

Instituto Brasileiro de Geografia e Estatística

Tourism Satellite Accounts Brazilian Project

Roberto Luís Olinto Ramos

Head National Accounts Department

Brazilian Institute of Geography and Statistics

International Workshop on Tourism Statistics

UN - WTO

Madrid 2006

- **Integration with the new Brazilian statistical system - annual surveys instead of Census;**
- **ISIC Rev. 3 => more detailed tables SUT**
 - L3 - 293 goods and 149 industries**
 - L1 - 104 goods e 56 industries**
- **New Household Consumption Survey**
- **Data from Enterprises Income Tax**
- **New volume indexes methodology**
- **Better underground and informal economy estimates**

1st step - evaluation

=> Agreement IBGE and EMBRATUR

=> IBGE will be the TSA coordinator

=> evaluation of the available data for a TSA

=> methodological definitions for an annual national TSA

=> evaluation of tourism regional accounts, tourism indicators and methodology

2nd step (started in 2006)

=> provisional national TSA

until December 2006

=> “institutional agreement”

until December 2006

=> tourism regional economy (TSA_R ?)

until

Provisional national TSA

=> evaluation of possible tables

=> compilation of the possible tables with the “red figures” or “red holes”

=> identification of missing data and the institutions responsible for the compilation

=> evaluation of tourism data IBGE surveys presenting (September 2006)

“institutional agreement” ????

- **IBGE**
- **Tourism Ministry - EMBRATUR**
- **Central Bank**
- **Federal Police**
- **Customs (Ministry of Economy)**
-
-

Tourism regional economy (TSA_R ??)

- **Brazilian Regional Accounts - decentralised estimations of production side GDP**
- **Integration of the regional teams in the tourism economy (TSA_R????)**
- **Lack of methodology**
- **Evaluation of regional data**
- **National X Regional**
- **Regional “institutional agreement” ????**
- **What a state government really wants....**