: Major service transactions included in Travel

In general, all goods and services consumed by private or business travelers such as

- Accommodation, food and beverages
- Entertainment, recreation
- Transportation within country, tours
- Goods for own use, souvenirs, gifts
- Expenditures on health and education (not frequently mentioned)

Replies to question 26: Main data sources for Travel

- Expenditure surveys of travelers at port of entry/ departure (airports or other ports of entry)
- Surveys of enterprises of the tourism industry such as hotels, airlines, tour operators etc.
- Currency exchange records regarding the sale and purchase of currencies for travel purposes, credit card payments and international payments of tour operators
- Administrative sources such as entry declarations of travelers or visa information, provided by government border control institutions
- Surveys of universities and health centers

Often surveys are conducted by or in cooperation with specialized institutions such as tourism ministry, board or institute.

Replies to question 27: How do you differentiate between business and personal travel ?

- •
- In many countries the survey of travelers includes a question regarding the purpose of travel
- Also other data sources such as visa information contain this distinction

Not all countries have information broken down into business and personal travel

Replies to question 28:

Do you breakdown travel expenditures into "Expenditure on goods", "Expenditure on accommodation and food and beverage serving services" and "All other travel expenditures"?

9 countries out of 16 replied with YES

Replies to question 29:

Do you treat as travelers non-residents staying for less than one year in your country?

- Almost all countries follow this guideline
 - **Comments/ exceptions**
 - in practice not always easy to follow
 - one country makes an exception for persons which work in the country and change their center of economic interest.

Replies to question 30:

Do you treat as travelers non-resident students and non-resident medical patients receiving health care, however long they stay?

8 countries out of 16 replied with YES

Replies to question 31:

Do you exclude from travelers non-residents stationed on a military base or working at his/her embassy or consulate ?

Almost all countries follow this guideline

Replies to question 32:

Do you include (in business travel) expenditures of seasonal, border and other non-resident workers ?

9 countries replied with YES and 5 countries with NO

Comments

Followed in principle but in practice difficulties

Travel – Definition and coverage

- All goods and services consumed by travelers abroad (Consumption abroad)
 - Traveler is an individual staying for less than one year (but students and patients are always considered to be travelers)
 - But excludes individuals stationed on a military base or employees of government agencies (expenditures are recorded under Government services, n.i.e.) or individuals undertaking a productive activity for a resident entity

Travel – Classification and coverage

- Business travel = acquisition of goods and services by business travelers, including seasonal, border and other workers
 1) Expenditures by seasonal and border workers;
 2) Other
- Personal travel = covers goods and services acquired by travelers going abroad for purposes other than business – includes the participation in cultural and recreational activities as well as health and education related expenses
 - 1) Health-related expenditure;
 - 2) Education-related expenditure;
 - 3) Other
- Excludes
 - 1.) International carriage of passengers
 - 2.) Passenger transportation services by carriers not resident (included in transportation)

UNSD/ International Trade Statistics Section

Travel – Three Memorandum items

- Alternative breakdown into:
- **1. Expenditure on goods**
- 2. Expenditure on accommodation and food and beverage serving services
- 3. All other travel expenditures

Travel in CPC and TSA

- Travel is not identified in the Central Product Classification (CPC) and has no correspondence to the CPC (see Annex III of the Manual)
- The Tourism Satellite Account (TSA) focuses on the concept of the 'visitor' which differs from the definition of 'traveler' in the Manual:
- TSA regards students and medical patients in the same way as other visitors
- Seasonal, border and other workers are not considered visitors
- Refugees are always excluded

Travel services – Coverage according to EBOPS

Transportation (vs. Travel) – Coverage and definition

Comprises 4 types of services provided by residents to non-residents:

- 1. Carriage of passengers
- 2. Movement of goods (freight)
- 3. Rentals (charters) of carriers with crew
- 4. Related supporting and auxiliary services (cargo handling, storage and warehousing, packing and repacking, maintenance and cleaning of transport equipment in ports / airports etc.)

Travel services – Coverage according to EBOPS

Transportation (vs. Travel) – includes/excludes

Passenger Services include / exclude		
	Services performed by non-residents within economy	
	Fares that are part of package tours	
	Charges for excess baggage	
	Expenditures for food etc. of passengers on board	
	Provided to non-residents by residents within economy	Travel
	Cruise fares	Travel
	Financial leases	Goods transaction
	Time charters without crew	Operational leasing
UNSD/ International Trade 12 Statistics Section		

Thank you

UNSD/ International Trade Statistics Section