

Thailand
GRAND INVITATION
2006

Thailand's International Tourism Expenditure Survey

Presented by
Ms. Walailak Noypayak
Market Intelligence Division

Tourism Authority of Thailand

Data Collection

- **Manager – Tourism Authority of Thailand (TAT)**

- **Research firm contracted by TAT on an annual basis**

Regular Statistics :

Tourist Expenditure Survey : Data Collection

Sample Size : 20,200 international tourists
(0.2% of total tourist arrivals)

Sampling : Quota Sampling

Target samples will be divided into quota by market share of each country of residence with confidential level of 95%

Methodology: Face to face interview

Regular Statistics :

Tourist Expenditure Survey : Data Collection

Survey Areas:

International airports :

- Bangkok, Phuket, Chiang Mai, Had Yai and U-tapao

Border checkpoints :

- Thailand – Malaysia : Sadao, Padang Besar, Sungai Kolok
- Thailand – Lao PDR : Nong Khai

Regular Statistics :

Tourist Expenditure Survey : Structure

1. Profile of Tourist :

- Country of residence
- Length of stay
- Demographic : Income, Occupation, Age, Sex

2. Tourist Behaviour :

- Travel arrangement
- Mode of transport
- Purpose of visit
- Frequency of visit

3. Spending Behaviour :

- Expense by mode of transport
- Structure of Expenditure

- Accommodation
- Food and Beverage
- Shopping
- Entertainment
- Local transport
- Sightseeing
- Others

Regular Statistics :

Tourist Expenditure Survey : Data Collection

Problems:

- Report 3 months late
- Lack of cooperation from public and private sectors such as airport authorities, airlines and tour operators
- Under representation from business class passengers

International Tourist Arrivals and Tourism Revenue (1995 – 2005)

Arrivals : 1,000

Revenue (US\$ million.)

Regular Statistics :

Other source of tourist expenditure survey

Visa international

- Support Tourism Authority of Thailand (TAT) with data collection and analysis
- Identify high value spending patterns
- Relevance – Visa International delivers 26 percent of Thailand's tourism revenues

-Benefits:

- Statistics on real – time basis
- Estimates on high – end tourists' spending patterns

Regular Statistics :

Other source of tourist expenditure survey

Visa international

-Analysis of visitor spending in Thailand

- Top spend by geographical provinces**
- Top spenders by cardholders country of origin**
- Total spend by merchant categories**
- Top retail purchases**
- Average transaction size by cardholder**
- Growth in online payments**

Regular Statistics :

Other source of tourist expenditure survey

Visa international :

Top 10 Visa spenders in Thailand are mainly long-haul:

USA, UK, Japan, Australia, Sweden, Norway, France, Germany, South Korea and Singapor

Top 10 spend by merchant categories: General retail & trade, accommodation, transport, healthcare, sports & leisure, restaurant / food & beverages, professional and commercial services, home construction & furnishing and education

Top 10 retail purchases: jewelry stores, duty free shops, department & discount shops, gift / card & novelty, tailored goods, clothing, luggage/leather, discount stores, variety stores.

Thank you
www.tourismthailand.org