

**Regional Seminar on International Trade Statistics:
Implementation of recommendations**

*28. Tourism and travel services: items bought by tourists and
travelers – IMTS versus MSITS/BOP versus Tourism statistics*

Addis Ababa, Ethiopia
12 – 16 May 2014

BANCA D'ITALIA
EUROSISTEMA

World Tourism Organization UNWTO

World Tourism Or

Create

English

[Home](#) [About UNWTO](#) [Member States](#) [Affiliate Members](#) [Programmes](#) [Regions](#) [Projects](#) [Events](#) [Media](#)

Press Release

International tourism an engine for the economic recovery

PR No.: PR13081

Madrid

12 Dec 13

In the first nine months of 2013, international tourism grew by 5% according to the latest UNWTO World Tourism Barometer. The number of international tourist arrivals reported by destinations around the world increased by some 41 million between January and September, growing above UNWTO's initial forecast and creating an important stimulus to the receiving economies.

BANCA D'ITALIA
EUROSISTEMA

Expenditure of international travel in Italy

Period	2010	2011	2012	2013
JANUARY	1.598	1.641	1.671	1.636
FEBRUARY	1.494	1.439	1.535	1.526
MARCH	1.853	2.105	1.965	1.876
Q1	4.945	5.185	5.171	5.038
APRIL	2.249	2.388	2.456	2.497
MAY	2.753	2.862	3.058	3.244
JUNE	3.140	3.245	3.263	3.448
Q2	8.142	8.496	8.776	9.189
JULY	3.955	4.379	4.341	4.544
AUGUST	3.473	3.870	4.174	4.225
SEPTEMBER	3.231	3.363	3.571	3.912
Q3	10.659	11.612	12.086	12.680
OCTOBER	2.394	2.553	2.709	2.790
NOVEMBER	1.662	1.689	1.795	1.748
DECEMBER	1.456	1.356	1.518	1.618
Q4	5.511	5.598	6.022	6.156
YEAR	29.257	30.891	32.056	33.064

+5,5%

+3,7%

+3,1%

Definitions (Tourism vs Travel)

Data collection in Italy

Bank of Italy borders survey

Conclusions

Tourism as a subset of travel

2.4. Travel refers to the activity of travelers. A traveler is someone who moves between different geographic locations for any purpose and any duration.

2.9 A visitor is a traveler taking a trip to a main destination outside his/her usual environment, for less than a year, for any main purpose (business, leisure or other personal purpose) other than to be employed by a resident entity in the country or place visited. These trips taken by visitors qualify as tourism trips. Tourism refers to the activity of visitors.

Residence (BPM6)

A household is resident in the economic territory in which household members maintain or intend to maintain a dwelling or succession of dwellings treated and used by members of the household as their principal dwelling.

Usual environment

The usual environment of an individual, a key concept in tourism, is defined as the geographical area (though not necessarily a contiguous one) within which an individual conducts his/her regular life routines

Forms of tourism: domestic, outbound and inbound tourism

Internal tourism= Domestic & Inbound

National tourism= Domestic & Outbound

International tourism= Inbound & Outbound

Overnight visitor and excursionist

A visitor (domestic, inbound or outbound) is classified as a tourist (or overnight visitor) if his/her trip includes an overnight stay, or as a same-day visitor (or excursionist) otherwise

Figure 2.1
Classification of inbound travellers

In general, «Other Travellers» are not negligible

Border workers are about 8 percent of Italian international travellers,...

	Border workers	Total
2011	4,914,289	57,531,613
2012	4,342,466	57,680,543
2013	4,331,391	56,964,663

...and less than 1 percent of the foreign travellers

	Border workers	Total
2011	512,298	76,378,300
2012	440,776	76,733,625
2013	412,439	77,174,778

International tourism (Italy) Overnight Visitors VS Excursionists

Tourism expenditure

refers to the amount paid for the acquisition of consumption goods and services, as well as valuables, for own use or to give away, for and during tourism trips. It includes expenditures by visitors themselves, as well as expenses that are paid for or reimbursed by others. (IRTS 2008 - 4.2)

Travel credits

cover goods and services for own use or give away acquired from an economy by nonresidents during visits to that economy.

Travel as a transactor based component

Expenditure Tourism vs Travel Credits : Main differences

Tourism includes:

- Expenditure in international passenger transportation
- The acquisition of goods (valuables, such as jewelry, durable, such as cars) included in custom data in excess of customs thresholds

Travel includes:

- imputed values, such as the provision of accommodation free of charge

Tourism vs Travel : Some figures according with BI survey

Expenditure in international passenger transportation (Years 2013):

Credits : 1,776 milion

Debits : 4,942 milion

Imputed values:

Travelers with an accommodation free of charge (guests of relatives and friends) are about 10 per cent (both inbound and outbound)

	Inbound	Outbound
Guests	7,591	5,754
Total	77,175	56,965

Data collection system for tourism statistics

ITRS

monetary flows between non-residents/residents travelers and residents/non-residents **tourism providers**
recording of payments made through bank notes, traveler cheques or credit cards

Survey

survey of travelers (demand side)
border surveys (mainly used for travel receipts)
household surveys (mainly used for travel expenditures)

survey of enterprises (supply side)
survey of accommodation establishments, survey of tourist intermediaries (travel agencies, tour operators)

Data collection in Italian Experience

INTERNATIONAL TRAVEL – Border survey (Bank of Italy)

INTERNAL TOURISM – Households survey (ISTAT)

NATIONAL TOURISM - survey of accommodation establishments (ISTAT)

BANCA D'ITALIA
EUROSISTEMA

Data collection in Italian Experience

	TOURISM CLASSIFICATION		
	DOMESTIC	INBOUND	OUTBOUND
ACCOMODATION	<i>Tourists (overnight stays)</i>		
Hotel	ISTAT supply	ISTAT supply	ISTAT demand
	ISTAT demand	BI	BI
Other commercial accomodations	ISTAT supply	ISTAT supply	ISTAT supply
	ISTAT demand	BI	BI
Private structures	ISTAT demand	BI	ISTAT demand
			BI
	<i>Excursionists (Same day visit)</i>		
	ISTAT demand	BI	BI

Data collection in Italian Experience

A comparison: border survey and-survey of accommodation establishments

Bank of Italy border survey

Until 1995: ITRS

The old method, based on bank settlements, became less and less effective with the full liberalization of foreign exchange transactions

From 1996: Border Survey

The survey considers all types of Italy's entrance and exit points: road crossings, rail passages, international airports and seaports.

Bank of Italy border survey: main objectives

The **primary objective** of the survey is the measurement of **tourist expenditures** for the “Travel” item (BoP)

The compilation of **other BoP items** derives from International Travel Survey: “**Passenger Transport**” (credits & debits) and “**Compensation of Employees**” (credit)

The Survey contributes to a **better quality** of tourism-related statistics in the balance of payments and a better compliance with the international organizations’ requirements (International Monetary Fund, World Tourism Organization, EUROSTAT, OECD)

Bank of Italy makes available to the users **additional information** (*number and characteristics of visitors, characteristics of the trip, mode of payments, satisfaction for some aspects of the journey, etc.*) and **microdata** of the survey

Bank of Italy border survey: main features

COUNTING 1.500.000 annual counting

The counting aims at assessing the number and the nationality of the travellers, entering or exiting from Italy

INTERVIEWING 133.000 annual face-to -face interview

The interviewing consists in questioning a sample of the travellers, after having approached and stopped them, in order to assess a number of basic classification characteristics of the traveller, the trip, the expenditures, etc.

Bank of Italy border survey: interviewing strategy

RAIL: On board

AIRPORT: *Departures* at the gate before boarding
Arrivals at the baggage claim

SEAPORT: *Departures* before boarding
Arrivals after disembarking

ROAD: at the border (if police is available) or at the nearest gas station

BANCA D'ITALIA
EUROSISTEMA

Bank of Italy border survey: the counting

COUNTING

- border location
- day and month of operation
- start time and end time of the counting
- direction under observation (to Italy, to foreign country)
- number of open lanes
- rate of sampling
- type of vehicle
- number of occupants in the vehicle
- nationality of the number plate of the vehicle

Bank of Italy border survey: stratification variables

VARIABLES	LEVELS
1. Direction	2 (inbound, outbound)
2. Type of carrier	4 (road, rail, airports and seaports)
3. Frontier point	82 (42 road, 5 rail, 24 airports, 11 seaports)
4. Day of data collection	number of days in the month (e.g. 31)
5. Origins / destinations (rail crossings, airports in the area, port)	different levels depending on the type of border
6. Time of the day (only for road frontiers)	3 (morning, afternoon, night)
7. Day of the type collection (only for road frontiers)	2 (working, holiday)

Bank of Italy border survey: The questionnaire

The interviews, whose average length is around 7-8 minutes, are recorded on a structured questionnaire, in two versions: one for the Italian visitors coming back to Italy from abroad, another for foreign visitors leaving Italy (translated into 16 languages).

Next step: introducing the tablet for the interviews

Bank of Italy border survey: The questionnaire

INFORMATION COLLECTED

- sex, age and occupation of respondent
- country (foreigners) / Italian province of residence (Italians)
- reason of the journey
- place(s) visited: town(s) visited in Italy (foreigners) / countr(ies) visited (Italians)
- number of nights stayed at each of the places visited
- type of accommodation used and number of nights stayed in
- number, sex and age of people travelling with the respondent and sharing the expenses
- expenditures carried out in home country
- expenditures carried out in the destination country
- level of satisfaction on several aspects of the place visited
- expectation to return in Italy in the next twelve month.

Conclusions: Beyond the Balance of payments

Tourism Satellite Account

Data Dissemination

BANCA D'ITALIA
EUROSISTEMA

Conclusions: Tourism Satellite Account

The "Tourism Satellite Account" statistics require coordination and cooperation between National Institutions

Integrate and reconcile National Accounts statistics and Balance of payments

Bank of Italy cross border survey is used directly for the tables of international tourism...

...and indirectly, as benchmark, to breakdown some aggregates of the others tables

Conclusions: Tourism Satellite Account

First TSA in Italy was published in 2012

Progressive and gradual approach:

-) Test phase (producing six tables of TSA)
-) Completing the missing tables
-) Annual production of TSA

Next step: Test for a regional TSA

Conclusions: Data Dissemination

Monthly data on international travel are published on Bank of Italy website, according with a scheduled calendar

The micro data of the single interviews are published annually (in April)

Next step: Translate the web pages about the International Travel in English

28. Tourism and travel services: items bought by tourists and travelers – IMTS versus MSITS/BOP versus Tourism statistics

Andrea Carboni – Bank of Italy
External Statistics Division
Statistic Collection Directorate
andrea.carboni@bancaditalia.it

BANCA D'ITALIA
EUROSISTEMA