

**India: Regional Tourism Satellite
Accounts, 2015-16
Tamil Nadu**

Report	December
20191202 (31)	2019

India: Regional Tourism Satellite Accounts, 2015-16

Tamil Nadu

Study sponsored by

The Ministry of Tourism, Government of India

December 2019

NATIONAL COUNCIL OF APPLIED ECONOMIC RESEARCH

11 Indraprastha Estate, New Delhi 110 002, India

NCAER | Quality . Relevance . Impact

NCAER is grateful to the Ministry of Tourism, Government of India, for nominated financial support for this research.

© **National Council of Applied Economic Research, 2019**

All rights reserved. The material in this publication is copyrighted. NCAER encourages the dissemination of its work and will normally grant permission to reproduce portions of the work promptly. For permission to reprint any part of this work, please send a request with complete information to the publisher below.

Published by

Professor Anil K. Sharma
Secretary and Operations Director
The National Council of Applied Economic Research
NCAER India Centre
11, Indraprastha Estate, New Delhi-110 002
Tel: +91-11-2345 2657, 6120 2698
Email: aksharma@ncaer.org
www.ncaer.org

Publications Coordinator

Jagbir Singh Punia

The findings, interpretations, and conclusions expressed are those of the authors and do not necessarily reflect the views of the Governing Body or Management of NCAER.

FOREWORD

NCAER has been working closely with India's Union Ministry of Tourism for nearly two decades on India's Tourism Satellite Accounts. Having released the Third National TSA Report for 2015-16 in November 2018, NCAER has now prepared reports on Regional TSAs (RTSAs) and State TSAs for 2015-16. This is the second round of state TSAs, following the first round in 2009-10. Notwithstanding the many data limitations at the state level, India is one of the few countries across the world to have prepared TSAs at the sub-national level.

The reports delineate the direct as well as indirect contribution of tourism to the state economy in addition to the detailed tourism profile of the states. The RTSAs have been prepared in accordance with the United Nations World Tourism Organisation (UNWTO) framework, popularly known as the Recommended Methodological Framework or RMF:TSA 2008. The tourism statistics available are largely physical and non-monetary in nature, but their value needs to be quantified for estimation of the share of tourism in economic aggregates like GDP and employment. A good TSA estimates these values by using the macro-economic framework of the System of National Accounts (SNA) by integrating tourism statistics into them and measuring the linkages between the demand and supply for goods and services related to tourism.

The challenges of the unequal geographical distribution of tourism activity within a nation, the varied tourism destinations offered by different states, and different development priorities of state administrations have necessitated understanding tourism as a location-specific economic activity. The UNWTO encourages countries to develop sub-national or regional TSAs to account for the decentralisation of political power, for the multi-faceted nature of tourism activities across locations, for the growing interest of tourism-related local businesses in learning about the inter-relation of their activity with others, and for the management of state-specific resources. These NCAER RTSAs have sought to address these issues by upgrading the data we have used for measuring economic impact at the sub-regional level.

I would like to take this opportunity to thank the agencies that provided the underlying data for the RTSA 2015-16, especially the National Sample Survey Office for their Domestic Tourism Survey, the Indian Statistical Institute for their International Passenger Survey, and the Central Statistics Office for National Accounts Statistics. NCAER is particularly grateful to nodal officers at the Ministry of Tourism, including Shri S.M. Mahajan, former Additional Director-General; Shri P.C. Cyriac, Additional Director-General; Ms Mini Prasannakumar, former Director; Shri Shailesh Kumar, Deputy Director; Ms Anshika Bhatnagar, Assistant Director; and Shri S.K. Mohanta, DPA, for the valuable inputs and administrative support for preparing the TSA. This work would not have been possible without their wholehearted cooperation.

For their excellent work and commitment to this research, I would like to thank members of the NCAER TSA research team led by Dr Poonam Munjal, Senior Fellow, and

including Senior Fellow Mr K.A. Siddiqui, Fellow Mr P.K. Ghosh, Associate Fellow Dr Nijara Deka, Senior Research Analysts Dr Palash Baruah and Mr Asrar Alam, and Research Associates Ms Sundus Usmani, Ms Sanjana Chhabra, Ms Gunjan Pal, and Mr Rahat Hasan Khan. They all deserve the highest praise for the care with which the State TSAs have been put together.

New Delhi
December 18, 2019

Shekhar Shah
Director General
NCAER

ACKNOWLEDGEMENTS

We would like to thank the officials of The Ministry of Tourism (MoT) for their valuable inputs during the project review meetings and presentations. In particular, we are immensely grateful to Shri Yogendra Tripathi, Secretary, MoT; Smt Meenakshi Sharma, Director General, MoT; Shri P. C. Cyriac, Additional Director-General, MoT; Shri Fakhre Alam, Joint Director, MoT; Ms Aqsa Ilahi, Deputy Director, MoT; Ms Anshika Bhatnagar, Assistant Director, MoT; and Shri S.K. Mohanta, DPA, MoT. The study also benefited immensely from the important inputs from the officials of various State Tourism Departments. We would also like to thank all the agencies that provided the underlying data for the TSA 2015-16, especially the National Sample Survey Office for its Domestic Tourism Survey, the Indian Statistical Institute for its International Passenger Survey, and the Central Statistical Organisation for the national accounts statistics.

STUDY TEAM

PROJECT LEADER: Dr Poonam Munjal

RESEARCH TEAM

Mr K.A. Siddiqui, Mr P.K. Ghosh, Dr Palash Baruah, Mr Asrar Alam, Dr Nijara Deka, Ms Sundus Usmani, Mr Rahat Hasan Khan, Ms Sanjana Chhabra, Ms Gunjan Pal, and Ms Shashi Singh

Abbreviations and Acronyms

Units used in the Report

1 crore = 10 million

1 lakh = 100 thousand

CES	Consumer Expenditure Survey
CSO	Central Statistical Office
DTS	Domestic Tourism Survey
EUS	Employment and Unemployment Survey
FISIM	Financial Intermediation Services Indirectly Measured
GCE/GFCE	Government Final Consumption Expenditure
GDP	Gross Domestic Product
GSDP	Gross State Domestic Product
GVA	Gross Value Added
GVATI	Gross Value Added of Tourism Industries
IPS	International Passenger Survey
IRTS	International Recommendations on Tourism Statistics
ISI	Indian Statistical Institute
ISIC	International Standard Industrial Classification (United Nations)
MPCE	Monthly per capita consumer expenditure
MRP	Mixed reference period
NAS	National Accounts Statistics
NCAER	National Council of Applied Economic Research
NIT	Net Indirect tax
NPISH	Non-Profit Institutions Serving Households
NRI	Non-Resident Indian
NSSO	National Sample Survey Office
PFCE	Private Final Consumption Expenditure
PIO	People of Indian Origin
PP	Purchasers price
RMF	Recommended Methodological Framework
SUT	Supply and Use Tables
TDGDP	Tourism Direct Gross Domestic Product
TDGVA	Tourism Direct Gross Value Added
TSA:RMF	Tourism Satellite Account: Recommended Methodological Framework
TTM	Trade and transport margins
UN	United Nations
UNWTO	United Nations World Tourism Organisation
VAT	Value Added Tax
WTO	World Tourism Organisation

Contents

<i>Foreword</i>	<i>i</i>
<i>Acknowledgement</i>	<i>iii</i>
<i>Study Team</i>	<i>iii</i>
<i>Abbreviations and Acronyms</i>	<i>iv</i>
<i>List of Tables</i>	<i>vi</i>
<i>List of Figures</i>	<i>vii</i>
I. Introduction.....	1
II. State Profile	7
II.1. Demographics and Social Profile.....	7
II.2. Economic Profile	8
II.3. Infrastructure and Connectivity.....	9
II.4. Tourist Attractions	10
III. Data Sources.....	13
III.1. Domestic Tourism Survey (DTS) – 2014-15.....	13
III.2. International Passenger Survey (IPS) – 2015-16.....	20
III.3. Employment-Unemployment Survey NSSO (EUS) – 2011-12.....	24
III.4. Annual Employment-Unemployment Survey, Labour Bureau (EUS-LB)	26
III.5. Consumer Expenditure Survey of NSSO (CES), 2011–12.....	28
III.6. State GDP Accounts, 2015–16.....	30
III.7. Supply and Use Tables (SUT), 2012-13	31
IV. Methodology.....	37
IV.1. TSA Framework.....	39
IV.2. Compilation of State TSAs.....	42
IV.3. Inbound Tourism Expenditure	43
IV.4. Domestic Tourism Expenditure.....	50
IV.5. Outbound Pre-trip Tourism Expenditure	54
IV.6. Total Internal Tourism Consumption.....	57
IV.7. Production Account of Tourism Industries.....	59
IV.8. Tourism Industry Ratios and TDGVA.....	61
IV.9. Tourism Employment.....	65
IV.10. Indirect Contribution of Tourism.....	67
IV.11. Non-Monetary Tourism Indicators	69
V. TSA Tables.....	71
VI. Summary of Findings	109
Annexure 1.....	115
Annexure 2	116
Glossary	121

List of Tables

Table III.1: Percent trips undertaken within the state	18
Table III.2: Estimated number of workers by status- Tamil Nadu (EUS-NSS).....	25
Table III.3: Estimated number of workers by status- Tamil Nadu (EUS-Labour Bureau) (Numbers in lakh).....	27
Table III.4: Food and Non-Food Expenditure (MRP) in 2011-12.....	29
Table III.5: Gross Value Added by Economic activity at Current prices in Tamil Nadu (Rs. in lakh) ...	35
Table IV.1: Availability of data for compiling State TSAs according to different approaches	38
Table IV.2: Products recommended in TSA: RMF 2008 Vs. Products included in TSA, 2015-16.....	43
Table IV.3: Consumption Expenditure Adjustment Factors	48
Table IV.4: Total Internal Tourism Consumption by forms of tourism (% distribution)	59
Table IV.5: Economic Aggregates of Industries.....	61
Table IV.6: Total Supply, Tourism Consumption and TDGVA.....	64
TSA Table 1A: Inbound Tourism Expenditure incurred by International Tourists by Products and by types of tourists (Rs. Lakh)	71
TSA Table 1B: Inbound Tourism Expenditure incurred by Tourists from other states by Products and by leading purposes (Rs. Lakh).....	72
TSA Table 2: Domestic Tourism Expenditure incurred by Tourists from within the state of reference by Products and by leading purposes (Rs. Lakh).....	73
TSA Table 3: Pre-trip Outbound Tourism Expenditure incurred by outbound tourists in the state of reference by Products and by leading purposes (Rs. Lakh).....	74
TSA Table 4: Total Internal Tourism Consumption	75
Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)	76
Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)	82
TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh) (Cont.).....	88
TSA Table 7: Employment in Tourism industries (Number of jobs).....	99
TSA Table 10.1: State-wise Estimated number of households and persons.....	100
TSA Table 10.2a: State-wise Trips per 100 households with leading purposes holidaying, medical and shopping.....	101
TSA Table 10.2b: State-wise Trips per 100 households with rest of the leading purposes	102
TSA Table 10.3a: State-wise (state of origin) percent distribution of trips with leading purposes holidaying, medical and shopping.....	103
TSA Table 10.3b: State-wise (state of origin) percent distribution of trips with rest of the leading purposes	104
TSA Table 10.4a: State-wise (state of destination) percent distribution of trips with leading purposes holidaying, medical and shopping.....	105
TSA Table 10.4b: State-wise (state of destination) percent distribution of trips with rest of the leading purposes	106
TSA Table 10.5: State-wise distribution of trips (with 365 days reference period) by main destination	107
TSA Table 10.6: State-wise distribution of trips (with 365 days reference period) by starting month of travel.....	108
Table VI.1: Key Tourism Statistics	110
Table VI.2: Contribution of Tourism in economy (%).....	111

List of Figures

Figure I.1: Two approaches to prepare RTSA	2
Figure I.2: Contribution of Tourism to national economy (%)	5
Figure II.1: Population Breakup	7
Figure II.2: Work Force Participation Rates.....	7
Figure II.3: Growth in Gross State Domestic Product (Constant Prices).....	9
Figure II.4: Domestic and Foreign Tourist Visits	10
Figure III.1: Percent distribution Trips by Rural and Urban Areas.....	16
Figure III.2: Average Number of Tips per 100 Households.....	17
Figure III.3: Distribution of Trips by Leading Purposes.....	18
Figure III.4a: Percent domestic trips (with leading purposes holiday, medical and shopping and with 365-day reference period) to Tamil Nadu from top 10 other states	19
Figure III.4b: Percent domestic trips (with leading purposes other than holiday, medical and shopping and with 30-day reference period) to Tamil Nadu from top 10 other states	19
Figure III.5: Percentage share of Top 10 states in total Outbound Tourists.....	23
Figure III.6: Distribution of Outbound tourists by age-groups.....	23
Figure III.7: Distribution of Outbound tourists by leading purpose	24
Figure IV.1: Conceptual Framework of National TSA.....	40
Figure IV.2: Conceptual Framework of State TSA.....	41
Figure IV.3: Percent distribution of International inbound tourists.....	45
Figure IV.4: Average per-tourist expenditure (Rs.) incurred by international tourist in the state	46
Figure IV.5: Percent distribution of Inbound Tourism Expenditure (incurred by international tourists) by products and services	46
Figure IV.6: Main destination for a domestic tourist	47
Figure IV.7: Percent distribution of inbound tourists from other states to the state of reference by leading purposes of travel	49
Figure IV.8: Average per-tourist expenditure (Rs.) incurred by tourists from other states to the state of reference.....	50
Figure IV.9: Percent distribution of Inbound Tourism Expenditure (incurred by tourists from other states) by products and services	50
Figure IV.10: Percent distribution of domestic tourists by leading purposes of travel	52
Figure IV.11: Average per-tourist expenditure (Rs.) incurred by tourists from within the state of reference.....	53
Figure IV.12: Percent distribution of Domestic Tourism Expenditure (incurred by tourists from within the state) by products and services.....	53
Figure IV.13: Percent distribution of outbound tourists by leading purposes of travel	55
Figure IV.14: Average per-tourist expenditure (Rs.) incurred by outbound tourists in the state of reference.....	56
Figure IV.15: Percent distribution of Domestic Tourism Expenditure (incurred by tourists from within the state) by products and services.....	56
Figure VI.1 Direct and Indirect Share of GVA by States and Union Territories	112
Figure VI.1 Direct and Indirect Share of Employment by States and Union Territories	113

I. INTRODUCTION

Tourism Satellite Account is a framework designed to measure goods and services associated with tourism, according to internationally agreed standards, concepts, classifications and definitions

Tourism is a social, cultural and economic phenomenon related to the movement of people to places outside their usual place of residence. While recreation is the usual motive of tourism activity but it is not restricted to recreation only and expands to other motives like business, health, religious, educational and in recent times, even shopping. Owing to the rapidly increasing tourism activities across the globe and the significantly high foreign exchange earnings from such tourism activities, it has become a task of primary preference for nations to measure tourism statistics (both monetary and non-monetary).

The importance of measuring tourism statistics also emerges from the fact that tourism induces economic activity either directly or indirectly, sometimes in places beyond those visited. These could be in terms of economic output or in terms of employment generation, besides other social and infrastructural dimensions. The availability of reliable statistics on tourism sector and analysis based on them can be of utmost importance to the policymakers for decision making.

The United Nations World Tourism Organisation (UNWTO) recommends to put the relevant tourism statistics in an accounting framework so as to integrate these statistics with the System of National Accounts and to show the linkages between demand and supply for goods and services in respect of Tourism. This accounting framework is called the **Tourism Satellite Account (TSA)**. By definition, it is a framework designed to measure goods and services associated with tourism, according to internationally agreed standards, concepts, classifications and definitions. It helps in assessing the size and contribution of tourism to the economy.

While such framework is available for the preparation of national level TSA, there is a void in

the availability of such framework for preparing the regional or sub-national level TSAs. Nonetheless, regional estimation of tourism statistics and bringing them together in a TSA framework has been arousing lot of interest globally and is increasingly becoming popular. This has also been recognized by UNWTO, as a result of which it has taken various initiatives to develop the regional or sub-national TSA.

In a paper published by UNWTO Statistics and Tourism Satellite Account (STSA) in October 2013, titled “Regional Tourism Satellite Account”, as one of the STSA Issue Paper Series, two distinct conceptual and methodological approaches to prepare regional TSA, have been discussed (Figure I.1). These are the following:

Figure I.1: Two approaches to prepare RTSA

Regionalisation

Also called the interregional approach or top-bottom approach, regionalization attempts to apportion the available national TSA into its sub-national parts or regions using different indicators and relevant ratios. Therefore, this approach is common to all the regions of the national territory and is based on and intimately linked to the System of National Accounts. However, this approach relies on the existence of a National TSA and the availability in each region of uniform tourism information for each of the tables and aggregates to be regionalized.

This approach has been used by many countries like Canada (Barber-Dueck et al., 2003); Australia (Van Ho et al. 2008), and the northern European countries of Denmark, Finland and Norway (Zhang 2005, Konttinen 2006, Braendvang et al. 2001). These countries have developed RTSAs using the national TSA or national accounts and the input-output system, consisting essentially of supply and use tables (SUT)

Regional Estimation

This approach, also called bottom-top approach, entails the development of a specific TSA for any given region, in which specific situations and differentials may also be identified for important sub-regional territories, provided there is sufficient information on them. Hence, this approach helps in preparing the regional TSA (RTSA), just as one would prepare the national-level TSA.

This approach has been used by the various regions of Spain, most recent been the one presented in 2010 for the Madrid region (Instituto de Estadística-C. Madrid (2011)). This approach has also been used by others like Wales in the United Kingdom (Jones et al. 2010) and Flanders-Brussels (Weekers, 2012). Such TSA's are developed using the SUT and other statistical and accounting information for the specific region concerned, reproducing the basic TSA:RMF scheme on a regional scale, with the necessary adjustments required for conceptual and statistical reasons.

However, due to the lack of a common conceptual approach across the countries, there continues to be a difficulty in making RTSA framework comparable with each other or with the national framework. Nonetheless, according to TSA:RMF 2008, there are various reasons for encouraging discussions on the preparation of RTSAs. Some of these reasons are:

- There is a worldwide trend towards a certain degree of decentralization of political power and decentralized management of national resources in federal states, regions, municipalities, etc. In order to allocate and monitor these resources effectively, more and better integrated regional and local information are required.
- The tourism activities are multifaceted in nature and can potentially benefit rural areas that are seeking to diversify.
- The unequal geographical distribution and

First sub-national TSAs for Indian states and UTs were prepared for the year 2009-10, along with India's Second national-level TSA

characteristics of tourism activity within the national territory, from the standpoint of both demand and supply, lead to additional requirements for tourism statistics at the various territorial levels.

- There is a growing interest of tourism-related businesses in learning about the interrelation of their activity with others and its main determinants and seasonal cycles.
- There is a great necessity of improving the allocation of resources in national and local economies, which can only be achieved by upgrading quantitative references and measuring economic impacts.

RTSAs for states in India

In India, preparation of a national level TSA itself is a voluminous and expensive task as it requires primary surveys to be undertaken to capture the relevant information from Domestic Tourists, Inbound Tourists as well as Outbound Tourists. These are collected through two different surveys – household survey called “Domestic Tourism in India” and international tourists’ survey called “International Passenger Survey”, details of which will be presented in later sections.

So far, three national level TSAs have been prepared for India. The first TSA was for the reference year 2002-03, second for 2009-10 and the third TSA for 2015-16. With regard to the RTSAs, the data for 2009-10 were used to make the first attempt to prepare the TSAs for all the states of India for the same year. The preparation of TSAs for all states was accomplished in different phases. In its pilot phase and as part of the Second TSA-2009-10, TSAs for two states – Madhya Pradesh and Kerala – were prepared. Following this, TSAs of the remaining 33 states and UTs were prepared, using the same data, in three phases under the “3-year integrated study for the preparation of TSAs for all states and UTs of India”. All of these studies,

Figure I.2: Contribution of Tourism to national economy (%)

Source: *Third Tourism Satellite Account for India – 2015-16*

including all the three national level TSAs and all state TSAs were commissioned to National Council of Applied Economic Research (NCAER) by the Ministry of Tourism (MoT).

Now, continuing with the practice of preparing the TSAs at national and state level in regular intervals, MoT has entrusted NCAER again to prepare the country's Third TSA along with the TSAs for all the states and UTs. As part of this study, the present report presents the TSA for the state of Tamil Nadu and the key outcome is the Tourism sector's contribution in the total GDP and employment of the state.

Contribution of Tourism to national economy

At All-India level, the Third TSA reveals that tourism accounts for 2.70 percent to the GDP as its direct share. With indirect share added, the total contribution works out to be 5.20 percent. With respect to employment, the direct share is 5.40 percent which the total share, including indirect component, is 12.38 percent (Figure I.2).

Structure of the Report

The present chapter on Introduction dealt with the overview of Tourism Satellite Account and its methodology widely adopted for regional accounts across the countries. Also the chapter gave the background of the regional TSAs in India.

Chapter II presents a snapshot of the state with respect to its geographies, demographic, economic and social profile. Other indicators which are of interest with tourism perspective like infrastructure, cultural aspects and main tourism destinations are also discussed.

Chapter III talks briefly about the various data sources that were used in the preparation of the

state TSA.

Chapter IV provides the framework of the recommended TSA tables and tourism aggregates that have been included in this Report. The text for this section is mainly drawn from IRTS, 2008 and TSA: RMF 2008.

Chapter V presents the TSA tables for the year 2015-16. This Section also includes the tourism aggregates that have been derived from the TSA tables.

Chapter VI presents the key findings of TSA, 2009-10.

Annexure I presents the key challenges faced in the preparation of state-level TSA. Annexure II talks briefly about the international study visit undertaken by the team to Australia to exchange the ideas related to methodology involved in preparing regional TSAs.

The Glossary includes the conceptual issues and operational definitions of tourism, its types, forms, dimensions and related issues.

II. STATE PROFILE

- ❖ **Capital:** Chennai
- ❖ **No. of Districts:** 32
- ❖ **Location:** Southern India
- ❖ **Land Area:** 130060 sq. Km
- ❖ **Climate:** Tropical moderate
- ❖ **Terrain:** Plateau Plains
- ❖ **Major Rivers:** Krishna, Kaveri

The state is the southern coastal state of India with its coast laying in the Bay of Bengal and the Indian Ocean and it shares its state borders with Andhra Pradesh, Karnataka, and Kerala.

II.1. Demographics and Social Profile

Figure II.1: Population Breakup

Source: Census of India

Tamil Nadu has a population of 7.21 crore (As per Census 2011) and 3.71 crore (52 percent) people reside in urban areas and remaining 3.49 crore (48 percent) in the rural areas. The major part of the population is under the age of 35 (Figure II.1).

Figure II.2: Work Force Participation Rates

Source: Census of India

The population density of the state is 555 per sq. Km which is higher than the national average of 368 per sq. Km. The literacy rate is 80.33 percent in the state. The overall sex ratio is 996 females per 1000 males. The total work participation in the state is 45.58 percent which is higher than the national average of 39.8 percent. The workforce participation rate by gender is presented in Figure II.2.

The state with a proud and culturally rich heritage and with unique identity has produced many great scientists, writers, and artworks. The major language spoken in the state is Tamil.

II.2. Economic Profile

The macro indicators of the state in terms of Gross State Domestic Product (GSDP) at constant (2011-12) price for the year 2016-17 are showing a positive trend. The GSDP was Rs. 1019078 Crore; the economic growth rate was 7.4 percent (Figure II.3). The net state domestic product was Rs. 903373 Crore. The per capita income was Rs. 118915.

The state is a large state with the majority of the population dependent on agriculture with the main produce being Rice, Millets, Pulses, Oilseeds, Palm, Rubber, and many others. The state is a very large producer of fruits like banana, mango, and others. Other significant products are turmeric, coffee, tea, sugarcane, and groundnut. The state has a good and growing manufacturing base that is a huge employer in the state. The industries include the large textile and leather products and there are many clusters in the state which are a major producer of different type of cotton and silk textiles which are even exported. Many of the automobile companies from all over the world have invested heavily in the state have many factories located in the state and this is an important part of the economy of the state. Many heavy industries and factories are located in the state of Aluminium, Steel, Copper, Heavy Electrical machinery, Cement and machine component manufacturing industries. The state also has huge electronics goods manufacturing factories and many international electronic companies have their factories opened in the state for domestic as well as export use. The state has a good knowledge and education infrastructure which provides a talent pool for the IT industries in the state which is a huge contributor to the state economy.

Figure II.3: Growth in Gross State Domestic Product (Constant Prices)

Source: Central Statistics Office

Box II.1: Infrastructural indicators

Total road: 261035 Km,
Surfaced Road: 213600 Km

4 international airports
and 2 Domestic Airports.

Optic fiber cable Laid
under Bharat net Phase-1 is 13196
Km.

II.3. Infrastructure and Connectivity

The state has a reputation for good quality rural and urban roads and connectivity. The state has many ports and large rail connectivity which provides a huge connectivity boost to the state and the City of Chennai is a major point of the Diamond Quadrilateral economic corridor. 12 cities in the state will be developed as Smart cities and the state have a decent performance in the cleanliness index.

Some of the key infrastructure indicators are presented in Box II.1.

The trend of domestic as well as foreign tourist visits in the state is presented in Figure II.4.

Figure II.4: Domestic and Foreign Tourist Visits

Source: India Tourism Statistics, Ministry of Tourism

II.4. Tourist Attractions

The state due to its ancient heritage has many buildings and monuments that are unique and exquisite. These include Darasuram, Mamallapuram, Thanjavur Temple, Gangaikonda Cholapuram, Nilgiri's Mountain Rail, various Palaces, Forts, Ancient ruins, British Era official buildings.

The state has had a rich spiritual culture and because of this, there are many temples and religious places in the state which people from all over the country come to visit. These temples include Murugan Temple, Navagraha temples, Madurai, Thanjavur, Rameswaram, Kumbakonam. Other religious sites include the Velankanni Church, Nagore Dargah.

The various festivals in the state are Bhogi, Pongal, Mattu Pongal, Jalli Kathu, Chithirai Festival, Mamallapuram Dance Festival, Natyanjali Festival, Arubathumoovar Festival, Saral Vizha, Kanthuri Festival, Kavadi Festival, Navarathri, Diwali, Eid, and New Year.

Box II.2: Major Types of Tourism

Major Types of Tourism	
	Monuments and buildings
	Education Tourism
	Business Tourism
	Medical Tourism
	Wildlife and natural Tourism
	Religious Tourism
	Monuments and buildings
	Recreational tourism
	Religious Tourism

The state has a very rich culture with the ethnic wears include Lungi and Saree. Art forms include the Kuchipudi, Bharatanatyam, Carnatic Music, Folk Dance. The cuisine is Chettinad Cuisine, Dosa, Idli, Vada, Sambhar, and Tamilnadu Cuisine.

There are many hill stations and beaches in the state. Few hill stations are Ooty, Kodaikanal, Yelagiri, Yercaud, Annamalai Hills, Kolli Hills. Beaches like the Marina Beach are quite famous. Because of these hill stations and many lakes, there is a presence of adventure sports like Trekking and mountain climbing.

The state is one of the major industrial hubs attracts a lot of tourists visiting for business and also due to the presence of high-quality Modern and Ayurvedic infrastructure the state attracts a lot of medical tourists.

Tamil Nadu has 5 national parks of a total area of 307.84 sq Km and 29 wildlife sanctuaries present. Presence of a diverse number of species makes it a good place for wildlife tourism. The state having many national parks and wildlife Sanctuaries and also due to the presence of rich marine diversity the state has a huge potential for wildlife tourism as there are many reserves of endangered and rare species of wild cats, deers, Amphibians, Aquatic animals, Monkeys etc.

III. DATA SOURCES

Domestic Tourism Survey, 2014-15, conducted by NSSO, is the main source of Domestic Tourism expenditure, a key statistic required for TSA

Preparation of an RTSA for a state requires the following:

- Statistics on expenditures made by visitors on different products within the state.
- Statistics on supplies from the domestic production and imports (which include from other states) to meet these purchases of tourists.
- Confrontation of the two sets of statistics in the national accounting framework through the supply and use tables so that supplies from domestic production and imports match with the expenditures made by tourists.
- Estimate the value added out of the domestic production that is involved in supplying the products to tourists' purchases.
- Statistics on employment in tourism industries.

The reference year for the Third national-level TSA and the states RTSAs is 2015-16. Accordingly, to obtain the statistics listed above, the important data sources are the following:

- Domestic Tourism Survey conducted by NSSO in 2014-15.
- International Passenger Survey conducted by Indian Statistical Institute (ISI), Kolkata in 2015-16
- Annual Employment-Unemployment Survey (Labour Bureau), 2015-16
- Consumer Expenditure Survey of NSSO, 2011-12
- Employment-Unemployment Survey NSSO 2011-12
- Household Consumption on Durable Goods and Services, NSSO, 2014-15
- State Accounts by State Department of Economics and Statistics, 2012.
- Supply and Use Table (Central Statistics Office), 2012-13

III.1. Domestic Tourism Survey (DTS) – 2014-

DTS 2014-15 covered households which had at least one member who performed an overnight trip of the following criteria

15

The first Domestic Tourism survey was conducted by NCAER in 2002-03, which was used in the preparation of India's first TSA. For the second TSA, National Sample Survey Office (NSSO) conducted its first comprehensive survey on domestic tourism, called Domestic Tourism Survey, during the period July 2008 to June 2009. This was an all-India household survey and was carried out as part of NSSO's 65th Round of sample surveys.

Later during the period July 2014 to June 2015, NSSO carried out the similar survey on Domestic Tourism, in its 72nd round of survey. The purpose of the survey was primarily to provide requisite tourism related estimates for preparing the national as well as state-level TSAs.

As per the requirement of TSA, focus of the survey was on capturing the details of domestic overnight trips. Information on household characteristics, which are the important determinants of tourism characteristics, such as household size, principal industry, principal occupation, household type, religion, social group, household consumption expenditure, particulars of overnight trips completed during the reference period and expenditure incurred by the household on domestic tourism were captured. Regarding data on particulars of expenditure, break-up of expenditure by various components of accommodation; food and drink; transport; shopping; recreation etc. were collected. Besides, some information on same-day trips was also captured.

A stratified multi-stage design was adopted for this survey. The first stage units (FSU) were the census villages in the rural areas and Urban Frame Survey (UFS) blocks in the urban areas. The ultimate stage units (USU) were households in both rural and urban areas. A total of 8001 villages in rural India and 6061 urban blocks in urban India were surveyed after selecting by Probability Proportional to Size with Replacement (PPSWR). In all, 79497 households

from rural and 60191 from urban India were surveyed.

The households selected for the survey were those who met at least one of the following criteria:

- Have at least one member who performed overnight trip during last 365 days for the following leading purposes:
 - Health & medical
 - Holidaying, leisure & recreation
 - Shopping

- Have at least one member who performed overnight trip during last 30 days for the following leading purposes:
 - Business
 - Social
 - Religious & pilgrimage
 - Education & training
 - Others

The survey estimated total number of households in India to be 25.4 crore, of which 36.3 percent of the households reported at least one overnight trip. Note that this implies that 36.3 percent of the households reported at least one overnight trip with leading purposes holidaying, leisure and recreation; health & medical and shopping completed during last 365 days and/or business, social, religious & pilgrimage, education & training and others completed during last 30 days. This proportion is almost the same in rural and urban areas at 36.6 per cent and 35.7 percent respectively.

It may be noted that information on trips are collected differently for different leading purposes of trips, that is, reference period for some trips is 365 days and for others is 30 days. Hence, survey captures all the trip characteristics for two sets of trips – one with 365 days reference period and other with 30 days reference period. Even the total number of trips is presented separately for these two sets of

Figure III.1: Percent distribution Trips by Rural and Urban Areas

Source: DTS 2014-15 and NCAER computation

trips

Key DTS findings for Tamil Nadu

In Tamil Nadu, the sample number of households was 8485, comprising 4340 from rural areas and 4145 from urban areas. Number of sample households reporting overnight visitors were 6791. In other words, 80 per cent of the sample households reported overnight visitors.

The survey estimates the total number of households in Tamil Nadu to be 1.96 crore. Of these, 63.1 lakh households (or 32.2 percent) reported having overnight visitors. The rural-urban breakup suggests that of the total visitor reporting households, 51.7 percent belonged to the rural areas.

About 52 per cent of the overnight trips, among both with reference period 365 days (with purposes medical, holidaying and shopping) and 30 days (with rest of the purposes), originated from rural areas of the state (Figure III.1)

The intensity of domestic tourism in each state is measured by the number of trips per 100 household during the reference period. With leading purposes medical, holidaying and shopping (with reference period of 365 days), a higher number of trips per 100 households originate from Tamil Nadu than the national average number of trips per 100 households. This is true for rural areas. Among all the states and UTs of India, Tamil Nadu ranks 20th position with respect to tourism intensity for trips with leading purposes medical, holidaying and shopping. (Figure III.2)

On the other hand, the tourism intensity for the rest of the leading purposes (with reference period of 30 days) is less than the national average. With regard to tourism intensity for these trips, Tamil Nadu secures 14th position among all states and UTs of India.

Figure III.2: Average Number of Tips per 100 Households

Source: DTS 2014-15 and NCAER computation

The distribution of overnight trips by leading purposes – medical, holidaying and shopping - reveal that people living in Tamil Nadu travel mostly for medical. While at all-India level, among these three purposes, almost 65.1 percent travel for medical purpose, in Tamil Nadu this proportion is 69.9 percent, followed by 29.2 percent for holidaying.

The distribution of trips by rest of the purposes is not very different in Tamil Nadu from that in India. For both Tamil Nadu and all-India, most of the trips undertaken are for social purpose, accounting for 78.1 percent in Tamil Nadu and 85.9 percent in India, as a whole (Figure III).

Figure III.3: Distribution of Trips by Leading Purposes

Source: DTS 2014-15 and NCAER computation

Most of the overnight trips, across all purposes, were undertaken within the state. This is true for almost all the states and hence is reflected in national average too. The following table presents the percent trips undertaken within the state, compared with all-India average (Table III.1).

Table III.1: Percent trips undertaken within the state

	Tamil Nadu	All-India average
Reference Period 365 days		
Holidaying	82.2	65.9
Medical	94.7	91.8
Shopping	89.2	81.2
Reference Period 30 days		
Business	65.9	70.9
Social	92.4	93.1
Religious	80.2	75.0
Education	60.1	76.2
Others	75.2	84.0

Source: DTS 2014-15 and NCAER computation

Among the trips undertaken from other states of

India, the majority are undertaken from Kerala, Puducherry, Andhra Pradesh and West Bengal. The percent distribution of trips undertaken from “outside state” is presented in Figure III.4a and Figure III.4b.

Figure III.4a: Percent domestic trips (with leading purposes holiday, medical and shopping and with 365-day reference period) to Tamil Nadu from top 10 other states

Source: DTS 2014-15 and NCAER computation

Figure III.4b: Percent domestic trips (with leading purposes other than holiday, medical and shopping and with 30-day reference period) to Tamil Nadu from top 10 other states

Source: DTS 2014-15 and NCAER computation

Use of DTS data for TSA

Types of tourists covered in IPS:

- 1. Non-Resident Indians (NRIs)**
- 2. Persons of Indian origin (PIOs)**
- 3. Overseas citizens of India (OCIs)**
- 4. Other Foreigners**

The DTS data that were used in the preparation of TSA for Tamil Nadu were the expenditure data by items of expenditure and by purpose of travel. These expenditures were collected for the tourists who travelled within the state providing information on Domestic Tourism Expenditure of the state.

Also these data were used to arrive at the expenditures of those tourists who belonged to other states of India but whose main destination was Tamil Nadu. This formed one part of Inbound Tourism Expenditure, the other part being expenditure of foreign tourists that visit the state, which was obtained from the International Passenger Survey.

III.2. International Passenger Survey (IPS) – 2015-16

MoT commissioned the Indian Statistical Institute (ISI), Kolkata to conduct the International Passenger Survey (IPS) for the year 2015-16. The survey targeted the following three categories of International tourists, namely.

- Foreign nationals visiting India,
- Non-Resident Indians visiting India, and
- Indian Residents travelling abroad.

A multistage sampling design was adopted to conduct the survey at each of the airports and land check posts. At the first stage, six airports, namely Bangalore, Chennai, Dabolim (Goa), Delhi, Kolkata and Mumbai were selected purposely keeping in mind the different geographical zones of India.

Among the remaining international airports, four other airports namely, Amritsar, Cochin, Hyderabad and Pune, were selected using sampling scheme with probability proportional to foreigner's departure volume in the year 2012 as its size measure.

Among the land posts, Haridaspur was selected purposely based on the experience from the previous IPS. Among the remaining land check posts, survey could be conducted at only two check posts, namely

Changrabandha and Mahadipur.

Use of IPS data for TSA

The data from IPS can be used to obtain the expenditure incurred by the foreign tourists in India, by items of expenditure and by types of tourists, namely NRIs, PIOs, OCIs and other foreign tourists. These data are used in the preparation of TSA at national level.

For state-level TSA, the information on expenditure incurred in the state of destination could not be derived directly from the data. However, these are imputed using the expenditure incurred in the last places of night halt (LPNH). The respondents were asked to name these places, which are locations in the various states. The detailed methodology is discussed in the following chapter on Methodology.

For Tamil Nadu, the following locations were identified as LPNH by the respondents:

- Arakkonam
- Chennai
- Chidambaram
- Coimbatore
- Cuddalore
- Ennore
- Erode
- Karur
- Kilakari
- Kulasekarapanam
- Madurai
- Nagappattinam
- Nagercoil
- New Tuticorin
- Pamban
- Portonovo
- Pulicat
- Rameshwaram
- Salem
- Sholinghur
- Singanallur

- Thopputhurai
- Tiruchirapalli
- Tirukkadayyur
- Tiruppur
- Tondi
- Tranquebar
- Tuticorin
- Vallinokkam
- Veppalodai
- Vellore
- Thanjivour
- Kodaikanal
- Kanyakumari

For outbound tourism, Indian residents travelling abroad were canvassed through a separate questionnaire focusing on Outbound Tourism. The data on pre-trip expenditure incurred by these tourists, before the actual outbound trip was undertaken, were collected. The survey provides information on the respondent's state of residence; hence we can obtain the data on number of tourists travelling abroad from each state and on their pre-trip expenditure which is assumed to have been largely incurred in the state of reference. These expenditures are obtained by the items of expenditure and by purpose of travel.

Key IPS findings for Tamil Nadu

The estimated total number of all visitors coming to India is 83,290,78. Estimated total number of outbound Indians is 20,523,715. The age group 31 - 40 years was found to be the modal class for the Foreigners. Modal age group for Outbound passengers was 18 - 30 years.

From Tamil Nadu, number of outbound tourists travelling abroad is estimated to be 23,64,593, which is 11.5 percent of total outbound tourists from India. This places Tamil Nadu at 3rd position among all the states of India (Figure III.5).

Figure III.5: Percentage share of Top 10 states in total Outbound Tourists

Source: IPS 2015-16 and NCAER computation

The distribution of outbound tourists by age groups reveal that of the total state residents travelling abroad, the majority (36.7 percent) belong to young age of 31 to 40 years. This is followed by 32.5 percent of those who belong to 20 to 30 years age group. As compared to this, at all- India level also, most of the outbound tourists travelling are in the age group of 20-30 years constituting 38.9 percent of the total outbound tourist Figure III.6.

Figure III.6: Distribution of Outbound tourists by age-groups

Source: IPS 2015-16 and NCAER computation

The leading purpose of most of the outbound tourists travelling from Tamil Nadu to other countries is

holidaying. This is in contrast with the distribution observed at all-India level, where business is the main reason for travelling (Figure III.7)

Figure III.7: Distribution of Outbound tourists by leading purpose

Source: IPS 2015-16 and NCAER computation

Three reference periods are used in quinquennial programme of NSSO these surveys

- **One year**
- **One week**
- **Each day of the week.**

Based on these three periods different measures of employment are arrived at.

III.3. Employment-Unemployment Survey NSSO (EUS) – 2011-12

Employment and employment survey is part of the quinquennial programme of NSSO surveys. The quinquennial EUSs of NSSO aim to measure the extent of ‘employment’ and ‘unemployment’ in quantitative terms disaggregated by household and population characteristics. The persons surveyed are classified into various economic activity categories on the basis of the activities pursued by them during certain specified reference periods (Table III.2).

Three reference periods are used in these surveys. These are (i) one year, (ii) one week and (iii) each day of the week. Based on these three periods, three different measures of employment are arrived at, of which the one with 365 days reference period, called workforce according to ‘usual status’ approach, is widely used.

A stratified multi-stage design was adopted for the 68th round survey. The first stage units (FSU) were the 2001 census villages (Panchayat wards in case of Kerala) in the rural sector and Urban Frame Survey

(UFS) blocks in the urban sector. The ultimate stage units (USU) were households in both the sectors.

The number of households surveyed was 1,01,724 (59,700 in rural areas and 42,024 in urban areas) and number of persons surveyed was 4,56,999 (2,80,763 in rural areas and 1,76,236 in urban areas).

Key EUS findings for Tamil Nadu

From Tamil Nadu, a total of 6647 households were surveyed with 3319 households from rural areas and the remaining from urban areas. From these households, 12669 persons were surveyed from rural and 11612 from urban areas.

The survey estimates the number of households to be 1.8 crore in Tamil Nadu. With the average household size of 3.5, the survey estimates the total population at 6.6 crore. Table III.2 presents the estimated number of workers by principal and subsidiary status.

Table III.2: Estimated number of workers by status- Tamil Nadu (EUS-NSS)
(NUMBER IN LAKH)

Worker		Rural			Urban			All		
		Male	Female	Total	Male	Female	Total	Male	Female	Total
Principal	Own Account worker	30.0	17.7	47.7	25.7	10.4	36.2	55.7	28.2	83.9
	Employer	3.5	0.4	3.9	2.0	0.2	2.2	5.5	0.6	6.1
	Regular Employee	18.2	6.6	24.9	37.5	12.5	50.1	55.7	19.2	74.9
	Casual wage labour	55.4	31.4	86.8	20.5	5.3	25.7	75.9	36.7	112.6
	Total	107.1	56.3	163.3	85.8	28.4	114.2	192.8	84.7	277.5
Subsidiary	Own Account worker	4.3	3.6	7.9	1.4	1.9	3.4	5.8	5.5	11.3
	Employer	0.3	0.0	0.4	0.1	0.1	0.2	0.5	0.1	0.5
	Regular Employee	0.2	0.1	0.3	0.4	0.1	0.5	0.6	0.2	0.8
	Casual wage labour	11.0	28.3	39.3	0.9	0.5	1.3	11.8	28.8	40.7
	Total	15.9	32.0	47.9	2.8	2.6	5.4	18.7	34.6	53.3
Principal + Subsidiary	Own Account worker	34.3	21.3	55.6	27.2	12.4	39.5	61.5	33.7	95.2
	Employer	3.8	0.5	4.3	2.1	0.2	2.4	6.0	0.7	6.6
	Regular Employee	18.4	6.7	25.2	37.9	12.6	50.6	56.4	19.4	75.8
	Casual wage labour	66.4	59.8	126.2	21.3	5.8	27.1	87.7	65.5	153.2
	Total	123.0	88.3	211.3	88.6	31.0	119.6	211.5	119.3	330.8

Source: NSSO EUS, 2011-12

Use of EUS for TSA

For the TSA tables, the employment data is based on usual activity status in both principal and subsidiary activities. The usual activity status (it is the activity situation in which a person is found during a reference period that relates to the person's participation in economic and non-economic activities) relates to the activity status of a person during the reference period of 365 days preceding the date of survey. The activity status on which a person spent relatively longer time (major time criterion) during the 365 days preceding the date of survey is considered the principal usual activity status of the person.

However, the latest EUS data conducted by NSSO is available for the year 2011-12, whereas the reference year for state RTSA is 2015-16. Hence, we also make use of data on Employment and Unemployment from annual survey conducted by Labour Bureau.

The key employment numbers are generated from the Labour Bureau survey. But since these report employment numbers only till 3-digit level, NSS data are used for further disaggregation

III.4. Annual Employment-Unemployment Survey, Labour Bureau (EUS-LB)

Ministry of Labour Bureau, government of India has been conducting Annual Employment-Unemployment Survey in the country since the year 2010. The first survey was conducted in 28 States/UTs by covering 300 districts. The second, third and Fourth Annual Employment-Unemployment Surveys were more comprehensive in terms of coverage as well as parameters estimated and conducted in all the States/UTs by covering all the districts in the country. The survey deals with important parameters namely Labour Force Participation Rate, Worker Population Ratio, Unemployment Rate based on Usual Principal Status Approach and Usual Principal & Subsidiary Status

Approach, distribution of employed persons by different activity, extent of underemployment etc.

Field work for Fifth Annual Employment-Unemployment Survey was executed from April, 2015 to December, 2015 in all the 36 States/UTs by covering all the districts in the country. A moving reference period of last twelve completed months from the date of survey is used to derive various estimates of labour force and its derivatives.

The survey covered both rural and urban areas of the country. A total of about 7.82 lakh members were inquired from a sample of about 1.57 lakh households in the country. Of the total sample, about 57 per cent were drawn from rural areas where remaining 43 per cent were from urban areas. All the Labour Force Estimates have been derived for persons aged 15 years and above only (Table III.3).

Table III.3: Estimated number of workers by status- Tamil Nadu (EUS-Labour Bureau) (NUMBERS IN LAKH)

Worker		Rural			Urban			Total		
		Male	Female	Total	Male	Female	Total	Male	Female	Total
Principle	Own account worker	30	5.7	36	28	6.2	34	58	12	70
	Employer	3.9	4.1	7.9	3.3	5.2	8.5	7.2	9.3	16
	Regular employee	33	12	45	19	7.8	27	52	20	72
	Casual wage labour	37	22	58	45	38	84	82	60	142
	Total	104	44	148	95	58	153	199	101	301
Subsidiary	Own account worker	0.2	0.2	0.4	1.3	1.2	2.5	1.5	1.4	2.9
	Employer	0.3	0.2	0.5	0.6	0.4	1	0.9	0.6	1.5
	Regular employee	0.1	0.1	0.1	0	0	0	0.1	0.1	0.2
	Casual wage labour	2.7	2.5	5.2	6.8	7.2	14	9.5	9.6	19
	Total	3.2	3	6.2	8.7	8.8	17	12	12	24
Principle + Subsidiary	Own account worker	31	5.9	36	29	7.4	36	59	13	73
	Employer	4.1	4.3	8.4	4	5.6	9.6	8.1	9.9	18
	Regular employee	33	12	45	19	7.8	27	53	20	73
	Casual wage labour	39	24	63	52	46	98	91	70	161
	Total	107	47	154	104	66	171	211	113	324

Source: Annual Employment-Unemployment Survey, Labour Bureau, 2015

III.5. Consumer Expenditure Survey of NSSO (CES), 2011-12

NSSO has been conducting the 'Household Consumer Expenditure surveys' (CES) on quinquennial basis. The latest available CES data is for year 2011-12.

A stratified multi-stage design was adopted for the CES. . The number of households surveyed in 68th round was 101662 (59695 in rural areas and 41967 in urban areas).The prime aim of the CES was to generate estimates on monthly per capita consumer expenditure (MPCE) and its distribution across the different sections of the population like rural and urban and different socio- economic groups etc. both at country level as well as the State levelIn the 68th round of CES, two types of schedules of enquiry, type 1 and type 2, were canvassed The only difference in the two types of the schedules was the reference period used for collection of consumption data. Data from type 1 schedule has been used in the estimations used in State TSAs.

Schedule Type 1 was canvassed following the traditional way of the previous quinquennial CES rounds. For less frequently consumed items, the information was collected for last 30 days and last 365 days consumption while for more frequently used items like food and fuel etc. the information was collected for the last 30 days consumption only.

On the other hand, the reference periods for schedule type 2 were last 365 days (only) for the infrequently purchased items, last 7 days for very frequently consumed items like some of the food items, pan, tobacco and intoxicants etc. and last 30 days for other food items, fuel etc.

A very detailed item classification was adopted to collect information on consumption of more than 300 items consumed by the households. The items on which the information was collected include 142 items of food, 15 items of energy (fuel, light and household appliances), 28 items of clothing, bedding

and footwear, 19 items of educational and medical expenses, 51 items of durable goods, and 89 other items. Other demographic information on household members like age, sex, educational attainment etc. were also collected through the CES schedules.

Use of CES for TSA

The main use of CES results in the preparation of TSAs is to estimate the product level ratios of tourist expenditures as percentage of overall household expenditures and these ratios are applied on the PFCE estimates coming from the national accounts statistics. This adjustment is important to ensure the overall consistency of survey results with the national accounts statistics. The data source on household expenditure table for the State TSAs is the 68th round of CES for the year 2011-12.

Key CES findings for Tamil Nadu

According to CES, MPCE (at MRP) on both food and non-food in rural Tamil Nadu is higher than that for All India MPCEs respectively. Overall MPCE in rural Tamil Nadu (Rs. 1570.61) is about 18 percent higher than all India (Rs. 1287.17) and same for urban Tamil Nadu (Rs. 2534.33) is also about 2.3 percent higher than that for urban India (Rs. 2477.03) as given in table III.4.

Table III.4: Food and Non-Food Expenditure (MRP) in 2011-12

		Food Expenditure	Non-Food Expenditure	MPCE (MMRP)
Tamil Nadu	Rural	693.77	876.84	1570.61
	Urban	919.27	1615.06	2534.33
All India	Rural	621.96	665.21	1287.17
	Urban	922.91	1554.12	2477.03

Source: NSS 68th round, Key Indicators of Household Consumer Expenditure in India, 2011-12

Approaches to State Income

III.6. State GDP Accounts, 2015–16

At national level, the estimates of Gross Domestic Product are prepared and published annually by the Central Statistical Office (CSO). Similarly, at state-level, the State Domestic Product estimates are prepared annually by the State Directorate of Economics and Statistics (DES). The state DES is the nodal agency for the coordination of statistical activities in the state. DES annually estimates the State Domestic Product (SDP) using the concepts and methodology approved by the System of National Accounts (SNA) of the international agencies and finalize after the reconciliation with CSO.

Like GDP, SDP is the monetary value of all the goods and services produced within the geographical boundaries of the state, without duplication, within a given period of time, generally a year. The goods cover all possible items like agricultural crops, livestock products, fisheries, forest products, manufacture of materials in the registered and unregistered sectors, construction of buildings, roads etc. Services cover medical and educational services, domestic services, hotels, restaurants, trade, transport and public services etc.

Conceptually, the estimates of State Income can be prepared by adopting two approaches, namely, income originating and income accruing. In the income originating approach, the measurement corresponds to income originating to the factors of production physically located within the geographical boundaries of the state and represents gross/net value of goods and services produced within the state. On the other hand, the income accruing approach relates to the income accruing to the normal residents of a state. Since this measures the income that become available to the residents of a state, it provides a better measure of welfare of the residents of the state.

However, for compiling the State Domestic Product (SDP) estimates by income accruing approach one needs data on flows of factor incomes to/from the

boundaries of state i.e. on inter-state flows as well as flows to/from abroad. Due to lack of availability of these data, presently, the estimates of SDP are compiled by the respective DES in the states following the income originating approach. Thus the current concept of compiling the Gross/Net SDP is similar to that of compiling the GDP/NDP of the entire economy i.e., measuring the volume in monetary terms, the total value of goods and services produced within the geographical boundary of the state.

The general methodology for compiling the estimates of state income is to first compile the estimates at disaggregated level for each economic activity and then aggregating them for the whole region/state.

In the preparation of State TSAs, the SDP accounts are used to arrive at the supply side information of the tourism industries. While the SDP data are not available for all of these industries, the national level ratios are used to disaggregate the available data (Table III.5).

III.7. Supply and Use Tables (SUT), 2012-13

The central framework of the SNA also provides for the compilation of supply and use tables (SUT) with a focus on the processes of production and consumption of individual types of goods and services. The SUTs depict, in matrices form, where the products come from and how they are used. Their main use is to act as an integration framework for balancing the national accounts, by recording how the supplies of different kinds of goods and services originate from domestic industries and imports, and how those supplies are allocated between various intermediate or final uses, including exports. The framework thus provides for balancing the supply and uses of each type of goods and services, without leaving the scope for discrepancies.

The SUTs build up on the concept that the amount

of a product available for use within the economy must have been supplied either by domestic production or by imports. The same amount of the product entering an economy during an accounting period must be used for intermediate consumption, final consumption, capital formation (including changes in inventories) or exports. The TSA uses this framework to estimate tourism product shares, tourism industry shares, Gross Value Added Tourism Industries (GVATI), Tourism Direct Gross Value Added (TDGVA), and Tourism Direct Gross Domestic Product (TDGDP).

The Supply Table and Use Table are product by industry matrices but their entries are different. In the Supply Table, each column presents the values of products (kept in rows) produced by an industry or the products supplied by industries to the economy, distinguishing the domestic supply from foreign supply (imports). These are at basic prices. The total supply of each product at the purchasers' price has been obtained by adding taxes less subsidies on products and trade and transport margins.

On the other hand, a Use Table shows the use of the product (a good or service and kept in rows) by the type of use (kept in columns), that is, as intermediate consumption by industries, final consumption, gross capital formation and exports. They are all at purchasers' prices.

In India, the SUTs were not prepared until the Central Statistics Office (CSO) released India's first SUT for 2011-12 and 2012-13. These tables have been compiled at a level of disaggregation of 140 products and 66 industries. These 140 product groups have been taken up keeping in view the availability of product details from the data sources and also the products/items included in the compilation of the Index of Industrial Production (IIP). Similarly, 66 industries have been considered keeping in view the requirements of the NSA.

The total supply of goods and services available, as given in the Supply Table, is the sum of domestic production and imports. The domestic production or the value of output is at basic prices and the imports

are inclusive of the Cost of Insurance and Freight (CIF). The CIF adjustment is done to bring them to Free on Board (FOB) prices. The domestic output matrix is at basic prices. This matrix is revalued since the use matrix is at the purchasers' prices. Hence, the supply matrix is revalued by adding taxes on products less subsidies on products and adding the trade and transport margins.

The Use Table is at the purchasers' prices (unbalanced), which, in turn, consists of three sub-matrices:

The intermediate use matrix, which shows the input requirements of goods and services for the production of output of each industry sector;

The final use matrix (final demand column vectors) shows categories of final uses as final consumption expenditure (FCE) by households, Non-profit Institutions Serving Households (NPISH) and the government, gross fixed capital formation, changes in stocks, valuables and exports of products; and

The gross value added (row vector), at basic prices, which shows the components of value added by industry sectors.

In the Indian National Accounts, FCE by NPISH is not yet separately available. Thus, the private FCE comprising Household FCE and NPISH FCE has been adopted as the category of FCE and product-wise estimates of Private FCE (PFCE) have been obtained following the commodity flow approach.

For the Third National TSA, India's SUT of 2012-13 has been used, but it has been updated for the TSA reference year of 2015-16, using the GVA and output data of 2015-16, at the most disaggregated level as available in NAS.

The updated SUT, comprising 140 products and 66 industries, has been aggregated to 25 industries and 25 products. The aggregated SUT has been used for preparing the core table of TSA for deriving the Tourism Industry and Tourism Product Ratios. Further, this SUT has been converted into an Input-

Output Table to derive the output and employment multipliers for the indirect contribution of the tourism sector.

At state-level, SUTs are not available. For the regional TSAs, state SUTs are prepared using the available state-level data on sectors' output and value added. These data are sourced from the CSO. These are used for the outer boundary elements of the SUTs whereas for inter-industry supply and use transactions, national level ratios are used. The state-level SUTs form the Production account of tourism industries. The official GSDP account for the state, as available with CSO, is given in Table III.5.

Table III.5: Gross Value Added by Economic activity at Current prices in Tamil Nadu (Rs. in lakh)

S.No	Item	2011-12	2012-13	2013-14	2014-15	2015-16
1.	Agriculture, forestry and fishing	8773221	8439373	10870116	12941536	13237506
1.1	Crops	5375639	4696012	6297031	7177943	7065184
1.2	Livestock	2617944	2972027	3738883	4693468	5077726
1.3	Forestry and logging	355528	338087	399307	389772	391096
1.4	Fishing and aquaculture	424110	433247	434895	680352	703500
2.	Mining and quarrying	326843	317889	318743	267230	489503
	Primary	9100064	8757262	11188859	13208766	13727009
3.	Manufacturing	15176801	17826090	18141699	18220845	20004185
4.	Electricity, gas, water supply & other utility services	795604	1267240	1306089	1685928	2126286
5.	Construction	9247221	10235643	11412169	11920406	12500874
	Secondary	25219626	29328973	30859957	31827180	34631346
6.	Trade, repair, hotels and restaurants	7930219	9691628	11340541	12380263	12679330
6.1	Trade & repair services	6893400	8505165	9964677	10813225	10968321
6.2	Hotels & restaurants	1036819	1186463	1375864	1567037	1711009
7.	Transport, storage, communication & services related to broadcasting	5337971	6145991	6723140	7208938	7692562
7.1	Railways	316093	370483	401663	475105	525516
7.2	Road transport	2866546	3309408	3581990	3657904	3754387
7.3	Water transport	66379	62574	59573	67219	54604
7.4	Air transport	43317	80632	62921	105964	170224
7.5	Services incidental to transport	822307	951481	939475	989263	949215
7.6	Storage	26961	28759	33162	34798	38244
7.7	Communication & services related to broadcasting	1196369	1342653	1644357	1878684	2200372
8.	Financial services	4019599	4466210	5103346	5716956	6257447
9.	Real estate, ownership of dwelling & professional services	10253371	12096018	14290017	16953539	19051517
10.	Public administration	2598408	2572241	2962722	3452971	3700475
11.	Other services	4842953	5483888	6378431	7543688	8549985
	Tertiary	34982521	40455976	46798196	53256354	57931316
12.	TOTAL GSVA at basic prices	69302212	78542210	88847011	98292299	106289672
13.	Taxes on Products	8455881	10014105	10809451	11662591	12577518
14.	Subsidies on products	2609517	3008738	2734841	2677397	2670890
15.	Gross State Domestic Product	75148576	85547577	96921621	107277493	116196300
16.	Population ('00)	725370	732110	738900	745760	752690
17.	Per Capita GSDP (Rs.)	103600	116851	131170	143850	154375

Source: Central Statistical Office

IV. METHODOLOGY

There are two main types of approaches to prepare the regional TSAs – Regionalisation or Top-bottom approach and

Regional estimation or Bottom-up approach. While regionalization approach requires the existence of national TSA, regional estimation requires the availability of SUT for each region.

The advantage of regionalisation approach is that the TSAs for each region are consistent with each other with respect to concepts and methodology. On the flip side, there is a disadvantage of overlooking regional specific details.

With regard to regional estimation approach, the advantage is that the regional specific details are taken into account as the approach is based on regional information. However, the disadvantage is that the regional TSAs may not be consistent or comparable with other region TSAs or even national TSA.

In Indian context, regionalization approach is more appropriate, mainly due to the non-availability of SUT at state level. The state TSAs for 2009-10 were also prepared using this approach, while the available state tourism statistics were used to the extent possible.

The following Table IV.1 presents the suitability of these approaches based on the status of availability of requisite information:

Table IV.1: Availability of data for compiling State TSAs according to different approaches

Approach	Data requirement	Data availability
Regional estimation (bottom-up)	Statistics on expenditures made by visitors on different products within the state	Data is available from the DTS, 2014-15 and IPS, 2015-16 (subject to some assumptions)
	Statistics on supplies from the domestic production and imports (which include from other states) to meet these purchases of tourists	- Data on supplies from domestic production is available - Data on imports at state level is not available
	Confrontation of the two sets of statistics in the national accounting framework through the supply and use tables so that supplies from domestic production and imports match with the expenditures made by tourists	- In the absence of data on imports, it is not possible to compile SUT at state level. - However, State SUT can be constructed for domestic supplies and total of capital formation and net exports as other final demand in the use table. - This SUT though not suitable for TSA, can be used for estimating indirect effects of tourism consumption, value added and employment.
	Estimate value added out of the domestic production that is involved in supplying products for tourists' purchases	- Not possible, as how much of domestic production is able to meet the tourists' demand is not known in the absence of information on imports. - However, it is possible to compute GVATI and TDGVA using national tourism ratios of output of industries, as suggested in the TSA: RMF 2008.
Regionalisation (top-down)	National TSA and tourism ratios by products and industries	Available
	State level tourism consumption	Available
	State level estimates of output and value added by tourism and other industries	Available
	State level estimates of employment by tourism and other industries	Available

Source: NCAER compilation

Hence, for Indian states, the RTSAs are prepared by:

- using the Regionalization approach;
- using the tourism industry ratios from national TSA and other state characteristics to derive the state-level tourism industry ratios; and

- applying these on the output of the respective industries in the state.

IV.1. TSA Framework

Tourism consumption representing Total Tourism Demand is the key component of a TSA. The concepts and definitions of components of Tourism consumption are different in national and regional TSAs. The other key component is the Supply of tourism industries. The confrontation of the demand and supply is the core element of the TSA framework as this confrontation results in Tourism Product and Industry Ratios, which enable the computation of Tourism Direct Gross Value Added (TDGVA) and Tourism Direct Gross Domestic Product (TDGDP). The following figures (Figures IV.1 and IV.2) present the difference in the consumption concepts of national and regional TSAs and also presents their complete framework.

Figure IV.1: Conceptual Framework of National TSA

Figure IV.2: Conceptual Framework of State TSA

IV.2. Compilation of State TSAs

According to the UNWTO's TSA: RMF-2008, TSA comprises of the following 10 standard Tables:

1. Inbound Tourism Expenditure
2. Domestic Tourism Expenditure
3. Outbound Tre-trip Tourism Expenditure
4. Total Internal Tourism Consumption
5. Production Account of Tourism Industries
6. Supply and Internal Tourism Consumption
7. Tourism Employment
8. Tourism Gross Fixed Capital Formation
9. Tourism Collective Consumption
10. Non-Monetary Tourism Indicators

As mentioned earlier, we broadly follow Regionalisation approach for the preparation of RTSAs. However, with the information that is available at State level in India, it is possible to compile TSA Tables 1 to 5 and 7 without much difficulty, though some assumptions would need to be made for this. Also, Tables 8 and 9 on Tourism Gross Fixed Capital Formation and Tourism Collective Consumption respectively cannot be included in the State TSAs due to the non-availability of these data at state level.

Before presenting the description of the state TSA Tables, it is important to mention that TSA: RMF 2008 (Table IV.2) recommends certain set of activities and products to be included while compiling the TSA. While some of the activities have been specified distinctly, some are recommended to be country-specific. Accordingly, a comprehensive set of activities and products were identified in the compilation of national as well as state TSAs. Both the recommended and the adopted classifications separately for products and activities are shown in the table below.

Table IV.2: Products recommended in TSA: RMF 2008 Vs. Products included in TSA, 2015-16

Products Recommended in the TSA: RMF 2008	Products Used for TSA in India
Accommodation services for visitors	Hotels
Food and beverage serving services	Restaurants
Railway passenger transport services	Railway passenger transport services
Road passenger transport services	Land passenger transport including via pipeline
Water passenger transport services	Water passenger transport
Air passenger transport services	Air passenger transport
Transport equipment rental services	Renting of transport equipment
Travel agencies and other reservation services	Tourism related supporting and auxiliary transport activities
Cultural services	Cultural and religious services
Sports and recreational services	Sporting and recreational services
Country-specific tourism characteristic goods	Medical and health
Country-specific tourism characteristic services	Processed food products
	Beverages
	Tobacco products
	Readymade garments
	Printing and publishing
	Leather footwear
	Travel related consumer goods
	Soaps and cosmetics
Gems and jewellery	

Source: NCAER compilation

IV.3. Inbound Tourism Expenditure

Inbound Tourism Expenditure forms Table 1 of the TSA. At regional or state level, inbound tourism expenditure comprises of expenditure incurred by visitors from other countries as well as by those from other states of the same country. These expenditures are incurred within the state of reference on tourism characteristic and tourism connected products and services. An inbound tourism trip refers to the travel of a visitor from the time of arriving in a country/state to the time of leaving that country/state.

Inbound Tourism Expenditure incurred by international tourists:

The data on Inbound Tourism Expenditure were collected through the International Passenger Survey (IPS), 2015-16, conducted by the Indian Statistical Institute (ISI), Kolkata. The national-level estimates could be easily derived and are reported in the Third Tourism Satellite Account of India, 2015-16. However, for the state-level estimates, it is important to capture data on expenditure incurred in the state of destination by an inbound tourist visiting that state. It may also be noted that the inbound tourist may have travelled to one or more number of states. For obvious reasons, the survey data does not capture the expenses incurred in each of these states of destination, separately.

Nonetheless, the survey does ask the respondents to give the names of last place of night halt (LPNH). The detailed information on item-wise expenses incurred at LPNH were also collected, besides the expenditure incurred during the entire trip to India. We have imputed the inbound tourism expenditure incurred by the international tourists using these data on expenditure at LPNH.

These places of night halt were mapped with the states they are located in. An aggregation of the expenditure incurred, by each item separately, in all of the places located in a particular state were used to get the expenditure pattern in that state. The number of tourists reporting these expenditures were also obtained.

These expenditure data were inflated to account for the package component and for the amount paid of reimbursed by government or others. Since package and reimbursed components could not be obtained by states, the national level factor is used to inflate them.

Such obtained expenditure by types of tourists for the state of reference is used to get the per-tourist item-wise expenditure. This is because these expenditures are based on only few locations within the state which were the last places of night halt.

Further, to arrive at the actual imputed item-wise expenditure, the per-tourist expenditure was applied on the number of tourist arrivals in the state, as provided by the Ministry of Tourism’s India Tourism Statistics¹ for 2017.

Hence, the imputed state-level Inbound Tourism Expenditure from other countries is obtained for the state of reference. This is presented in TSA Table 1A.

A total of 27.15 lakh residents from other countries are estimated to have travelled to the state of reference as inbound international tourists during 2015-16. Of these, maximum (87.35 percent) belonged to ‘others’ category (Figure IV.3).

The following figure (Figure IV.4) presents the average per-tourist expenditure incurred by an international tourist visiting the state of reference. The average per-tourist expenditure is estimated at Rs. 35732.

Figure IV.5 presents the percent distribution of expenditure by major items of consumption.

Figure IV.3: Percent distribution of International inbound tourists

Source: NCAER computation using IPS-2015-16

¹ It may be noted that India Tourism Statistics reports the number of Foreign Tourist Visits (FTV) by states. Also available is the total number of tourist arrivals (FTA) in the country as a whole. The ratio of national level FTV and FTA is applied on state-level FTV to arrive at state-level FTA.

Figure IV.4: Average per-tourist expenditure (Rs.) incurred by international tourist in the state

Source: NCAER computation using IPS, 2015-16

Figure IV.5: Percent distribution of Inbound Tourism Expenditure (incurred by international tourists) by products and services

Source: NCAER computation using IPS, 2015-16

Inbound Tourism Expenditure incurred by

Figure IV.6: Main destination for a domestic tourist

tourists arriving from other states:

The state-level inbound tourism also includes tourism activities of visitors from other states of India, to the state of reference. Hence, this component is part of domestic tourism activities for which the tourism expenditures were collected in the Domestic Tourism Survey (DTS), conducted by the National Sample Survey Organisation (NSSO) during 2014–15.

This survey collected comprehensive information on the expenditure incurred by tourists on a detailed set of items which were mapped with the tourism characteristic and tourism connected (together called tourism-specific) products and services. Also collected was the information on the place of destination, which was categorized as given in Figure IV.6.

The data on item-wise expenditure incurred during the overnight trips originating from any state (other than the state of reference) and for which main destination was the state of reference, were collected to arrive at this component of inbound tourism expenditure. These expenditures were estimated by the leading purpose of the trip.

The table on this component of inbound tourism is prepared by each leading purpose of travel, that is, business, leisure, social, religious, educational, medical, shopping, and others.

Also added are the package component of the expenditure and the amount paid or reimbursed by government or others.

The item-wise expenditures are also adjusted for the under-estimation observed in such data when collected through household surveys. This under-estimation results from the inability to recall the expenses and in some cases, reluctance to report the actual expenses. The under-estimation is established when household consumption expenditure collected through survey are compared with the Private Final Consumption Expenditure (PFCE) given in the National Accounts Statistics. The factors for adjusting this under-

estimation at state-level are assumed to be the same as those for All-India.

The item-wise adjustment factors are presented in the table below:

Table IV.3: Consumption Expenditure Adjustment Factors

Tourism-specific Products/Services	Adjustment Factors 2015–16
A 1. Tourism characteristic products	
1. Accommodation services/hotels	1.00
2. Food and beverage serving services/restaurants	1.48
3. Railway passenger transport services	1.32
4. Road passenger transport services	5.68
5. Water passenger transport services	11.93
6. Air passenger transport services	6.81
7. Transport equipment rental services	1.00
8. Travel agencies and other reservation services/supporting and	6.71
9. Cultural and religious services	0.10
10. Sports and other recreational services	0.10
11. Health and medical related services	1.21
A.2 Tourism connected products	
12. Readymade garments	1.81
13. Processed food	1.32
14. Alcohol and tobacco products	3.24
16 Travel-related consumer goods	1.74
17 Footwear	2.49
18 Soaps, cosmetics and glycerine	0.82
19 Gems and jewellery	1.45
20 Books, journals, magazines, stationery, etc.	0.53

Source: NCAER computation

Further, since the reference period for the RTSA is 2015–16, we have imputed the number of trips by purposes, using the growth seen in the number of domestic tourist visits in 2015-16 over 2014-15.²

Also item-wise price adjustment is done due to price change between 2014-15 and 2015-16.

The estimated number of trips for 365-day reference

² Refer to India Tourism Statistics, 2017.

period is taken as it is. For 30-day reference period, the estimated number of trips is imputed by applying the ratio of 365-day to 30-day trips as found in DTS-2008-09 on it (Refer to Technical Note of “Third Tourism Satellite Account for India – 2015-16”).

Hence obtained table on expenditure is presented in the TSA Table 1B on Inbound Tourism Expenditure incurred by tourists from other states to the state of reference.

A total of 71.61 lakh residents of other states are estimated to have travelled as inbound tourists to the state of reference during 2015-16. Of these, maximum (50.32 percent) travelled for social purpose, followed by 26.64 percent who travelled for religious purpose (Figure IV.7).

Figure IV.8 presents the average per-tourist expenditure incurred by tourists from other states visiting the state of reference. The average per-tourist expenditure is estimated at Rs. 31022.

Figure IV.9 presents the percent distribution of expenditure by major items of consumption.

Figure IV.7: Percent distribution of inbound tourists from other states to the state of reference by leading purposes of travel

Source: NCAER computation using DTS, 2014-15

Figure IV.8: Average per-tourist expenditure (Rs.) incurred by tourists from other states to the state of reference

Source: NCAER computation using DTS, 2014-15

Figure IV.9: Percent distribution of Inbound Tourism Expenditure (incurred by tourists from other states) by products and services

Source: NCAER computation using DTS, 2014-15

IV.4. Domestic Tourism Expenditure

TSA Table 2 focuses on domestic tourism by products and by purpose of travel. This table presents the Domestic Tourism Expenditure which refers to the expenditure of a resident visitor within the economy of reference. At state level, this table refers to tourists from within the state, that is tourists living in the state of reference travelling to another place within the same state of reference.

According to the TSA: RMF 2008 recommendations, household surveys should be conducted to collect information on domestic tourism expenditure. According to IRTS 2008, “Because there are no international borders to cross, the observation of the flows of domestic tourism requires the use of different statistical procedures. As far as overnight tourism is concerned, accommodation statistics are an important statistical source of information on domestic and inbound visitors. Measurement challenges nonetheless arise with these statistics in terms of separating out visitors from other travellers, and domestic from inbound visitors. Information can also be obtained from household surveys by interviewing people about trips undertaken in a specified period”.

The domestic tourism expenditure was derived from the Domestic Tourism Survey (DTS), conducted by the National Sample Survey Organisation (NSSO) during 2008-09. The detailed information was collected on the expenditure incurred by tourists on a detailed set of items which were mapped with the tourism characteristic and tourism connected (together called tourism specific) products and services.

For state-level TSAs, domestic tourism expenditure incurred by tourists originating from a state and visiting another place of same state is taken under consideration.

The methodology used for estimation of expenditure is the same as used for estimating the inbound tourism expenditure incurred by tourists from other states to state of reference.

The estimated domestic tourism expenditure incurred by tourists within the state of reference is presented in TSA Table 2.

A total of 7.68 crore residents of the state are estimated to have travelled within the state as domestic tourists during 2015-16. Of these, maximum (76.27 percent) travelled for social purpose (Figure IV.10).

Figure IV.11 presents the average per-tourist expenditure incurred by tourists from within the state of reference. The average per-tourist expenditure is estimated at Rs. 3695.

Figure IV.12 presents the percent distribution of expenditure by major items of consumption.

Figure IV.10: Percent distribution of domestic tourists by leading purposes of travel

Source: NCAER computation using DTS, 2014-15

Figure IV.11: Average per-tourist expenditure (Rs.) incurred by tourists from within the state of reference

Source: NCAER computation using DTS, 2014-15

Figure IV.12: Percent distribution of Domestic Tourism Expenditure (incurred by tourists from within the state) by products and services

Source: NCAER computation using DTS, 2014-15

IV.5. Outbound Pre-trip Tourism Expenditure

TSA Table 3 focuses on outbound tourism. This table presents the tourism expenditure incurred by resident visitors outside the country of reference on tourism characteristic and tourism connected products and services, respectively. This expenditure could have been incurred either as part of an outbound tourism trip or as part of a domestic trip. Both correspond to the travel between leaving the place of residence and returning. However, a domestic trip has a main destination within the country of residence of the traveller, while an outbound trip has a main destination outside this country.

At state-level, outbound trip refers to the trip undertaken by the resident of the state of reference outside the country and also that undertaken in another state of the country. The expenditure, which is taken into account in both the cases, is the pre-trip expenditure, that is, the expenditure undertaken within the state of reference before the actual trip starts. This expenditure is mainly on shopping items purchased in the preparation of the outbound trip or transport services used to travel from residence to final port of exit to other country or state.

The data on outbound tourism pre-trip expenditure incurred by residents travelling abroad were collected in a separate survey conducted by the ISI, Kolkata, which was a part of IPS. However, data on expenditure incurred by resident visitors travelling to other states of India was beyond the scope of any survey – DTS or IPS.

The pre-trip expenditure incurred by outbound tourists was recorded for a detailed set of items and was mapped with the tourism characteristic and tourism connected products and services. The mapping of consumption items with the tourism-specific products and services is the same as that in the case of inbound tourism expenditure (TSA Table 1). The total item-wise expenditure incurred by

outbound tourists within the state is presented in TSA Table 3.

A total of 1804 residents of the state are estimated to have travelled abroad as outbound tourists during 2015-16. Of these, maximum (29.6 percent) travelled for holiday and leisure, followed by 28.7 percent who travelled for business purpose (Figure IV.13).

Figure IV.14 presents the average per-tourist expenditure incurred by outbound tourists originating from the state of reference. The average per-tourist expenditure is estimated at Rs. 9721.

Figure IV.15 presents the percent distribution of expenditure by major items of consumption.

Figure IV.13: Percent distribution of outbound tourists by leading purposes of travel

Source: NCAER computation using IPS 2015-16

Figure IV.14: Average per-tourist expenditure (Rs.) incurred by outbound tourists in the state of reference

Source: NCAER computation using IPS 2015-16

Figure IV.15: Percent distribution of Domestic Tourism Expenditure (incurred by tourists from within the state) by products and services

Source: NCAER computation using IPS 2015-16

IV.6. Total Internal Tourism Consumption

TSA Table 4 presents the total internal tourism consumption which is the sum of total internal tourism expenditure and the imputed tourism consumption. The total internal tourism expenditure is the sum-total of total Inbound, Domestic and Outbound pre-trip tourism expenditure, presented in TSA Tables 1, 2a, 2b and 3. Hence, it refers to the expenditure incurred by all tourists within the state of reference. In addition, the components of imputed consumption are given in separate rows, to make up the total internal tourism consumption.³ Since these components are not directly available from any data source, they are derived using certain plausible assumptions.

The components of imputed consumption, as recommended in TSA: RMF 2008, along with their methods of computation, are described below:

- The imputed consumption on services associated with vacation homes on own account. This is assumed to be equal to 1 per cent of the urban owner occupied dwelling services.⁴
- Imputed consumption towards tourism social transfers in kind (except refunds) is derived from the component of “social transfer in kind” against “Recreation and Culture” in the Classification of Individual Consumption Expenditure of Households (COICOP). Household consumption on any item of consumption comprises the individual consumption expenditure and social transfers in kind (paid by the government). Since the data on the shares of these transfers that goes to the tourists and to non-tourists are not available, it is assumed to be 50 per cent for each.
- The FISIM value on purchases related to

³ The TSA: RMF 2008 recommends that imputed consumption may be shown against a separate column, but since most of these items fall under non-tourism products, these are shown against supplementary rows under domestic tourism.

⁴ The economic activities covered under owner-occupied dwelling services include ownership of dwellings (occupied residential houses) and the imputed value of owner-occupied dwellings.

tourism trips is obtained using the share of FISIM in PFCE (as in NAS) and applying it to the total internal tourism consumption expenditure.

- The imputed consumption of services rendered by vacation residences provided by producers for the benefit of their employees refers to the cost borne by the companies (mostly private corporates) on the services that they provide in their guest houses for the benefit of employees. This is assumed to be about half per cent of the total output of the organised private corporate sector.

- While the accommodation cost is recommended to be excluded from tourism consumption when the tourists stay at their friends'/relatives' places while on a trip, the expense incurred on food is taken as one of the components of imputed tourism consumption. This is obtained by multiplying the average per day expenditure of food (obtained from PFCE, NAS) with the number of days spent at the friends'/relatives' places during all the tourist trips undertaken in a reference year.

The sum of the total internal tourism expenditure and the imputed tourism consumption gives the total tourism consumption, which is presented in TSA Table 4.

The percentage distribution of total internal tourism consumption by forms of tourism is presented in the table below:

Table IV.4: Total Internal Tourism Consumption by forms of tourism (% distribution)

Item	Inbound from other countries	Inbound from other states	Domestic	Outbound	Total
1. Accommodation services/Hotels	71.5	17.7	8.3	2.5	100.0
2 Food and beverage serving services/Restaurants	25.5	27.2	39.8	7.5	100.0
3 Railway passenger transport services	1.1	49.9	46.7	2.4	100.0
4 Road passenger transport services	1.0	24.7	73.4	0.8	100.0
5 Water passenger transport services	3.2	75.1	21.6	0.1	100.0
6 Air passenger transport services	0.9	95.7	0.8	2.6	100.0
7 Transport equipment rental services	32.6	26.4	38.9	2.1	100.0
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	18.6	58.8	6.1	16.5	100.0
9 Cultural and religious services	65.9	6.3	20.9	6.9	100.0
10 Sports and other recreational services	64.2	5.5	14.9	15.4	100.0
11 Health and medical related services	3.8	16.1	79.2	0.9	100.0
12 Readymade garments	20.8	18.7	49.3	11.2	100.0
13 Processed Food	2.9	13.0	76.7	7.3	100.0
14 Alcohol & Tobacco products	49.2	8.3	36.9	5.6	100.0
15 Travel related consumer goods	22.2	16.0	38.4	23.3	100.0
16 Footwear	17.1	17.9	42.8	22.2	100.0
17 Soaps, cosmetics and glycerin	21.4	10.7	51.1	16.8	100.0
18 Gems and jewellery	25.3	4.5	65.4	4.8	100.0
19 Books, journals, magazines, stationery etc.	27.3	9.5	58.3	4.9	100.0
Total Expenditure	15.5	35.5	45.4	3.6	100.0
A.3 Other imputed connected products	0.0	0.0	100.0	0.0	100.0
Total (Rs. Crore)	13.1	29.9	53.9	3.1	100.0

Source: NCAER computation using TSA Table 4

IV.7. Production Account of Tourism Industries

The production accounts of tourism industries and other industries in the economy of reference is presented in TSA Table 5. It conforms to the format established in the Systems of National Accounts (SNA) for production accounts.

The gross value added of all the tourism characteristic and tourism connected industries put together is referred to as Gross Value Added of Tourism Industries (GVATI). The GVATI, however, has a limited role as being a relevant indicator of tourism's contribution to the economy. This is because not all the gross value added of these industries are on account of tourism

activity; part of it is on account of non-tourism too.

As recommended, the production account for the state TSAs has been prepared using India's Supply and Use Table (SUT) for the year 2015-16. The latest official SUT for India, as prepared by the Central Statistics Office (CSO), is available for 2012-13. This has been updated for 2015-16 for the preparation of India's third TSA. The updated SUT is then used to compile the state-level SUTs. For this, the latest data available from official sources on the Value of Output and Gross Value Added, at the most disaggregated level, have been used. These data form the control totals of all the rows and columns of both Supply Table and Use Table. The inter-industry transactions are derived using the national-level ratios.

The detailed SUT with 142 products and 80 industries is aggregated to 24 industries and products, 19 industries were the tourism specific industries, for which the information on tourism consumption is available and presented in TSA Table 4; and the remaining 5 industries and products are the tourism non-specific industries and products, which, however, would have linkages with tourism industries/products.

The source of data for Tables 5 and 6 is the detailed data on state domestic product, that has been provided by the CSO and the respective state Directorates of Economics and Statistics. The all-India ratios have been used for deriving output, intermediate consumption or for splitting of industries and products at state level, wherever there is lack of information by states.

The 24X24 SUT for the state of reference, is presented as TSA Table 5 in Chapter V.

The following table summarises the production account of 24 industries. The GVATI works out to be Rs. 9102753 lakh, which is 8.5 percent of total GVA of the state economy.

Table IV.5: Economic Aggregates of Industries

	Industry	Gross Value of Output (Rs. lakh)	GVA (Rs. lakh)	Share in Total GVA (%)
1	Agriculture and allied	17015034	13235403	12.3
2	Mining, other manufacturing, construction, electricity, gas and water supply	70762831	18442344	17.1
3	Trade	14863788	10979939	10.2
4	Transport freight services	7791896	3642726	3.4
5	All non-tourism specific services	93274157	52238243	48.5
6	Accommodation services/Hotels	671067	228989	0.2
7	Food and beverage serving services/Restaurants	4243757	1448105	1.3
8	Railway passenger transport services	156756	103871	0.1
9	Passenger transport services	3265953	1450045	1.3
10	Water passenger transport services	196815	58253	0.1
11	Air passenger transport services	687109	157992	0.1
12	Transport equipment rental services	7908	5403	0.0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	213552	101553	0.1
14	Cultural and religious services	15817	10401	0.0
15	Sports and other recreational services	345574	196113	0.2
16	Health and medical related services	2016574	1247833	1.2
17	Readymade garments	4446606	1461119	1.4
18	Processed Food	8333889	1100041	1.0
19	Alcohol & Tobacco products	1222351	526930	0.5
20	Travel related consumer goods	2076037	502375	0.5
21	Footwear	3158	925	0.0
22	Soaps, cosmetics and glycerin	453420	98653	0.1
23	Gems and jewellery	596877	58004	0.1
24	Books, journals, magazines, stationery etc.	1550266	346148	0.3
	Total – all industries	234211191	107641409	100
	Total Tourism specific industries (Tourism characteristic and Tourism connected)	30503485	9102753	8.5

Source: NCAER computation using TSA Table 5

IV.8. Tourism Industry Ratios and TDGVA

The most crucial table in a TSA is TSA Table 6, which is the core of the TSA system as it is where the confrontation and reconciliation between domestic supply and internal tourism consumption take place. In this table, the total supply of goods and services in the economy of reference by products, which includes domestic production (production by resident industries) and imports, (including valuation adjustments), is compared to internal tourism consumption that is derived in TSA Table 4.

Using the results of TSA Table 6, estimates can be

derived regarding the gross value added attributable to tourism for each of the domestic industries that serve visitors. This provides the basic information that is necessary for the computation of tourism ratios for products and industries, TDGVA (Tourism Direct Gross Value Added) and TDGDP (Tourism Direct Gross Domestic Product) and their components. The table together with the associated Use Table provides a basis to compile input-output tables and input-output models that facilitate estimation of indirect contribution of tourism to the economy.

On comparing the demand side and supply side data, the Tourism Product Ratios (TPR) are derived for each of the 24 product categories. By definition, the Tourism Product Ratio is that proportion of the total supply of a product which is consumed by the tourists or is on account of tourism activity.

These TPRs, when applied to each industry column of the supply table, yield the Tourism Industry Ratios (TIRs) for each of the 24 industry categories. Using these ratios, the estimates can be derived regarding the GVA attributable to tourism for each of the domestic industries that serve visitors.

At state level, the Supply Table presents only domestic supply as state-level trade data are not available. It was for this reason that the regional TSAs, prepared for 2009-10, did not derive the Tourism product and industry ratios by bringing together the Total supply and Tourism Demand data. The Tourism industry ratios, instead, were calculated using the small area estimation techniques.

However, for the present TSAs for 2015-16, an effort is made to use the standard methodology for deriving the Tourism product and industry ratios by using the similar SUT framework as used for national TSA.

For this, the total supply (inclusive of imports) is derived by applying the share of State Domestic supply in India's Domestic Supply to India's Total Supply. This is based on the assumption that the share of a state in India's Total Supply is same as its share in India's domestic supply.

In the case of Use Table, Final demand is kept as a single aggregate column vector.

By doing this, tourism product ratios for all products are derived by comparing Total Supply of each product with Total Tourism Consumption of that product. In the case of products, for which these ratios did not look plausible enough, these have been replaced with the national ratio for that product. The Tourism consumption for that product is accordingly adjusted and referred as Adjusted Tourism Consumption.

These TPRs are applied on each industry column to derive the Tourism Industry Ratios. These ratios bring out the tourism component from each industry's GVA, hence bringing out the Total Tourism Direct GVA (TDGVA). The share of TDGVA to total state GVA is the contribution of Tourism to state's economy.

It may be noted that because of the difference in methodology in deriving the Tourism Industry Ratios and TDGVA in state TSAs of 2009-10 and 2015-16, the shares of Tourism to state economy may not be strictly comparable. However, the state TSAs of 2015-16 clearly are an improvement over the same of 2009-10 as the methodology converges to that of national methodology and hence to the internationally recommended methodology.

The production account of industries along with their respective tourism components are presented in TSA Table 6 for each product and services of consumption. The following table summarises the same and presents the share of TDGVA in state total GVA.

Table IV.6: Total Supply, Tourism Consumption and TDGVA

		Total Supply (Rs. Lakh)	Adjusted Tourism Consumption (Rs. Lakh)	Tourism Product Ratio (%)	Tourism Industry Ratio (%)	GVA (Rs. Lakh)	TDGVA (Rs. Lakh)
1	Agriculture and allied	21916949	0	0.0	0.00	13235403	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	147300138	0	0.0	0.00	18442344	638
3	Trade	0	0	0.0	0.04	10979939	4665
4	Transport freight services	0	0	0.0	1.72	3642726	62684
5	All non-tourism specific services	61219693	2142689	3.5	1.98	52238243	1031998
6	Accommodation services/Hotels	974905	654350	67.1	65.28	228989	149493
7	Food and beverage serving services/Restaurants	4569237	607082	13.3	16.03	1448105	232089
8	Railway passenger transport services	176191	139461	79.2	79.15	103871	82218
9	Road passenger transport services	3436714	1516813	44.1	36.95	1450045	535780
10	Water passenger transport services	257311	6141	2.4	2.39	58253	1390
11	Air passenger transport services	783150	635107	81.1	81.10	157992	128126
12	Transport equipment rental services	8935	3395	38.0	38.00	5403	2053
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	247906	151089	60.9	60.95	101553	61892
14	Cultural and religious services	17701	13567	76.6	76.65	10401	7972
15	Sports and other recreational services	526736	3333	0.6	0.63	196113	1241
16	Health and medical related services	2257719	876655	38.8	38.83	1247833	484524
17	Readymade garments	5425254	407759	7.5	0.00	1461119	2
18	Processed Food	14176940	188147	1.3	0.00	1100041	5
19	Alcohol & Tobacco products	2346555	66373	2.8	0.01	526930	38
20	Travel related consumer goods	1086400	26980	2.5	0.01	502375	69
21	Footwear	1144208	53032	4.6	0.00	925	0
22	Soaps, cosmetics and glycerin	808861	16383	2.0	0.00	98653	2
23	Gems and jewellery	4405315	232427	5.3	0.05	58004	30
24	Books, journals, magazines, stationery etc.	927969	39595	4.3	0.00	346148	5
	Total	274014787	7780378	2.8	2.59	107641409	2786913

Source: NCAER computation using TSA Table 6

Key Findings:

- The value of Total supply of all industries in the state is Rs. 274014787 lakh, of which Rs. 7780378 lakh is on account of tourism. This is 2.8 percent of total supply.
- The TPR and TIR are the largest for the Air passenger transport services, at 81.1 and 81.1 percent respectively.
- The TDGVA of the state stands at Rs. 2786913 lakh, which is 2.6 percent of Total GVA.
- Hence, the direct share of tourism in state GVA is 2.6 percent.

IV.9. Tourism Employment

TSA Table 7 presents the employment situation in tourism industries in the state of reference. According to TSA: RMF 2008, *“seasonality, high variability in the working conditions, flexibility, and the informality of jobs in several small units are the major challenges in collecting data on employment in tourism industries”*.

Further, labour is a factor of production and is generally associated with an establishment wherein various products are produced. Therefore, relating employment to a specific product or group of products of a given establishment is a complex issue in measuring tourism direct employment.

For this reason, tourism employment, referring to the employment strictly related to the goods and services (tourism characteristic, tourism connected, and other) acquired by visitors and produced by either tourism industries or other industries cannot be assessed directly.

Hence, it is recommended to restrict to employment in tourism characteristic industries as the direct tourism employment.

For TSAs for India and the states of India, the TSA

Table 7 presents the total number of jobs (one employed person can take up more than one job, with the second being of a subsidiary nature). The table also distinguishes jobs in tourism industries by nature of employment, that is, the self-employed and employees.

The data on state-wise employment are sourced from the Annual Employment Unemployment Survey, conducted in 2015-16 by the Labour Bureau (LB).

But due to some limitations in this dataset, certain adjustments have been done using the NSSO conducted Employment-Unemployment survey for 2011-12.

The LB data presents the employment by industries at the three-digit level of NIC-2008 classification. Further, this data canvassed persons aged 15 years and above. Besides, the survey did not capture the data on multiple activities, that is, the number of persons employed in both principal and subsidiary status. Hence, the survey presents the headcount employment and does not estimate the number of jobs.

In order to comply with the methodology followed in the previous TSA, and for estimating the number of jobs, the number of persons employed by each three-digit industry code has been adjusted for age. For this purpose, the factors were taken from the NSS data on the Employment-Unemployment Survey conducted in 2011-12.

In the first stage of adjustment, an industry-wise factor was obtained by taking the ratio of the employed persons of all ages to the employed persons aged 15 years and above, using the NSS 2011-12 data. This industry-wise factor was applied on the respective industry-wise estimated employment obtained using the LB 2015-16 data.

In the second stage of adjustment, another industry-wise factor was obtained by taking the ratio of the number of jobs to the number of workers, using the

NSS 2011–12 data. This factor was applied on the industry-wise employment obtained after the first stage of adjustment.

The final estimates were also adjusted using the population projection for 2015–16, in order to adjust for under-estimation in population.

The estimates of number of jobs, hence obtained, were disaggregated to 4 or 5-digit level of classification, wherever required, so that the number of jobs in the 11 tourism characteristics industries could be estimate. This disaggregation was also done using the proportions obtained from NSS dataset.

The final table (TSA Table 7) presents the number of jobs, by work status, for all the 11 tourism characteristics industries. The sum-total of these jobs is referred to as tourism employment and its share in total state employment is the direct share of Tourism to state employment.

IV.10. Indirect Contribution of Tourism

The indirect benefits of tourism result due to the inter-linkages of tourism specific industries with other industries of the economy. Besides, these result when the money spent by the tourists in an area is re-circulated and re-spent in the local economy, thereby generating extra income and output. The actual economic benefit to the area is, therefore, greater than the original amount spent by the tourists.

As suggested in the TSA: RMF 2008, the Input–Output (IO) model is used to quantify the indirect benefits. The model generates the output, GVA and employment multipliers, which are the measures of the indirect benefits of a sector to the economy's output, GVA/GDP, and employment, respectively.

The basic requirement of an IO model is the IO table, which is prepared using the Supply and Use Table (SUT). The SUT for the state is presented in TSA Table 5. This SUT is converted to an IO table for

deriving the required multipliers for the tourism sector. However, the SUT of 24 industries and products does not list tourism as a separate sector, which is embedded within the tourism characteristic and connected industries and products. Thus, in order to segregate the tourism component from these industries and products, the tourism industry ratios and tourism products ratios are applied on each industry column and product row, respectively.

The indirect benefits due to the interlinkages of the tourism industry with other industries are obtained in the Leontief Inverse matrix, simply called the “inverse” matrix, and subsequently through the multipliers. The multipliers represent a quantitative expression of the extent to which some initial, “exogenous” force or change is expected to generate additional effects through the interdependencies associated with some assumed and/or empirically established “endogenous” linkage system.

To be specific, if a sector increases its output, more inputs are required, including more intermediates from other sectors. Such an interconnection of a particular sector to another sectors is termed as a “backward linkage” and is represented by an “output multiplier”. This is the column sum of the inverse matrix. The higher the multipliers, the larger are the effects on the input–output system of the economy.

The employment multiplier is the ratio of the employment linkage coefficient to the employment direct coefficient. The direct coefficient is the employment to output ratio and the employment linkage coefficient is obtained by multiplying the row vector of the employment direct coefficient with the inverse matrix. It may be noted that employment refers to the number of jobs in an industry, so as to be in conformity with the TSA Table on Employment.

IV.11. Non-Monetary Tourism Indicators

TSA Tables 8 and 9 on Tourism Gross Fixed Capital Formation and Tourism Collective Consumption respectively are beyond the scope of regional TSAs due to non-availability of data.

TSA Table 10 presents a few quantitative indicators that are important for the interpretation of the monetary information presented. The indicators include the estimated number of tourist households and tourists, trips per 100 households, distribution of trips (for states of origin) by leading purposes; distribution of trips (for states of destination) by leading purposes, distribution of trips by main destination, distribution of trips by starting month of travel. It may be noted that the set of non-monetary indicators may vary from country to country depending on the availability of data.

V. TSA TABLES

TSA Table 1A: Inbound Tourism Expenditure incurred by International Tourists by Products and by types of tourists (RS. LAKH)

Item	Total				
	NRI	PIO	OCI	Others	Total
1. Accommodation services/Hotels	7759	616	1253	458499	468127
2 Food and beverage serving services/Restaurants	7196	202	924	146446	154768
3 Railway passenger transport services	953	6	0	520	1479
4 Road passenger transport services	4073	362	2941	8282	15657
5 Water passenger transport services	196	0	0	3	199
6 Air passenger transport services	1079	0	182	8984	10246
7 Transport equipment rental services	1262	174	0	53174	54610
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	3	4	110	9826	9942
9 Cultural and religious services	288	4	39	8612	8943
10 Sports and other recreational services	192	0	38	1911	2140
11 Health and medical related services	921	0	514	31782	33217
A.2 Tourism connected products					
12 Readymade garments	6425	183	541	77695	84844
13 Processed Food	196	0	25	5221	5442
14 Alcohol & Tobacco products	120	13	25	32520	32677
15 Travel related consumer goods	387	0	0	5612	5999
16 Footwear	366	18	0	8674	9058
17 Soaps, cosmetics and glycerin	62	0	0	3438	3500
18 Gems and jewellery	4450	187	234	53870	58741
19 Books, journals, magazines, stationery etc.	376	0	3	10448	10827
Total Expenditure	36303	1769	6828	925515	970416
Estimated Number of tourists 2015-16	251903	22282	69385	2372283	2715853
Per-tourist Expenditure (Rs.)	14412	0	0	39014	35732

Source: NCAER computation

TSA Table 1B: Inbound Tourism Expenditure incurred by Tourists from other states by Products and by leading purposes (Rs. Lakh)

Item	Business	Holiday, leisure and recreation	Social	Religious	Education and training	Health and medical	Shopping	Other	Total
A.1. Tourism characteristic products									
1. Accommodation services/Hotels	55787	11046	10540	23457	1202	11605	127	1878	115642
2 Food and beverage serving services/Restaurants	66114	15270	19103	34124	1804	24828	319	3499	165060
3 Railway passenger transport services	2115	7294	20509	18610	688	17007	405	2922	69549
4 Road passenger transport services	22810	24189	116884	191588	1216	13052	1506	3254	374499
5 Water passenger transport services	0	609	948	1021	97	847	5	1082	4609
6 Air passenger transport services	606206	147424	308263	3289	2483	64546	3083	3148	1138443
7 Transport equipment rental services	20407	5405	7067	8813	4	2198	100	187	44181
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	234	929	459	29241	0	610	0	0	31473
9 Cultural and religious services	0	106	166	575	0	2	0	0	850
10 Sports and other recreational services	0	40	72	67	0	2	0	2	183
11 Health and medical related services	3	169	7215	892	0	132698	8	32	141017
A.2 Tourism connected products									
12 Readymade garments	3570	9072	51383	8631	38	2025	530	896	76146
13 Processed Food	1115	1805	14905	4818	200	1125	335	198	24501
14 Alcohol & Tobacco products	3735	355	617	448	0	132	2	196	5485
15 Travel related consumer goods	0	1164	1111	1286	0	239	512	18	4329
16 Footwear	2502	1321	3868	1144	25	368	277	0	9504
17 Soaps, cosmetics and glycerin	317	146	476	531	36	186	0	58	1750
18 Gems and jewellery	45	741	8444	1196	0	142	0	0	10567
19 Books, journals, magazines, stationery etc.	22	423	1500	1134	54	37	508	68	3746
Total Expenditure(000)	785	228	574	331	8	272	8	17	2222
Estimated number of trips 2015-16(000)	462	481	3603	1908	104	317	14	272	7161
Per-trip Expenditure(Rs.)	170013	47288	15916	17343	7558	85614	56911	6400	31022

Source: NCAER computation

TSA Table 2: Domestic Tourism Expenditure incurred by Tourists from within the state of reference by Products and by leading purposes (RS. LAKH)

Item	Business	Holiday, leisure and recreation	Social	Religious	Education and training	Health and medical	Shopping	Other	Total
A.1. Tourism characteristic products									
1. Accommodation services/Hotels	4386	6480	3926	22368	1390	15307	11	148	54016
2 Food and beverage serving services/Restaurants	6982	10034	94741	66225	1960	53396	186	8093	241616
3 Railway passenger transport services	587	1989	36823	24047	88	811	7	777	65129
4 Road passenger transport services	24595	36787	750231	237399	18652	31314	1045	13881	1113904
5 Water passenger transport services	0	31	1129	135	29	2	0	0	1325
6 Air passenger transport services	0	0	9517	0	0	0	0	0	9517
7 Transport equipment rental services	1926	5197	22483	18236	20	16664	19	640	65183
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	2230	949	24	0	53	0	0	3256
9 Cultural and religious services	10	73	545	2207	0	1	0	0	2836
10 Sports and other recreational services	2	53	437	3	1	0	0	0	496
11 Health and medical related services	150	155	26302	943	0	665381	0	1548	694478
A.2 Tourism connected products								0	
12 Readymade garments	2722	8780	167876	10233	0	6116	3866	1408	201000
13 Processed Food	3994	2541	110814	19111	22	6624	70	1217	144394
14 Alcohol & Tobacco products	1569	645	18915	1691	1	111	119	1438	24490
15 Travel related consumer goods	82	629	5962	3206	0	378	100	14	10371
16 Footwear	0	780	19334	1549	0	899	140	7	22709
17 Soaps, cosmetics and glycerin	366	203	4819	1034	6	1651	21	279	8380
18 Gems and jewellery	59	288	149121	2242	0	71	246	34	152060
19 Books, journals, magazines, stationery etc.	172	460	19373	2918	2	79	2	85	23091
Total Expenditure	47601	77354	1443297	413571	22171	798858	5830	29568	2838252
Estimated number of trips 2015-16	981	1192	58586	11012	386	3295	39	1321	76813
Per-trip Expenditure(Rs.)	4851	6487	2464	3756	5750	24244	14762	2239	3695

Source: NCAER computation

TSA Table 3: Pre-trip Outbound Tourism Expenditure incurred by outbound tourists in the state of reference by Products and by leading purposes (RS. LAKH)

Item	Business	Holiday	Social	Religious	Educatio n/ training	Medical	Others	Total
A.1. Tourism characteristic products								
1. Accommodation services/Hotels	5077	4209	6782	119	105	31	242	16564
2 Food and beverage serving services/Restaurants	3436	5148	4157	201	525	140	32030	45637
3 Railway passenger transport services	455	1185	1109	98	31	0	425	3304
4 Road passenger transport services	2811	4789	2739	24	377	114	1898	12753
5 Water passenger transport services	3	1	0	0	0	0	3	7
6 Air passenger transport services	1280	935	28436	28	194	0	88	30962
7 Transport equipment rental services	1841	559	197	65	0	17	797	3475
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	755	517	205	0	0	0	7378	8855
9 Cultural and religious services	562	231	95	0	0	0	49	938
10 Sports and other recreational services	53	273	64	9	0	1	113	513
11 Health and medical related services	2071	3158	1270	464	493	106	381	7943
A.2 Tourism connected products								
12 Readymade garments	9748	11571	14224	987	554	93	8592	45769
13 Processed Food	2353	3865	2515	726	2711	42	1600	13811
14 Alcohol & Tobacco products	1216	481	593	456	0	11	964	3721
15 Travel related consumer goods	1876	2589	498	47	33	36	1202	6281
16 Footwear	1619	4619	1518	439	988	39	2539	11761
17 Soaps, cosmetics and glycerin	518	665	45	0	67	0	1458	2753
18 Gems and jewellery	1445	6528	2708	100	265	0	13	11059
19 Books, journals, magazines, stationery etc.	397	711	244	4	492	0	83	1932
Total Expenditure	37517	52034	67401	3767	6835	629	59856	228038
Estimated Number of tourists - 2015-16	673	693	382	29	55	8	506	2346
Per-tourist Expenditure (Rs.)	5575	7503	17666	12951	12474	7531	11837	9721

Source: NCAER computation

TSA Table 4: Total Internal Tourism Consumption

(Rs. Lakh)

Item	Inbound from other countries	Inbound from other states	Domestic	Outbound	Total
A.1. Tourism characteristic products					
1. Accommodation services/Hotels	468127	115642	54016	16564	654350
2 Food and beverage serving services/Restaurants	154768	165060	241616	45637	607082
3 Railway passenger transport services	1479	69549	65129	3304	139461
4 Road passenger transport services	15657	374499	1113904	12753	1516813
5 Water passenger transport services	199	4609	1325	7	6141
6 Air passenger transport services	10246	1138443	9517	30962	1189167
7 Transport equipment rental services	54610	44181	65183	3475	167450
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	9942	31473	3256	8855	53527
9 Cultural and religious services	8943	850	2836	938	13567
10 Sports and other recreational services	2140	183	496	513	3333
11 Health and medical related services	33217	141017	694478	7943	876655
A.2 Tourism connected products	84844	76146	201000	45769	407759
12 Readymade garments	5442	24501	144394	13811	188147
13 Processed Food	32677	5485	24490	3721	66373
14 Alcohol & Tobacco products	5999	4329	10371	6281	26980
15 Travel related consumer goods	9058	9504	22709	11761	53032
16 Footwear	3500	1750	8380	2753	16383
17 Soaps, cosmetics and glycerin	58741	10567	152060	11059	232427
18 Gems and jewellery	10827	3746	23091	1932	39595
19 Books, journals, magazines, stationery etc.	970416	2221536	2838252	228038	6258241
Total Expenditure	0	0	1167319	0	1167319
A.3 Other imputed connected products	0	0	59534	0	59534
21 Vacation homes (assumed to be 1% of urban owner occupied dwelling services, total Rs. 1,69,363 crore)	0	0	19229	0	19229
22 Social transfers in kind (50% of GFCE of tourism and cultural services)	0	0	330380	0	330380
23 FISIM (calculated from the share of fisim in PFCE)	0	0	593377	0	593377
24 Producers' guest houses (.5% of private corporate sector output)	0	0	164799	0	164799
25 Imputed expenditures of households on food for tourists staying with them	970416	2221536	4005570	228038	7425560
Total (Rs. Crore)	468127	115642	54016	16564	654350

Source: NCAER computation

Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)

S. No.	Industry	Industry as per the Serial No. given in first column				
		1	2	3	4	5
1	Agriculture and allied	16756801	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	258233	64810138	0	0	40625970
3	Trade	0	1485352	14712533	0	0
4	Transport freight services	0	0	0	7488098	0
5	All non-tourism specific services	0	69901	151255	0	52648187
6	Accommodation services/Hotels	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0
9	Road passenger transport services	0	0	0	303797	0
10	Water passenger transport services	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0
17	Readymade garments	0	353054	0	0	0
18	Processed Food	0	75209	0	0	0
19	Alcohol & Tobacco products	0	2932	0	0	0
20	Travel related consumer goods	0	222517	0	0	0
21	Footwear	0	8186	0	0	0
22	Soaps, cosmetics and glycerin	0	401008	0	0	0
23	Gems and jewellery	0	2725528	0	0	0
24	Books, journals, magazines, stationery etc.	0	609004	0	0	0
	Total Value of Output (Rs. Lakh)	17015034	70762831	14863788	7791896	93274157

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		6	7	8	9	10
1	Agriculture and allied	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	531777	0
5	All non-tourism specific services	0	0	0	0	0
6	Accommodation services/Hotels	648186	216062	0	0	0
7	Food and beverage serving services/Restaurants	22881	4027695	0	0	0
8	Railway passenger transport services	0	0	156756	0	0
9	Road passenger transport services	0	0	0	2734176	0
10	Water passenger transport services	0	0	0	0	196815
11	Air passenger transport services	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0
17	Readymade garments	0	0	0	0	0
18	Processed Food	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0
21	Footwear	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	671067	4243757	156756	3265953	196815

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		11	12	13	14	15
1	Agriculture and allied	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	0	0	0	0	0
6	Accommodation services/Hotels	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0
11	Air passenger transport services	687109	0	0	0	0
12	Transport equipment rental services	0	7908	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	213552	0	0
14	Cultural and religious services	0	0	0	15817	0
15	Sports and other recreational services	0	0	0	0	345574
16	Health and medical related services	0	0	0	0	0
17	Readymade garments	0	0	0	0	0
18	Processed Food	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0
21	Footwear	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	687109	7908	213552	15817	345574

Source: NCAER computation

Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)

S. No.	Industry	Industry as per the Serial No. given in first column				
		16	17	18	19	20
1	Agriculture and allied	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	655150	36241	17443	268282
3	Trade	0	48848	166421	23524	33185
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	0	213	984	2538	8166
6	Accommodation services/Hotels	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0
16	Health and medical related services	2016574	0	0	0	0
17	Readymade garments	0	3695039	0	0	0
18	Processed Food	0	0	8095882	16143	0
19	Alcohol & Tobacco products	0	0	15352	1162690	0
20	Travel related consumer goods	0	47356	733	0	491139
21	Footwear	0	0	0	0	823409
22	Soaps, cosmetics and glycerin	0	0	18277	13	0
23	Gems and jewellery	0	0	0	0	451856
24	Books, journals, magazines, stationery etc.	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	2016574	4446606	8333889	1222351	2076037

Source: NCAER computation

Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)

S. No.	Industry	Industry as per the Serial No. given in first column				Total Domestic Supply at BP
		21	22	23	24	
1	Agriculture and allied	0	0	0	0	16756801
2	Mining, other manufacturing, construction, electricity, gas and water supply	391	387330	76277	1467075	108602531
3	Trade	57	8479	6147	12168	16496715
4	Transport freight services	0	0	0	0	8019875
5	All non-tourism specific services	0	293	8889	600	52891028
6	Accommodation services/Hotels	0	0	0	0	864248
7	Food and beverage serving services/Restaurants	0	0	0	0	4050576
8	Railway passenger transport services	0	0	0	0	156756
9	Road passenger transport services	0	0	0	0	3037974
10	Water passenger transport services	0	0	0	0	196815
11	Air passenger transport services	0	0	0	0	687109
12	Transport equipment rental services	0	0	0	0	7908
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	213552
14	Cultural and religious services	0	0	0	0	15817
15	Sports and other recreational services	0	0	0	0	345574
16	Health and medical related services	0	0	0	0	2016574
17	Readymade garments	0	0	0	0	4048093
18	Processed Food	0	9127	0	0	8196361
19	Alcohol & Tobacco products	0	356	0	0	1181329
20	Travel related consumer goods	1007	378	4371	1978	769478
21	Footwear	1702	0	0	0	833297
22	Soaps, cosmetics and glycerin	0	47457	0	0	466756
23	Gems and jewellery	0	0	501192	0	3678577
24	Books, journals, magazines, stationery etc.	0	0	0	68445	677449
	Total Value of Output (Rs. Lakh)	3158	453420	596877	1550266	234211191

Source: NCAER computation

Table 5: Production Account of Tourism Industries - Supply Table - Tamil Nadu, 2015-16 (Rs. Lakh) (Cont.)

S. No.	Industry	Product taxes less Subsidies	Output at Producer price (OP)	Trade and Transport Margins (TTM)	Output at Purchaser's price (OP + TTM)
1	Agriculture and allied	-1264180	15492621	4041188	19533809
2	Mining, other manufacturing, construction, electricity, gas and water supply	7955093	116557624	14725832	131283456
3	Trade	17155	16513870	-16513870	0
4	Transport freight services	117370	8137246	-8137246	0
5	All non-tourism specific services	1671941	54562969	0	54562969
6	Accommodation services/Hotels	4650	868898	0	868898
7	Food and beverage serving services/Restaurants	21826	4072401	0	4072401
8	Railway passenger transport services	277	157033	0	157033
9	Road passenger transport services	25050	3063023	0	3063023
10	Water passenger transport services	32518	229332	0	229332
11	Air passenger transport services	10885	697995	0	697995
12	Transport equipment rental services	55	7963	0	7963
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	7398	220950	0	220950
14	Cultural and religious services	-40	15776	0	15776
15	Sports and other recreational services	123888	469461	0	469461
16	Health and medical related services	-4348	2012226	0	2012226
17	Readymade garments	95575	4143669	691670	4835339
18	Processed Food	343934	8540295	4095116	12635410
19	Alcohol & Tobacco products	594900	1776229	315173	2091403
20	Travel related consumer goods	34199	803677	164593	968270
21	Footwear	22170	855467	164326	1019792
22	Soaps, cosmetics and glycerin	131312	598067	122842	720909
23	Gems and jewellery	63873	3742450	183853	3926303
24	Books, journals, magazines, stationery etc.	3094	680543	146523	827066
	Total Value of Output (Rs. Lakh)	10008594	244219785	0	244219785

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		1	2	3	4	5
1	Agriculture and allied	1969289	3630840	0	85099	1587032
2	Mining, other manufacturing, construction, electricity, gas and water supply	1091715	45627668	2292897	2590691	27069624
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	317561	1109401	928464	1206152	9946892
6	Accommodation services/Hotels	878	130	49230	15178	150789
7	Food and beverage serving services/Restaurants	969	610	231074	71240	707764
8	Railway passenger transport services	0	8528	3485	1025	29309
9	Road passenger transport services	6129	131433	243842	15273	323150
10	Water passenger transport services	0	0	6138	341	41907
11	Air passenger transport services	0	8564	31723	15335	327558
12	Transport equipment rental services	46	7747	1030	529	15115
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	6	50263	32036	61510
14	Cultural and religious services	0	0	1	10	103
15	Sports and other recreational services	1455	638	5616	4986	25607
16	Health and medical related services	0	0	0	0	4574
17	Readymade garments	296	18530	13774	60704	138671
18	Processed Food	388945	26373	1042	0	389947
19	Alcohol & Tobacco products	0	3348	0	0	14371
20	Travel related consumer goods	378	50268	7504	6926	85820
21	Footwear	0	2	0	0	871
22	Soaps, cosmetics and glycerin	0	23062	9775	0	1446
23	Gems and jewellery	0	1629389	0	0	0
24	Books, journals, magazines, stationery etc.	1970	43950	7991	43644	113855
	Total IIUSE at PP	3779631	52320487	3883850	4149169	41035914
	Output at BP	17015034	70762831	14863788	7791896	93274157
	GVA	13235403	18442344	10979939	3642726	52238243

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		6	7	8	9	10
1	Agriculture and allied	217184	1373446	0	54605	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	41077	259770	39035	1171146	102013
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	20305	128408	8630	524286	23691
6	Accommodation services/Hotels	66	414	202	6391	449
7	Food and beverage serving services/Restaurants	308	1945	949	29995	2107
8	Railway passenger transport services	6	40	1	41	4
9	Road passenger transport services	245	1549	0	14	1
10	Water passenger transport services	2	11	0	8	1
11	Air passenger transport services	61	387	8	394	39
12	Transport equipment rental services	3	17	0	337	2
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	269	1701	1	1637	171
14	Cultural and religious services	1	4	0	2	1
15	Sports and other recreational services	1140	7206	302	382	1740
16	Health and medical related services	0	0	0	0	0
17	Readymade garments	518	3279	1648	15041	4116
18	Processed Food	142757	902780	0	0	0
19	Alcohol & Tobacco products	13371	84554	0	0	0
20	Travel related consumer goods	59	372	169	2273	352
21	Footwear	0	0	0	0	0
22	Soaps, cosmetics and glycerin	4679	29592	0	0	0
23	Gems and jewellery	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	28	177	1939	9357	3875
	Total IIUSE at PP	442078	2795652	52885	1815909	138561
	Output at BP	671067	4243757	156756	3265953	196815
	GVA	228989	1448105	103871	1450045	58253

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		11	12	13	14	15
1	Agriculture and allied	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	342025	1412	60852	4504	27733
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	131338	769	36436	488	109191
6	Accommodation services/Hotels	2078	4	447	15	174
7	Food and beverage serving services/Restaurants	9754	18	2098	72	815
8	Railway passenger transport services	56	0	102	17	438
9	Road passenger transport services	16	73	1637	39	3667
10	Water passenger transport services	10	0	35	4	97
11	Air passenger transport services	537	0	1570	31	612
12	Transport equipment rental services	27	2	0	1	86
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	81	3163	37	771
14	Cultural and religious services	2	0	1	0	16
15	Sports and other recreational services	1496	43	311	14	3699
16	Health and medical related services	0	0	0	0	45
17	Readymade garments	21866	43	3021	109	929
18	Processed Food	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0
20	Travel related consumer goods	1839	19	268	59	267
21	Footwear	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	18073	42	2058	26	920
	Total IIUSE at PP	529118	2505	111999	5416	149461
	Output at BP	687109	7908	213552	15817	345574
	GVA	157992	5403	101553	10401	196113

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column				
		16	17	18	19	20
1	Agriculture and allied	0	0	6912161	458128	944290
2	Mining, other manufacturing, construction, electricity, gas and water supply	678951	2646353	111786	81800	207836
3	Trade	0	0	0	0	0
4	Transport freight services	0	0	0	0	0
5	All non-tourism specific services	71160	82408	17177	12239	7274
6	Accommodation services/Hotels	199	0	0	0	0
7	Food and beverage serving services/Restaurants	934	0	0	0	0
8	Railway passenger transport services	0	1944	431	1073	327
9	Road passenger transport services	235	11495	2317	3459	1479
10	Water passenger transport services	142	0	0	0	0
11	Air passenger transport services	5191	0	0	0	0
12	Transport equipment rental services	0	602	80	7	144
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	15	0	0	0	0
14	Cultural and religious services	0	0	0	0	0
15	Sports and other recreational services	1067	0	0	0	0
16	Health and medical related services	6569	0	0	0	0
17	Readymade garments	3113	34444	0	0	654
18	Processed Food	0	0	188336	28872	0
19	Alcohol & Tobacco products	0	0	1487	109748	0
20	Travel related consumer goods	62	202754	51	13	42884
21	Footwear	0	0	0	0	2014
22	Soaps, cosmetics and glycerin	0	897	0	0	0
23	Gems and jewellery	0	63	0	0	366712
24	Books, journals, magazines, stationery etc.	1101	4528	21	83	47
	Total IIUSE at PP	768740	2985487	7233848	695421	1573661
	Output at BP	2016574	4446606	8333889	1222351	2076037
	GVA	1247833	1461119	1100041	526930	502375

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column			
		21	22	23	24
1	Agriculture and allied	1950	10890	12	156455
2	Mining, other manufacturing, construction, electricity, gas and water supply	174	334180	130091	1008369
3	Trade	0	0	0	0
4	Transport freight services	0	0	0	0
5	All non-tourism specific services	12	4499	1342	30524
6	Accommodation services/Hotels	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0
8	Railway passenger transport services	1	55	4	562
9	Road passenger transport services	3	246	11	2126
10	Water passenger transport services	0	0	0	0
11	Air passenger transport services	0	0	0	0
12	Transport equipment rental services	0	22	2	178
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0
14	Cultural and religious services	0	0	0	0
15	Sports and other recreational services	0	5	0	0
16	Health and medical related services	0	0	0	0
17	Readymade garments	1	0	0	31
18	Processed Food	0	2061	0	0
19	Alcohol & Tobacco products	0	222	0	0
20	Travel related consumer goods	87	28	657	434
21	Footwear	4	0	0	0
22	Soaps, cosmetics and glycerin	0	2508	0	0
23	Gems and jewellery	0	0	406752	0
24	Books, journals, magazines, stationery etc.	0	51	1	5438
	Total IIUSE at PP	2233	354767	538873	1204118
	Output at BP	3158	453420	596877	1550266
	GVA	925	98653	58004	346148

Source: NCAER computation

**Table 5: Production Account of Tourism Industries - Use Table - Tamil Nadu, 2015-16
(Rs. Lakh) (Cont.)**

S. No.	Industry	IIUSE	TFUSE	Total Use
1	Agriculture and allied	17401382	2132428	19533809
2	Mining, other manufacturing, construction, electricity, gas and water supply	85921701	45361755	131283456
3	Trade	0	0	0
4	Transport freight services	0	0	0
5	All non-tourism specific services	14718646	39844323	54562969
6	Accommodation services/Hotels	226643	642256	868898
7	Food and beverage serving services/Restaurants	1060653	3011748	4072401
8	Railway passenger transport services	47450	109583	157033
9	Road passenger transport services	748440	2314583	3063023
10	Water passenger transport services	48695	180638	229332
11	Air passenger transport services	392012	305983	697995
12	Transport equipment rental services	25978	-18015	7963
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	151659	69291	220950
14	Cultural and religious services	140	15636	15776
15	Sports and other recreational services	55708	413753	469461
16	Health and medical related services	11189	2001037	2012226
17	Readymade garments	320790	4514549	4835339
18	Processed Food	2071113	10564297	12635410
19	Alcohol & Tobacco products	227100	1864302	2091403
20	Travel related consumer goods	403545	564725	968270
21	Footwear	2890	1016902	1019792
22	Soaps, cosmetics and glycerin	71957	648952	720909
23	Gems and jewellery	2402916	1523387	3926303
24	Books, journals, magazines, stationery etc.	259174	567892	827066
	Total IIUSE at PP	126569782	117650003	244219785
	Output at BP	234211191		
	GVA	107641409		

Source: NCAER computation

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		1	TS*	2	TS*	3	TS*
1	Agriculture and allied	16756801	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	258233	0	64810138	0	0	0
3	Trade	0	0	1485352	0	14712533	1021
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	0	0	69901	2447	151255	5294
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	353054	0	0	0
18	Processed Food	0	0	75209	0	0	0
19	Alcohol & Tobacco products	0	0	2932	0	0	0
20	Travel related consumer goods	0	0	222517	0	0	0
21	Footwear	0	0	8186	0	0	0
22	Soaps, cosmetics and glycerin	0	0	401008	0	0	0
23	Gems and jewellery	0	0	2725528	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	609004	0	0	0
	Total Value of Output (Rs. Lakh)	17015034	0	70762831	2447	14863788	6315
	Intermediate consumption (Rs. Lakh)	3779631	0	52320487	1809	3883850	1650
	GVA (Rs. Lakh)	13235403	0	18442344	638	10979939	4665
	Tourism Industry Ratios (%)		0		0		0

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		4	TS*	5	TS*	6	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	40625970	0	0	0
3	Trade	0	0	0	0	0	0
4	Transport freight services	7488098	0	0	0	0	0
5	All non-tourism specific services	0	0	52648187	1842687	0	0
6	Accommodation services/Hotels	0	0	0	0	648186	435058
7	Food and beverage serving services/Restaurants	0	0	0	0	22881	3040
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	303797	134083	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	0	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	7791896	134083	93274157	1842687	671067	438098
	Intermediate consumption (Rs. Lakh)	4149169	71399	41035914	810689	442078	288605
	GVA (Rs. Lakh)	3642726	62684	52238243	1031998	228989	149493
	Tourism Industry Ratios (%)		2		2		65

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		7	TS*	8		T S *	9
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0	0
3	Trade	0	0	0	0	0	0
4	Transport freight services	0	0	0	0	531777	0
5	All non-tourism specific services	0	0	0	0	0	0
6	Accommodation services/Hotels	216062	145019	0	0	0	0
7	Food and beverage serving services/Restaurants	4027695	535131	0	0	0	0
8	Railway passenger transport services	0	0	156756	124078	0	0
9	Road passenger transport services	0	0	0	0	2734176	1206744
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	0	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	4243757	680151	156756	124078	3265953	1206744
	Intermediate consumption (Rs. Lakh)	2795652	448062	52885	41860	1815909	670964
	GVA (Rs. Lakh)	1448105	232089	103871	82218	1450045	535780
	Tourism Industry Ratios (%)		16		79		37

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		10	TS*	11	TS*	12	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0	0
3	Trade	0	0	0	0	0	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	0	0	0	0	0	0
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	196815	4697	0	0	0	0
11	Air passenger transport services	0	0	687109	557221	0	0
12	Transport equipment rental services	0	0	0	0	7908	3005
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	0	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	196815	4697	687109	557221	7908	3005
	Intermediate consumption (Rs. Lakh)	138561	3307	529118	429096	2505	952
	GVA (Rs. Lakh)	58253	1390	157992	128126	5403	2053
	Tourism Industry Ratios (%)		2		81		38

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		13	TS*	14	TS*	15	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0	0
3	Trade	0	0	0	0	0	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	0	0	0	0	0	0
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	213552	130151	0	0	0	0
14	Cultural and religious services	0	0	15817	12123	0	0
15	Sports and other recreational services	0	0	0	0	345574	2187
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	0	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	213552	130151	15817	12123	345574	2187
	Intermediate consumption (Rs. Lakh)	111999	68259	5416	4151	149461	946
	GVA (Rs. Lakh)	101553	61892	10401	7972	196113	1241
	Tourism Industry Ratios (%)		61		77		1

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		13	TS*	14	TS*	15	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	0	0	0	0
3	Trade	0	0	0	0	0	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	0	0	0	0	0	0
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	213552	130151	0	0	0	0
14	Cultural and religious services	0	0	15817	12123	0	0
15	Sports and other recreational services	0	0	0	0	345574	2187
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	0	0	0	0	0	0
19	Alcohol & Tobacco products	0	0	0	0	0	0
20	Travel related consumer goods	0	0	0	0	0	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	0	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	213552	130151	15817	12123	345574	2187
	Intermediate consumption (Rs. Lakh)	111999	68259	5416	4151	149461	946
	GVA (Rs. Lakh)	101553	61892	10401	7972	196113	1241
	Tourism Industry Ratios (%)		61		77		1

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		16	TS*	17	TS*	18	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	0	0	655150	0	36241	0
3	Trade	0	0	48848	0	166421	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	0	0	213	7	984	34
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	2016574	783020	0	0	0	0
17	Readymade garments	0	0	3695039	0	0	0
18	Processed Food	0	0	0	0	8095882	0
19	Alcohol & Tobacco products	0	0	0	0	15352	0
20	Travel related consumer goods	0	0	47356	0	733	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	0	0	0	0	18277	0
23	Gems and jewellery	0	0	0	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	2016574	783020	4446606	7	8333889	34
	Intermediate consumption (Rs. Lakh)	768740	298496	2985487	5	7233848	30
	GVA (Rs. Lakh)	1247833	484524	1461119	2	1100041	5
	Tourism Industry Ratios (%)		39		0		0

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		19	TS*	20	TS*	21	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	17443	0	268282	0	391	0
3	Trade	23524	0	33185	0	57	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	2538	89	8166	286	0	0
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	16143	0	0	0	0	0
19	Alcohol & Tobacco products	1162690	0	0	0	0	0
20	Travel related consumer goods	0	0	491139	0	1007	0
21	Footwear	0	0	823409	0	1702	0
22	Soaps, cosmetics and glycerin	13	0	0	0	0	0
23	Gems and jewellery	0	0	451856	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	0	0
	Total Value of Output (Rs. Lakh)	1222351	89	2076037	286	3158	0
	Intermediate consumption (Rs. Lakh)	695421	51	1573661	217	2233	0
	GVA (Rs. Lakh)	526930	38	502375	69	925	0
	Tourism Industry Ratios (%)		0		0		0

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Industry as per the Serial No. given in first column					
		22	TS*	23	TS*	24	TS*
1	Agriculture and allied	0	0	0	0	0	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	387330	0	76277	0	1467075	0
3	Trade	8479	0	6147	0	12168	0
4	Transport freight services	0	0	0	0	0	0
5	All non-tourism specific services	293	10	8889	311	600	21
6	Accommodation services/Hotels	0	0	0	0	0	0
7	Food and beverage serving services/Restaurants	0	0	0	0	0	0
8	Railway passenger transport services	0	0	0	0	0	0
9	Road passenger transport services	0	0	0	0	0	0
10	Water passenger transport services	0	0	0	0	0	0
11	Air passenger transport services	0	0	0	0	0	0
12	Transport equipment rental services	0	0	0	0	0	0
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	0	0	0	0
14	Cultural and religious services	0	0	0	0	0	0
15	Sports and other recreational services	0	0	0	0	0	0
16	Health and medical related services	0	0	0	0	0	0
17	Readymade garments	0	0	0	0	0	0
18	Processed Food	9127	0	0	0	0	0
19	Alcohol & Tobacco products	356	0	0	0	0	0
20	Travel related consumer goods	378	0	4371	0	1978	0
21	Footwear	0	0	0	0	0	0
22	Soaps, cosmetics and glycerin	47457	0	0	0	0	0
23	Gems and jewellery	0	0	501192	0	0	0
24	Books, journals, magazines, stationery etc.	0	0	0	0	68445	0
	Total Value of Output (Rs. Lakh)	453420	10	596877	311	1550266	21
	Intermediate consumption (Rs. Lakh)	354767	8	538873	281	1204118	16
	GVA (Rs. Lakh)	98653	2	58004	30	346148	5
	Tourism Industry Ratios (%)		0		0		0

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Total Domestic Supply at BP	Tourism share	Product taxes less Subsidies	Tourism share	Output at Producer price (OP)	Tourism share
1	Agriculture and allied	16756801	0	-1264180	0	15492621	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	108602531	0	7955093	0	116557624	0
3	Trade	16496715	1021	17155	0	16513870	1021
4	Transport freight services	8019875	0	117370	0	8137246	0
5	All non-tourism specific services	52891028	1851186	1671941	58518	54562969	1909704
6	Accommodation services/Hotels	864248	580078	4650	3121	868898	583199
7	Food and beverage serving services/Restaurants	4050576	538171	21826	2900	4072401	541071
8	Railway passenger transport services	156756	124078	277	219	157033	124297
9	Road passenger transport services	3037974	1340826	25050	11056	3063023	1351882
10	Water passenger transport services	196815	4697	32518	776	229332	5473
11	Air passenger transport services	687109	557221	10885	8827	697995	566049
12	Transport equipment rental services	7908	3005	55	21	7963	3026
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	213552	130151	7398	4509	220950	134660
14	Cultural and religious services	15817	12123	-40	-31	15776	12092
15	Sports and other recreational services	345574	2187	123888	784	469461	2971
16	Health and medical related services	2016574	783020	-4348	-1688	2012226	781332
17	Readymade garments	4048093	0	95575	7183	4143669	7183
18	Processed Food	8196361	0	343934	4564	8540295	4564
19	Alcohol & Tobacco products	1181329	0	594900	16827	1776229	16827
20	Travel related consumer goods	769478	0	34199	849	803677	849
21	Footwear	833297	0	22170	1028	855467	1028
22	Soaps, cosmetics and glycerin	466756	0	131312	2660	598067	2660
23	Gems and jewellery	3678577	0	63873	3370	3742450	3370
24	Books, journals, magazines, stationery etc.	677449	0	3094	132	680543	132
	Total Value of Output (Rs. Lakh)	234211191	5927764	10008594	125624	244219785	6053389
	Intermediate consumption (Rs. Lakh)	126569782	3140851				
	GVA (Rs. Lakh)	107641409	2786913				
	Tourism Industry Ratios (%)		3				

Note - TS* (Tourism share)

Source: NCAER Computations

**TSA Table 6: Total Supply and Internal Tourism Consumption –Tamil Nadu (Rs. Lakh)
(Cont.)**

S. No.	Industry	Trade and Transport Margins (TTM)	Tourism share	Output at Purchaser's price (OP + TTM)	Tourism share
1	Agriculture and allied	4041188	0	19533809	0
2	Mining, other manufacturing, construction, electricity, gas and water supply	14725832	0	131283456	0
3	Trade	-16513870	-1021	0	0
4	Transport freight services	-8137246	0	0	0
5	All non-tourism specific services	0	0	54562969	1909704
6	Accommodation services/Hotels	0	0	868898	583199
7	Food and beverage serving services/Restaurants	0	0	4072401	541071
8	Railway passenger transport services	0	0	157033	124297
9	Road passenger transport services	0	0	3063023	1351882
10	Water passenger transport services	0	0	229332	5473
11	Air passenger transport services	0	0	697995	566049
12	Transport equipment rental services	0	0	7963	3026
13	Travel agencies and other reservation services/ Supporting and auxiliary transport activities	0	0	220950	134660
14	Cultural and religious services	0	0	15776	12092
15	Sports and other recreational services	0	0	469461	2971
16	Health and medical related services	0	0	2012226	781332
17	Readymade garments	691670	136	4835339	7320
18	Processed Food	4095116	278	12635410	4842
19	Alcohol & Tobacco products	315173	113	2091403	16940
20	Travel related consumer goods	164593	44	968270	893
21	Footwear	164326	269	1019792	1296
22	Soaps, cosmetics and glycerin	122842	60	720909	2720
23	Gems and jewellery	183853	22	3926303	3392
24	Books, journals, magazines, stationery etc.	146523	99	827066	231
	Total Value of Output (Rs. Lakh)	0	0	244219785	6053389
	Intermediate consumption (Rs. Lakh)				
	GVA (Rs. Lakh)				
	Tourism Industry Ratios (%)				

Note - TS* (Tourism share)

Source: NCAER Computations

TSA Table 7: Employment in Tourism industries (Number of jobs)

Item	Number of jobs		
	Self Employed	Employees	Total
1. Accommodation services/Hotels	29428	43449	72876
2 Food and beverage serving services/Restaurants	374031	361483	735513
3 Railway passenger transport services	7329	77410	84739
4 Road passenger transport services	262260	673851	936110
5 Water passenger transport services	0	12466	12466
6 Air passenger transport services	0	10538	10538
7 Transport equipment rental services	1779	1569	3348
8 Travel agencies and other reservation services/ Supporting and auxiliary transport activities	45409	160091	205500
9 Cultural and religious services	30556	91897	122453
10 Sports and other recreational services	56936	71748	128684
11 Health and medical related services	37785	428148	465933
Total jobs in tourism characteristic industries	845512	1932649	2778160
Total Jobs in the state	10500865	33172306	43673170
Share of Tourism in total	8.05	5.83	6.36

Source: NCAER computation

TSA Table 10.1: State-wise Estimated number of households and persons

States	Households			Persons		
	Rural	Urban	Total	Rural	Urban	Total
Jammu & Kashmir	15,20,631	4,85,388	20,06,019	76,49,291	22,61,378	99,10,670
Himachal Pradesh	13,64,113	214051	15,78,164	58,80,223	6,49,267	65,29,490
Punjab	34,58,705	25,74,170	60,32,875	1,63,33,883	95,41,305	2,58,75,188
Chandigarh	7730	192670	200400	33,612	7,48,512	7,82,124
Uttarakhand	14,65,093	557306	20,22,398	68,30,221	23,58,918	91,89,139
Haryana	30,23,247	18,74,356	48,97,603	1,57,42,452	82,18,356	2,39,60,808
Delhi	101604	32,25,854	33,27,458	4,30,017	1,32,62,782	1,36,92,799
Rajasthan	96,31,191	33,13,974	1,29,45,164	4,96,91,162	1,51,49,690	6,48,40,852
Uttar Pradesh	2,66,30,004	81,32,969	3,47,62,973	14,15,73,352	3,93,92,178	18,09,65,530
Bihar	1,69,74,924	20,37,288	1,90,12,212	8,33,21,237	98,64,355	9,31,85,593
Sikkim	103294	36105	1,39,399	4,05,490	1,12,410	5,17,900
Arunachal Pradesh	1,92,684	51282	2,43,967	9,18,894	2,00,684	11,19,579
Nagaland	2,62,575	102591	3,65,166	12,53,508	4,79,636	17,33,144
Manipur	3,78,132	1,68,516	5,46,647	19,08,504	8,04,656	27,13,160
Mizoram	114656	91,470	2,06,126	5,17,140	4,21,372	9,38,513
Tripura	6,65,001	193774	8,58,775	26,47,650	6,93,524	33,41,174
Meghalaya	4,97,989	125194	6,23,183	24,47,298	5,16,936	29,64,233
Assam	54,79,336	7,71,818	62,51,154	2,60,21,852	30,35,793	2,90,57,646
West Bengal	1,42,58,071	64,64,619	2,07,22,690	5,94,52,706	2,41,77,905	8,36,30,611
Jharkhand	47,61,190	14,45,003	62,06,194	2,42,50,347	64,27,222	3,06,77,569
Odisha	81,22,539	18,01,574	99,24,113	3,44,03,572	66,39,480	4,10,43,053
Chhattisgarh	43,67,924	11,86,143	55,54,067	1,91,87,915	48,00,730	2,39,88,645
Madhya Pradesh	1,04,79,028	38,58,775	1,43,37,803	5,05,38,282	1,71,85,652	6,77,23,934
Gujarat	67,24,622	53,23,086	1,20,47,708	3,24,48,409	2,40,21,335	5,64,69,744
Daman & Diu	13466	70288	83754	48,129	2,52,260	3,00,389
D & N Haveli	44176	42550	86726	1,53,857	1,51,894	3,05,751
Maharashtra	1,30,14,548	1,13,25,283	2,43,39,831	5,90,20,714	4,62,80,284	10,53,00,998
Andhra Pradesh	89,65,874	42,34,416	1,32,00,290	3,20,91,824	1,42,30,501	4,63,22,325
Karnataka	81,53,194	60,59,261	1,42,12,455	3,54,39,816	2,22,30,714	5,76,70,530
Goa	125329	238769	364098	5,36,144	8,08,796	13,44,940
Lakshadweep	2085	9752	11837	10,705	49,726	60,431
Kerala	43,65,286	35,97,077	79,62,363	1,75,03,582	1,35,51,023	3,10,54,606
Tamil Nadu	99,19,515	96,95,734	1,96,15,249	3,52,91,111	3,20,81,613	6,73,72,724
Puducherry	108799	216413	325212	3,56,291	7,52,723	11,09,014
A & N Islands	64791	44222	109013	2,42,504	1,45,529	3,88,034
Telangana	50,61,181	36,17,954	86,79,135	1,73,94,810	1,25,29,834	2,99,24,644
Total	170422524	83379697	253802221	78,19,76,506	33,40,28,976	1,11,60,05,481

Source: NCAER computation

**TSA Table 10.2a: State-wise Trips per 100 households with leading purposes
holidaying, medical and shopping**

States	Trips per 100 Households			Rank among states		
	Rural	Urban	Total	Rural	Urban	Total
Jammu & Kashmir	33.2	27.2	31.8	7	8	5
Himachal Pradesh	25.8	19.4	24.9	11	21	14
Punjab	25.0	31.4	27.7	13	7	10
Chandigarh	12.2	14.5	14.4	33	33	33
Uttarakhand	22.8	20.3	22.1	18	19	21
Haryana	20.7	25.5	22.6	22	12	19
Delhi	7.6	23.5	23.1	36	15	18
Rajasthan	23.8	21.0	23.1	17	17	17
Uttar Pradesh	18.0	18.5	18.1	29	25	29
Bihar	17.2	17.1	17.2	30	28	31
Sikkim	21.3	9.3	18.2	21	36	28
Arunachal Pradesh	43.9	44.6	44.0	4	3	3
Nagaland	16.4	15.7	16.2	31	31	32
Manipur	24.0	25.0	24.3	16	13	15
Mizoram	34.3	19.4	27.7	6	22	11
Tripura	25.3	26.2	25.5	12	11	12
Meghalaya	28.0	26.8	27.8	10	9	9
Assam	9.4	16.0	10.2	35	30	36
West Bengal	24.6	26.8	25.3	14	10	13
Jharkhand	18.9	37.1	23.2	28	6	16
Odisha	29.8	39.2	31.5	9	5	6
Chhattisgarh	11.5	15.5	12.3	34	32	35
Madhya Pradesh	19.4	21.8	20.0	25	16	23
Gujarat	20.4	19.1	19.8	23	23	24
Daman & Diu	21.8	18.8	19.3	20	24	26
D & N Haveli	19.2	19.4	19.3	26	20	25
Maharashtra	32.7	24.8	29.0	8	14	7
Andhra Pradesh	19.9	11.8	17.3	24	34	30
Karnataka	22.6	17.0	20.2	19	29	22
Goa	19.0	18.2	18.5	27	26	27
Lakshadweep	71.0	94.5	90.4	2	1	1
Kerala	44.1	40.7	42.6	3	4	4
Tamil Nadu	24.0	20.9	22.5	15	18	20
Puducherry	71.8	54.9	60.5	1	2	2
A & N Islands	36.0	17.6	28.5	5	27	8
Telangana	15.5	10.7	13.5	32	35	34
Total	22.1	22.4	22.2			

Source: NCAER computation

TSA Table 10.2b: State-wise Trips per 100 households with rest of the leading purposes

States	Trips per 100 Households			Rank among states		
	Rural	Urban	Total	Rural	Urban	Total
Jammu & Kashmir	33.2	27.2	31.8	7	8	5
Himachal Pradesh	25.8	19.4	24.9	11	21	14
Punjab	25.0	31.4	27.7	13	7	10
Chandigarh	12.2	14.5	14.4	33	33	33
Uttarakhand	22.8	20.3	22.1	18	19	21
Haryana	20.7	25.5	22.6	22	12	19
Delhi	7.6	23.5	23.1	36	15	18
Rajasthan	23.8	21.0	23.1	17	17	17
Uttar Pradesh	18.0	18.5	18.1	29	25	29
Bihar	17.2	17.1	17.2	30	28	31
Sikkim	21.3	9.3	18.2	21	36	28
Arunachal Pradesh	43.9	44.6	44.0	4	3	3
Nagaland	16.4	15.7	16.2	31	31	32
Manipur	24.0	25.0	24.3	16	13	15
Mizoram	34.3	19.4	27.7	6	22	11
Tripura	25.3	26.2	25.5	12	11	12
Meghalaya	28.0	26.8	27.8	10	9	9
Assam	9.4	16.0	10.2	35	30	36
West Bengal	24.6	26.8	25.3	14	10	13
Jharkhand	18.9	37.1	23.2	28	6	16
Odisha	29.8	39.2	31.5	9	5	6
Chhattisgarh	11.5	15.5	12.3	34	32	35
Madhya Pradesh	19.4	21.8	20.0	25	16	23
Gujarat	20.4	19.1	19.8	23	23	24
Daman & Diu	21.8	18.8	19.3	20	24	26
D & N Haveli	19.2	19.4	19.3	26	20	25
Maharashtra	32.7	24.8	29.0	8	14	7
Andhra Pradesh	19.9	11.8	17.3	24	34	30
Karnataka	22.6	17.0	20.2	19	29	22
Goa	19.0	18.2	18.5	27	26	27
Lakshadweep	71.0	94.5	90.4	2	1	1
Kerala	44.1	40.7	42.6	3	4	4
Tamil Nadu	24.0	20.9	22.5	15	18	20
Puducherry	71.8	54.9	60.5	1	2	2
A & N Islands	36.0	17.6	28.5	5	27	8
Telangana	15.5	10.7	13.5	32	35	34
Total	22.1	22.4	22.2			

Source: NCAER computation

TSA Table 10.3a: State-wise (state of origin) percent distribution of trips with leading purposes holidaying, medical and shopping

States	Holidaying	Medical	Shopping	Total
Jammu & Kashmir	28.1	66.0	5.9	100.0
Himachal Pradesh	18.8	81.0	0.2	100.0
Punjab	57.3	42.5	0.2	100.0
Chandigarh	85.7	4.4	9.8	100.0
Uttarakhand	44.1	54.7	1.2	100.0
Haryana	46.1	53.2	0.8	100.0
Delhi	92.6	6.9	0.5	100.0
Rajasthan	22.4	77.2	0.4	100.0
Uttar Pradesh	27.1	72.3	0.6	100.0
Bihar	25.7	73.2	1.1	100.0
Sikkim	31.0	65.3	3.7	100.0
Arunachal Pradesh	47.9	38.0	14.1	100.0
Nagaland	25.2	42.9	31.9	100.0
Manipur	25.6	55.3	19.1	100.0
Mizoram	14.8	49.9	35.4	100.0
Tripura	16.7	82.4	0.9	100.0
Meghalaya	43.5	45.9	10.6	100.0
Assam	23.0	73.8	3.2	100.0
West Bengal	26.8	72.9	0.3	100.0
Jharkhand	38.1	60.4	1.5	100.0
Odisha	40.8	58.5	0.6	100.0
Chhattisgarh	30.8	67.3	1.9	100.0
Madhya Pradesh	28.6	69.9	1.5	100.0
Gujarat	46.6	53.0	0.4	100.0
Daman & Diu	26.1	70.2	3.7	100.0
D & N Haveli	23.0	77.0	0.0	100.0
Maharashtra	54.7	44.5	0.8	100.0
Andhra Pradesh	13.1	86.4	0.5	100.0
Karnataka	32.1	66.7	1.1	100.0
Goa	18.0	80.0	2.0	100.0
Lakshadweep	11.1	71.1	17.8	100.0
Kerala	19.2	80.3	0.5	100.0
Tamil Nadu	29.2	69.9	0.9	100.0
Puducherry	72.1	27.4	0.5	100.0
A & N Islands	8.3	87.0	4.7	100.0
Telangana	26.3	73.6	0.1	100.0
Total	34.0	65.1	1.0	100.0

Source: NCAER computation

TSA Table 10.3b: State-wise (state of origin) percent distribution of trips with rest of the leading purposes

States	Business	Social	Religious	Education	Others	Total
Jammu & Kashmir	2.6	88.1	6.6	0.7	1.9	100.0
Himachal Pradesh	2.2	92.3	3.0	0.8	1.7	100.0
Punjab	2.6	78.0	16.5	0.6	2.4	100.0
Chandigarh	0.2	84.1	11.9	0.4	3.5	100.0
Uttarakhand	3.0	83.0	11.4	1.2	1.4	100.0
Haryana	0.5	90.8	5.6	1.5	1.7	100.0
Delhi	0.6	77.3	9.0	0.3	12.8	100.0
Rajasthan	2.4	88.6	6.2	1.0	1.8	100.0
Uttar Pradesh	1.8	89.4	4.4	1.2	3.3	100.0
Bihar	2.5	85.3	5.4	1.5	5.3	100.0
Sikkim	5.2	83.6	7.1	1.2	2.9	100.0
Arunachal Pradesh	15.5	41.7	10.1	9.5	23.2	100.0
Nagaland	14.6	64.9	3.7	4.3	12.5	100.0
Manipur	8.2	70.7	12.1	4.3	4.6	100.0
Mizoram	6.1	70.1	13.6	1.0	9.2	100.0
Tripura	0.2	94.3	1.2	0.7	3.7	100.0
Meghalaya	9.0	59.0	8.6	4.3	19.0	100.0
Assam	2.3	91.6	1.5	1.0	3.6	100.0
West Bengal	3.3	89.5	3.1	1.2	2.8	100.0
Jharkhand	1.1	91.3	2.8	1.8	3.0	100.0
Odisha	1.3	92.5	4.2	0.5	1.6	100.0
Chhattisgarh	1.8	91.1	3.6	2.0	1.5	100.0
Madhya Pradesh	1.1	91.3	4.8	0.6	2.2	100.0
Gujarat	2.1	88.5	8.4	0.4	0.6	100.0
Daman & Diu	4.4	94.2	1.4	0.0	0.0	100.0
D & N Haveli	0.0	99.3	0.5	0.2	0.0	100.0
Maharashtra	2.4	82.7	12.6	0.9	1.4	100.0
Andhra Pradesh	2.2	85.0	9.7	1.2	1.9	100.0
Karnataka	2.3	76.8	19.1	1.2	0.6	100.0
Goa	1.0	51.0	39.0	0.9	8.2	100.0
Lakshadweep	0.0	59.4	10.3	11.5	18.8	100.0
Kerala	4.1	79.8	9.1	1.9	5.1	100.0
Tamil Nadu	1.8	78.1	17.3	0.8	2.1	100.0
Puducherry	2.2	67.7	27.6	1.3	1.3	100.0
A & N Islands	25.6	60.4	4.1	1.3	8.6	100.0
Telangana	0.3	89.5	8.1	1.0	1.1	100.0
Total	2.2	85.9	8.3	1.1	2.5	100.0

Source: NCAER computation

TSA Table 10.4a: State-wise (state of destination) percent distribution of trips with leading purposes holidaying, medical and shopping

States	Holidaying	Medical	Shopping	Total
Jammu & Kashmir	52.4	43.7	3.9	100.0
Himachal Pradesh	55.2	44.7	0.1	100.0
Punjab	52.1	47.3	0.6	100.0
Chandigarh	25.1	73.1	1.8	100.0
Uttarakhand	64.5	34.6	0.9	100.0
Haryana	31.7	68.0	0.3	100.0
Delhi	44.1	53.6	2.3	100.0
Rajasthan	31.5	68.0	0.5	100.0
Uttar Pradesh	30.3	69.3	0.4	100.0
Bihar	31.4	67.5	1.1	100.0
Sikkim	85.0	14.5	0.4	100.0
Arunachal Pradesh	59.5	29.6	10.9	100.0
Nagaland	25.9	41.2	33.0	100.0
Manipur	29.6	53.2	17.3	100.0
Mizoram	20.1	45.3	34.6	100.0
Tripura	18.9	80.0	1.0	100.0
Meghalaya	47.7	41.7	10.6	100.0
Assam	20.0	75.5	4.5	100.0
West Bengal	22.8	76.9	0.4	100.0
Jharkhand	41.2	57.2	1.6	100.0
Odisha	42.6	56.6	0.7	100.0
Chhattisgarh	24.9	73.9	1.1	100.0
Madhya Pradesh	27.2	71.2	1.6	100.0
Gujarat	33.3	66.2	0.4	100.0
Daman & Diu	37.7	62.3	0.0	100.0
D & N Haveli	30.8	69.2	0.0	100.0
Maharashtra	49.2	50.0	0.9	100.0
Andhra Pradesh	21.0	78.6	0.4	100.0
Karnataka	30.1	68.7	1.2	100.0
Goa	85.8	13.9	0.3	100.0
Lakshadweep	48.7	49.1	2.2	100.0
Kerala	17.2	82.7	0.1	100.0
Tamil Nadu	31.3	67.7	1.0	100.0
Puducherry	23.2	76.8	0.0	100.0
A & N Islands	51.6	45.2	3.2	100.0
Telengana	-	-	-	-
Total	34.0	65.1	1.0	100.0

Source: NCAER computation

TSA Table 10.4b: State-wise (state of destination) percent distribution of trips with rest of the leading purposes

States	Business	Social	Religious	Education	Others	Total
Jammu & Kashmir	2.5	81.1	13.8	0.6	2.0	100.0
Himachal Pradesh	1.7	85.8	8.4	2.1	2.0	100.0
Punjab	2.8	81.4	13.1	0.8	1.9	100.0
Chandigarh	4.6	88.9	0.9	1.8	3.8	100.0
Uttarakhand	5.3	65.2	27.0	1.3	1.2	100.0
Haryana	0.4	93.7	2.9	0.9	2.1	100.0
Delhi	9.9	71.8	3.1	6.5	8.7	100.0
Rajasthan	1.7	89.1	6.8	0.9	1.5	100.0
Uttar Pradesh	1.5	89.5	4.2	1.0	3.8	100.0
Bihar	2.1	88.4	3.8	0.6	5.1	100.0
Sikkim	1.5	80.1	5.1	7.8	5.5	100.0
Arunachal Pradesh	11.7	40.7	17.7	8.9	20.9	100.0
Nagaland	14.2	64.9	3.4	3.0	14.6	100.0
Manipur	6.7	75.8	10.3	3.3	4.0	100.0
Mizoram	5.5	72.1	12.9	0.7	8.8	100.0
Tripura	3.7	90.3	1.0	0.7	4.3	100.0
Meghalaya	6.2	60.4	8.5	4.4	20.6	100.0
Assam	3.1	90.8	1.5	1.2	3.5	100.0
West Bengal	2.1	90.9	3.0	1.2	2.7	100.0
Jharkhand	2.3	88.4	5.3	1.3	2.7	100.0
Odisha	1.6	92.1	4.3	0.5	1.5	100.0
Chhattisgarh	1.5	90.5	4.7	1.8	1.5	100.0
Madhya Pradesh	1.1	91.3	5.3	0.6	1.6	100.0
Gujarat	3.2	88.8	6.7	0.4	0.9	100.0
Daman & Diu	38.7	61.3	0.0	0.0	0.0	100.0
D & N Haveli	0.0	99.2	0.8	0.0	0.0	100.0
Maharashtra	2.9	80.9	13.3	1.3	1.6	100.0
Andhra Pradesh	1.1	84.7	11.5	1.2	1.4	100.0
Karnataka	3.8	79.0	15.1	1.0	1.1	100.0
Goa	5.2	63.1	27.8	0.0	3.9	100.0
Lakshadweep	0.0	59.1	10.5	11.1	19.3	100.0
Kerala	2.2	81.8	8.6	1.9	5.6	100.0
Tamil Nadu	1.8	78.9	16.7	0.6	1.9	100.0
Puducherry	0.7	80.2	18.9	0.0	0.2	100.0
A & N Islands	25.5	62.4	3.1	1.0	8.0	100.0
Telengana	-	-	-	-	-	-
Total	2.2	85.9	8.3	1.1	2.5	100.0

Source: NCAER computation

TSA Table 10.5: State-wise distribution of trips (with 365 days reference period) by main destination

States	Destination within the district	Destination outside the district but within the state	Destination outside the state but within the country	Final port of departure in Indian Territory for International trip	Total
Jammu & Kashmir	45.2	42.7	12.1	0.0	100.0
Himachal Pradesh	59.9	17.0	22.9	0.2	100.0
Punjab	30.7	47.3	21.7	0.3	100.0
Chandigarh	1.9	2.0	96.1	0.0	100.0
Uttarakhand	29.8	54.0	16.1	0.0	100.0
Haryana	38.9	22.8	37.7	0.7	100.0
Delhi	2.1	3.8	93.9	0.2	100.0
Rajasthan	49.1	33.5	17.4	0.1	100.0
Uttar Pradesh	50.8	32.4	16.6	0.2	100.0
Bihar	44.8	41.8	13.1	0.3	100.0
Sikkim	32.5	28.4	38.5	0.6	100.0
Arunachal Pradesh	27.2	37.1	35.4	0.3	100.0
Nagaland	39.4	49.8	10.9	0.0	100.0
Manipur	29.6	58.5	11.7	0.1	100.0
Mizoram	54.1	37.4	8.5	0.0	100.0
Tripura	43.2	35.5	21.3	0.0	100.0
Meghalaya	43.0	37.6	19.3	0.0	100.0
Assam	38.4	49.0	12.5	0.1	100.0
West Bengal	55.5	27.5	16.6	0.4	100.0
Jharkhand	49.7	30.3	20.0	0.0	100.0
Odisha	62.2	29.1	8.8	0.0	100.0
Chhattisgarh	47.4	34.6	17.8	0.2	100.0
Madhya Pradesh	46.6	32.9	20.4	0.2	100.0
Gujarat	40.3	38.9	20.4	0.4	100.0
Daman & Diu	32.2	3.4	62.0	2.4	100.0
D & N Haveli	65.1	2.6	32.4	0.0	100.0
Maharashtra	46.5	38.4	14.9	0.2	100.0
Andhra Pradesh	70.9	20.9	8.0	0.1	100.0
Karnataka	40.8	39.7	19.5	0.0	100.0
Goa	63.3	13.8	20.2	2.7	100.0
Lakshadweep	21.9	9.3	68.8	0.0	100.0
Kerala	65.2	21.2	13.5	0.2	100.0
Tamil Nadu	48.6	42.4	9.0	0.0	100.0
Puducherry	26.0	3.2	70.8	0.0	100.0
A & N Islands	63.0	13.5	23.4	0.0	100.0
Telangana	56.6	36.7	6.7	0.0	100.0
Total	49.2	33.7	16.9	0.2	100.0

Source: NCAER computation

TSA Table 10.6: State-wise distribution of trips (with 365 days reference period) by starting month of travel

States	January	February	March	April	May	June	July	August	September	October	November	December	Total
Jammu & Kashmir	5.7	7.5	9.0	6.5	9.2	14.2	12.1	8.8	6.5	6.9	7.0	6.6	100.0
Himachal Pradesh	7.0	6.5	9.5	6.5	7.1	10.3	11.5	10.4	9.6	6.8	8.0	6.9	100.0
Punjab	5.5	5.8	7.6	6.1	3.5	15.8	9.6	8.5	5.4	13.5	4.5	14.3	100.0
Chandigarh	3.1	16.0	5.9	14.1	1.7	31.7	1.6	5.1	4.8	3.0	5.1	7.9	100.0
Uttarakhand	6.3	8.0	8.2	7.0	12.0	14.8	8.0	8.4	6.0	11.2	4.2	5.9	100.0
Haryana	7.5	5.4	6.9	8.5	11.5	19.5	6.9	8.6	5.4	6.8	7.7	5.3	100.0
Delhi	9.4	8.4	7.1	8.3	14.2	17.0	4.0	6.2	3.1	11.4	5.1	5.7	100.0
Rajasthan	6.5	7.9	5.7	6.4	10.5	11.6	10.1	9.4	7.4	11.5	7.3	5.8	100.0
Uttar Pradesh	6.7	7.2	7.9	8.3	9.0	12.7	9.2	10.3	7.4	10.4	6.2	4.6	100.0
Bihar	7.8	6.0	9.7	6.5	10.0	11.9	8.2	10.2	8.5	9.6	6.6	5.1	100.0
Sikkim	9.7	5.2	9.7	4.5	8.8	4.5	6.7	8.8	11.4	11.5	7.4	11.7	100.0
Arunachal Pradesh	10.4	7.1	5.2	7.9	8.9	6.7	9.7	11.7	8.4	8.8	6.6	8.5	100.0
Nagaland	5.8	8.8	3.7	8.3	5.4	6.0	10.4	6.8	8.0	6.2	7.6	23.0	100.0
Manipur	6.5	9.9	9.3	10.7	11.3	8.9	9.6	10.2	5.3	6.8	6.5	5.0	100.0
Mizoram	4.6	4.6	5.3	7.8	7.1	12.6	6.9	12.1	8.4	8.9	7.3	14.5	100.0
Tripura	4.8	9.4	10.0	14.0	9.1	7.9	11.2	8.3	8.3	6.3	5.2	5.4	100.0
Meghalaya	8.1	7.9	6.5	5.0	6.9	8.4	6.5	5.4	6.9	12.2	9.0	17.2	100.0
Assam	11.6	6.9	8.1	8.3	6.4	6.1	7.6	7.9	8.4	12.3	7.7	8.9	100.0
West Bengal	8.8	8.4	8.0	8.5	7.5	7.8	9.2	9.2	8.8	9.2	6.5	8.0	100.0
Jharkhand	5.2	6.2	8.3	5.1	12.8	9.0	7.8	8.8	6.7	14.5	5.9	9.7	100.0
Odisha	8.4	6.2	6.8	7.3	8.4	11.2	8.3	7.8	6.6	14.0	5.6	9.4	100.0
Chhattisgarh	6.7	12.5	6.0	6.8	10.5	9.1	8.3	7.6	8.5	8.6	8.7	6.7	100.0
Madhya Pradesh	6.6	6.6	7.7	7.6	11.6	8.8	9.9	10.8	7.1	10.9	7.5	5.0	100.0
Gujarat	6.7	6.3	6.4	8.0	11.2	8.3	7.0	10.0	6.9	14.1	8.9	6.2	100.0
Daman & Diu	13.0	8.3	4.2	7.3	13.8	12.4	3.5	1.8	3.9	5.0	6.3	20.4	100.0
D & N Haveli	7.0	6.1	5.0	5.4	2.2	9.6	17.1	10.4	9.6	10.4	6.8	10.4	100.0
Maharashtra	8.5	6.1	6.6	7.5	13.6	7.1	7.3	9.3	6.8	11.0	7.3	9.1	100.0
Andhra Pradesh	8.6	6.1	4.0	8.0	13.9	5.7	8.7	9.6	9.5	9.4	7.8	8.8	100.0
Karnataka	10.0	6.0	7.1	8.1	8.0	10.0	8.0	10.4	7.4	9.1	7.3	8.4	100.0
Goa	8.0	6.1	3.8	8.3	18.7	3.9	3.1	13.3	7.7	12.6	7.3	7.1	100.0
Lakshadweep	23.2	5.2	2.2	1.6	4.2	2.1	8.5	7.9	10.3	6.7	15.1	13.0	100.0
Kerala	8.5	8.5	6.5	9.7	9.2	6.5	8.9	9.2	8.5	9.0	7.0	8.5	100.0
Tamil Nadu	6.7	6.4	6.8	10.0	20.0	8.1	8.4	7.8	7.7	6.5	5.8	5.8	100.0
Puducherry	6.3	5.2	4.3	10.6	21.3	5.7	6.4	14.2	7.6	7.6	4.6	5.9	100.0
A & N Islands	5.0	7.4	7.1	6.8	13.3	12.5	10.6	6.7	6.4	8.2	11.0	5.1	100.0
Telangana	9.0	5.3	8.0	6.0	15.6	7.4	7.1	9.5	8.0	10.6	5.7	7.7	100.0
Total	7.7	6.9	7.2	7.9	11.0	9.7	8.5	9.3	7.5	10.3	6.7	7.4	100.0

Source: NCAER computation

VI. SUMMARY OF FINDINGS

This report provides various tourism statistics and economic aggregates, obtained in the compilation of Tourism Satellite Account for Tamil Nadu. These statistics and aggregates include the intensity of tourism activity in terms of number of trips or number of tourists; tourism consumption by different forms of tourism; Gross Value Added of Tourism Industries (GVATI); Tourism Direct Gross Value Added (TDGVA); Tourism Employment; and most importantly, the contribution of TDGVA to State Total GVA and of Tourism Employment to State Total Employment. The contribution is obtained taking into account both direct and indirect effects of tourism, where indirect effects arise due to inter-linkages of tourism with other sectors of the economy. The key findings of the report are summarised as follows:

- An estimated number of 27.16 lakh international tourists visited the state during 2015-16. This constitutes one part of inbound tourism in the state. The other part refers to the trips undertaken by tourists from other states of the country to the state of reference. These were 71.61 lakh in number.
- Domestic or intrastate trips stood at 7.68 crore. This is 6.39 percent of the country's total domestic trips⁵.
- Total Internal Tourism expenditure incurred by all inbound, domestic and outbound tourists, amounted to Rs. 62582.42 crore during 2015-16. Imputed Tourism consumption stood at Rs. 11673.19 crore. Together, these constitute the Total Internal Tourism Consumption and is estimated at Rs. 74255.6 crore.
- The state's share in All-India's Total Internal Tourism Consumption is 7.78 percent.
- The state's employment, in terms of number of jobs, is estimated at 436.73 lakh. The number of jobs in tourism characteristic industries, referred to as tourism employment, is 27.78 lakh. The direct share of tourism in employment, hence, is 6.36 percent.
- Total GVA of the state was Rs. 10.76 lakh crore in 2015-16. Tourism Direct GVA (TDGVA) is estimated at Rs. 27869.13 crore for the same year. The state's share in All-India GVA is 8.64 percent while the same in All-India TDGVA is 8.04 percent.

⁵ While national level domestic trips and state level domestic trips are conceptually different as national level domestic trips are a combination of all states' domestic trips and also inter-state trips. However, both refer to the movement within the respective geographical boundary.

Table VI.1: Key Tourism Statistics

Estimated number of Tourists/Trips			
	State (Number)	All India (Number)	Share in All-India
Inbound tourists - international	2715853	13522814	20.08
Inbound trips - other states	7161210	-	0
Domestic trips	76813093	1201955810	6.39
Outbound tourists	2345878	20291635	11.56
Estimated Tourism Consumption			
	State (Rs. Lakh)	All India (Rs. Crore)	Share in All-India
Inbound	3191952	235331	13.56
- international	970416	235331	4.12
- other states	2221536	0	0
Domestic	2838252	553193	5.13
Outbound	228038	24575	9.28
Imputed	1167319	141280	8.26
Total Internal	7425560	954379	7.78
Employment - Number of jobs			
	State (lakh numbers)	All India (lakh numbers)	Share in All-India
Total Employment (in lakh)	436.73	5838.45	7.48
Tourism Characteristic Industries	27.78	315.10	8.82
Gross Value Added			
	State (Rs. Lakh)	All India (Rs. Lakh)	Share in All-India
Gross Value Added (GVA) at basic prices	107641409	1245864229	8.64
Tourism Characteristic Industries (GVATI) (1)	5008558	59857757	8.37
Tourism Connected Industries (2)	4094195	34559289	11.85
Tourism Specific Industries (1+2)	9102753	94417045	9.64
Tourism Direct GVA	2786913	34649328	8.04

Tourism share in economy

Any economic sector of a region contributes directly and indirectly to the economy of that region. The direct contribution is the share of its GVA and employment in the region's GVA and employment respectively. The indirect contribution arises due to the inter-industry linkages between the sector and the sectors in its supply chain. Stronger the linkages, bigger is the indirect contribution. The sum of direct and indirect shares amount to total share of tourism in economy.

The key findings on direct and indirect shares of tourism to state GVA and employment are the following:

- Tourism (TDGVA) contributes 2.59 percent to the state GVA as its direct share. As compared to this, the direct share of TDGVA to total GVA at All-India level is 2.78 percent.

- Tourism’s direct share in employment, in terms of number of jobs, is also higher than the All-India share. It is estimated at 6.36 percent for the state, compared with 5.40 percent for the country.
- The GVA multiplier, derived using the input-output model based on commodity X commodity IO matrix, is 2.0733
- The employment multiplier, derived using the input-output model based on industry X industry IO matrix, is 2.5105.
- The total share of tourism to state GVA and employment is derived by multiplying the direct shares with the corresponding multiplier.
- Hence, the total share of tourism in GVA and in employment translates to 9.65 percent and 15.97 percent respectively.
- Table VI.2 presents these shares for state of reference and for All-India.

Table VI.2: Contribution of Tourism in economy (%)

Item	TN	All India
Tourism Direct GVA, TDGVA	2.59	2.78
GVATI	4.65	4.80
Tourism Employment	6.36	5.40
GVA multiplier	2.0733	1.9236
Employment multipliers	2.5105	2.2931
TDGVA - direct and indirect	5.37	5.35
GVATI-direct and indirect	9.65	9.24
Tourism Employment - direct and indirect	15.97	12.38

The maps below present the direct and indirect shares of tourism in GVA (Map 1) and employment (Map 2) for all the states and UTs of India, along with the states’ rank on direct shares.

ANNEXURE 1

Key Challenges in preparing RTSA

This report presents the RTSA tables and methodology adopted in the preparation of RTSAs or TSAs at regional/state level. To the extent possible, the methodology conforms with the international recommended methodology to prepare national TSAs, as documented in the TSA:RMF-2008. However, due to certain data limitations, a number of assumptions, proxy indicators and national level rates and ratios have been used so as to arrive at a complete set of TSA tables and accounts. Out of the total recommended 10 tables, TSA Table 8 on Gross Fixed Capital Formation for Tourism industries and TSA Table 9 on Gross Collective Consumption could not be prepared at all.

The key challenges involved in the preparation of RTSAs are listed as follows:

1. Demand side data, at state-level, are sourced from the same sources as those for national level, that is, International Passenger Survey (IPS) and Domestic Tourism Survey (DTS). In the IPS, the information on states of destination is not directly captured by the international tourists. Hence, we have used the data on expenditure incurred in the “last place of night halt (LNPH)” which are locations within states. The expenditure pattern observed in LNPH is imposed on the officially available number of foreign arrivals in the state.
2. For many states, these data might not be representing actual expenditure pattern, especially for different types of international tourists.
3. Also, IPS being a nationally representative survey, lacked sufficient data points for locations within some of the smaller states. In those cases, national-level inbound tourism expenditure pattern has been used.
4. Pre-trip Outbound Tourism Expenditure, although the least of all the components of total internal tourism consumption, could not be estimated for the tourists who are residents of state of reference and travel to other states of India. Only pre-trip outbound tourism expenditure incurred by residents travelling abroad could be estimated.
5. From supply side, there are bigger limitations as the disaggregated production account or the Supply and Use tables (SUT) for states are not available. The GSDP statement, along with the national SUT ratios have been used to prepare the state level SUTs with production account of all the 19 tourism-specific and 5 tourism non-specific industries.
6. The Tourism Industry Ratios (TIR) for 2009-10 were derived from the aggregate GSDP numbers and using ratio of state level private final consumption expenditure (PFCE) to national level PFCE. This was because a complete SUT with total supply of industries could not be prepared. SUT with only domestic supply could be prepared. However, for the present RTSAs for 2015-16, attempt has been made to construct the complete SUT with total supply of industries. Hence, the TIRs have been derived from the SUT framework, as in the case of national-level TSA. The tourism shares in GDP, as given in 2009-10 and in 2015-16, are therefore not strictly comparable.

ANNEXURE 2

Study visit to Australia

As part of the Terms of Reference of the study, a study visit was undertaken to Australia during 11th to 17th January 2019. The purpose of the study visit was to understand the methodology adopted by the country in preparing their national and, in particular, the sub-national TSAs. Australia was chosen for the study visit as it is one of the few countries which prepare the TSAs at sub-national level or state-level and occasionally even at sub-state level.

Planning the Study Visit

For the study visit, Tourism Research Australia (TRA) was contacted in July, 2018 through e-mail. TRA happily accepted to host the team from NCAER and MoT and confirmed their availability in the second-third weeks of Jan, 2019. The agendas of the visit were proposed to be the following:

- Understand the methodology of Australian TSA
- Understand the methodology of constructing Regional TSA
- Data collection of International and particularly Domestic Visitor Surveys
- Data on employment for TSA
- Australian Supply and Use Table – preparation and conversion to Input-Output Table

Given the above agenda, it was decided that the study visit will include meeting the officials from TRA and Australian Bureau of Statistics (ABS) in Canberra and with Prof. Tien Pham at Griffith University in Brisbane.

Study Team to Australia

The study team comprised the following officials:

From MoT:

1. Mr. P C. Cyriac, ADG, MoT
2. Mr. Shailesh Kumar, Director, MoT

From NCAER:

3. Dr. Poonam Munjal, Team Leader
4. Dr. Palash Baruah
5. Asrar Alam

Participants from Australia

Meeting in Austrade, Canberra

1. Dr. David Smith, Manager Strategic Research and Analysis, Tourism Research Australia, Austrade
2. Mr. Jai Kookana, Principal Analyst, Tourism Research Australia, Austrade.
3. Mr. Sean Thompson, Assistant Director, Tourism and Transport Satellite Accounts Business Indicators Branch, Australian Bureau of Statistics

4. Mr. Peter R William and Mr. Marco Sun, National Accounts Benchmark Section, Australian Bureau of Statistics
5. Mr. Rod Battye, Tourism Statistics Team, Tourism Research Australia

Meeting in Griffith University, Brisbane

6. Dr Tien Pham, Principal Research Fellow, Griffith Institute for Tourism, Griffith University.

Meeting in AUSTRADE

After a round of introduction of each participant, India team (NCAER and MoT) briefly discussed the purpose of the study visit and talked about the methodology which India follows in preparing its national and state-level TSAs.

Following this, Mr. Sean Thompson gave a detailed presentation on Australian TSA at national level. Australian TSA (ATSA) is prepared by the Tourism Research Australia (TRA) which produces a wide range of tourism research information at the national, state/territory and regional level. The Regional Tourism Profiles provide the tourism industry, tourism researchers, planners and policy makers with comprehensive activity data on the “tourism regions” in Australia.

Mr. Sean’s presentation was followed by another presentation by Mr. Peter R William and Mr. Marco Sun on Australian Supply and Use Tables (SUTs) and their conversion to Input-Output Tables (IO).

The key features of ATSA are:

- ATSA estimates and releases only direct contribution of Tourism GVA and GDP. The indirect contribution is not measured although there are some unpublished estimates on indirect contribution too.
- The ATSA is published on annual basis.
- Tourism employment is measured by the hours worked and value added per hours worked.
- No attempt is made to estimate the valuables or Tourism Gross Fixed Capital Formation
- The demand side data for TSA are collected through two nation-wide primary surveys, namely, the International Visitor Survey (IVS) and the National Visitor Survey (NVS).
- The IVS canvasses a total of 40,000 respondents every year and the NVS collects information from about 1,20,000 respondents every year. NVS is conducted entirely on mobile phone.
- The supply side data are obtained from the Annual Supply and Use Tables. The additional industry data are collected from the economy-wide business surveys to capture more detailed data on service industries.

The key features of SUTs are:

- The Australian SUTs ensure that the GDP is balanced for all three approaches – production, expenditure and income.
- Various data sources are used in the compilation of SUT.
- The SUT comprises of 67 industries and 301 products.
- Only prepared at national level.

- It is very rare that the different data sources balance without adjustments. Significant imbalances are manually reviewed and adjusted. Expert decisions are made to adjust the data.
- For the remaining adjustments, Constrained Optimisation Tool is used for balancing the SUT.
- The Australian IO Tables are used for several applications like economic modelling, environmental extensions to IO tables, productivity analysis, producer prices indices, environmental-economic accounts and satellite accounts

In the end, there was an interactive session of discussion with Mr. Rod Battye, who gave an overview of the IVS and NVS. The Indian team discussed about the similar Indian surveys – International Passenger Survey (IPS) and Domestic Tourism Survey (DTS). For regional TSAs, statistics on tourism profile are used in conjunction with other information sources, such as population statistics, feedback from local operators etc.

TRA has augmented the tourism expenditure survey data to estimate State Tourism Satellite Account as well as building in-house modelling capacity to carry out tourism economic impact analysis (a State tourism CGE model).

Meeting in GRIFFITH UNIVERSITY

The Indian team met Prof Tien Pham and his colleagues/students in Griffith University, located in Gold Coast. Prof Pham gave a presentation on the methodology adopted in preparation of ATSA at national and sub-national level. While the national level TSAs are prepared by TRA, Prof Pham prepares the sub-national TSAs for Australia. He has also worked extensively on tourism economic impact analysis using the CGE model. CGE model, being dynamic in nature, is an efficient tool to assess the impact of tourism.

He has also published research papers on other tourism related areas like sustainable tourism, sub-state level TSA, hybrid approach to derive tourism economic data at regional level.

The key features of sub-national TSA are:

- Top-bottom approach is followed. The sub-national or state shares are applied to disaggregate the national TSA into sub-national or state TSAs.
- Similarly, if state TSA is available, then for regional TSAs, the regional shares are applied to disaggregate the state TSA.
- Regional TSAs have been prepared for the regions of Queensland.
- For allocating the expenditures in each location of the regions, TRA adopts the iterative procedure and applies on the data collected by IVS and NVS.

Key Take-aways for India

The India team benefited immensely from the study visit to Australia. There was rich discussion on how both the countries, Australia and India, prepare their national and sub-national TSAs, conforming to the international methodology recommended by UNWTO.

There was a detailed discussion on how Tourism surveys are conducted in several states of India and the extensive procedure involved in these studies was much appreciated by the ABS and TRA officials.

For the preparation of India's state-level SUTs, it was suggested that Constrained Optimisation Tool may be attempted. Also, as a way forward and for the research purpose, CGE modelling may be attempted to carry out the impact analysis of Tourism sector.

In all, the study visit turned out to be extremely fruitful for the entire Indian team. The hospitality of the Australian team is much appreciated.

GLOSSARY

Basic Price

The basic price is the amount receivable by the producer from the purchaser for a unit of a good or service produced as output minus any tax payable, and plus any subsidy receivable, on that unit as a consequence of its production or sale; it excludes any transport charges invoiced separately by the producer.

***Business And Government
Tourism Consumption***

Also referred to as internal tourism consumption by domestic business and government visitors. Consists of the tourism consumption by resident businesses or governments on tourism related products within the economy.

***Central Product
Classification (CPC)***

The central product classification (CPC) is a classification based on the physical characteristics of goods or on the nature of the services rendered; each type of good or service distinguished in the CPC is defined in such a way that it is normally produced by only one activity as defined in ISIC.

CIF Price

The CIF price (i.e. Cost, insurance and freight price) is the price of a good delivered at the frontier of the importing country, including any insurance and freight charges incurred to that point, or the price of a service delivered to a resident, before the payment of any import duties or other taxes on imports or trade and transport margins within the country; in SNA 1993 this concept is applied only to detailed imports.

Compensation of Employees

Compensation of employees is the total remuneration, in cash or in kind, payable by an enterprise to an employee in return for work done by the latter during the accounting period.

***Consumption of Fixed
Capital***

Consumption of fixed capital represents the reduction in the value of the fixed assets used in production during the accounting period resulting from physical deterioration, normal obsolescence or normal accidental damage.

***Direct Tourism Gross
Domestic Product***

Is direct tourism gross value added plus net taxes on products that are attributable to the tourism industry (tourism net taxes on products). Direct tourism GDP

Direct Tourism Gross Value Added

will generally have a higher value than direct tourism value added. Direct tourism GDP is a satellite account construct to enable a direct comparison with the most widely recognised national accounting aggregate, GDP. While it is useful in this context, the direct tourism gross value added measure should be used when making comparisons with other industries or between countries. See also Direct tourism gross value added and Tourism net taxes on products.

The value of direct tourism output at basic prices, less the value of the inputs used in producing these tourism products. This measure is directly comparable with the value added of 'conventional' industries such as mining and manufacturing and should also be used for comparisons across countries. See also Direct tourism output and Direct tourism GDP.

Direct Tourism Output

The value of goods and services, at basic prices, which are consumed by visitors and produced in the economy by industries in a direct relationship with visitors.

Domestic Output

Domestic output is output produced by resident enterprises.

Domestic Tourism

The travel of domestic visitors is called domestic tourism. It comprises the activities of a resident visitor within the country of reference either as part of a domestic tourism trip or part of an outbound tourism trip.

Domestic Tourism Consumption

Consists of the tourism consumption by resident visitors on tourism related products within the economy. It is the sum of household tourism consumption and business and government tourism consumption.

Domestic Travel

Travel within a country by residents is called domestic travel.

Domestic Travellers

Those who undertake domestic travel are domestic travellers.

Domestic Trip

A domestic trip is one with a main destination within the country of residence of the visitor.

Domestic Visitor

A domestic traveller qualifies as a domestic visitor if: (a) he/she is on a tourism trip and (b) he/she is a resident travelling in the country of reference.

Domestic visitors are those who travel within the country to a place other than their usual place of residence and stay at hotels or other accommodation establishments run on commercial basis or in dharamshalas/sarais/musafirkhanas/ agrashalas/choultries, etc for a duration of not less than 24 hours or one night and for not more than 12 months at a time.

Durable Consumer Goods

Durable goods are goods that “may be used repeatedly or continuously over a period of a year or more, assuming a normal or average rate of physical usage”. When acquired by producers, these are considered to be capital goods used for production processes as is the case of vehicles, computers, etc. When acquired by households, they are considered to be consumer durable goods.

Economic Activity

Any activity resulting in production of goods and services that add value to national product is considered as an economic activity. Such activities include production of all goods and services for market (market activities), i.e. Production for pay or profit, and, among the non-market activities, the production of goods and household services with paid domestic employees and owner occupied dwellings for own consumption and own account production of fixed assets.

Employed Persons

Employed (or worker) persons are those who are engaged in any economic activity or who, despite their attachment to economic activity, abstain from work for reason of illness, injury or other physical disability, bad weather, festivals, social or religious functions or other contingencies necessitating temporary absence from work.

Employed Persons

Number of persons usually employed in the principal

<i>Employed As Per Principal Activity Status</i>	and subsidiary statuses. Those in labour force pursuing some economic activity for major time during the reference period of 365 days
<i>Employed As Per Subsidiary Activity Status</i>	Those in labour force pursuing some economic activity for a relatively shorter time (minor time) during the reference period of 365 days
<i>Enterprise</i>	An enterprise is an institutional unit in its capacity as a producer of goods and services; an enterprise may be a corporation, a quasi-corporation, a non-profit institution, or an unincorporated enterprise.
<i>Establishment</i>	An establishment is an enterprise or part of an enterprise that is situated in a single location and in which only a single (non-ancillary) productive activity is carried out or in which the principal productive activity accounts for most of the value added.
<i>Exports of Goods</i>	Exports of goods consist of exports of the following items from residents to non-residents: generally with a change of ownership being involved: general merchandise, goods for processing, goods procured in domestic ports by non-resident carriers and non-monetary gold.
<i>Exports of Services</i>	Exports of services consist of exports of the following services provided by residents to non-residents: transportation; travel; communications; construction; insurance; financial; computer and information; royalties and licence fees; other business services; personal, cultural, and recreational services; and government services n.i.e.
<i>Excursionist</i>	Same day visitors are called excursionists.
<i>Final Demand</i>	Transactions that involve purchases of produced goods and services for final uses are presented in final demand table. The “final” use for a good or service is that it is not used up entirely in the reference year as an intermediate input in the production of some other good or service. Transactions for goods and services that are completely used to produce other goods and services are shown in the intermediate input (or use)

	table of the accounts.
<i>Final Output</i>	This is that part of total output of each industry sold either for final consumption by households, general government or for investment (including additions to inventories) and for export. In short, it represents total output sold to final buyers. For the whole economy, total final output is equal to the value of goods and services (both domestically produced and imported) available for consumption, investment and export.
<i>Final Consumption</i>	Final consumption consists of goods and services used up by individual households or the community to satisfy their individual or collective needs or wants.
<i>Final Consumption Expenditure of Government</i>	Government final consumption expenditure consists of expenditure, including imputed expenditure, incurred by general government on both individual consumption goods and services and collective consumption services.
<i>Final Consumption Expenditure of Households</i>	Household final consumption expenditure consists of the expenditure, including imputed expenditure, incurred by resident households on individual consumption goods and services, including those sold at prices that are not economically significant.
<i>Final Consumption Expenditure of Npishs</i>	Final consumption expenditure of npishs (non-profit institutions serving households) consists of the expenditure, including imputed expenditure, incurred by resident npishs on individual consumption goods and services.
<i>Fob Price</i>	The FOB price (free on board price) of exports and imports of goods is the market value of the goods at the point of uniform valuation, (the customs frontier of the economy from which they are exported); it is equal to the CIF price less the costs of transportation and insurance charges, between the customs frontier of the exporting (importing) country and that of the importing (exporting) country.
<i>General Government</i>	The general government sector consists of the totality of institutional units which, in addition to fulfilling their political responsibilities and their role of economic regulation, produce principally non-market

GDP

services (possibly goods) for individual or collective consumption and redistribute income and wealth.

Is the total market value of goods and services produced in the economy within a given period after deducting the cost of goods and services used up in the process of production but before deducting allowances for the consumption of fixed capital. Thus gross domestic product, as here defined, is ‘at market prices’.

Gross

The term “gross” is a common means of referring to values before deducting consumption of fixed capital (generally used as in “gross capital stock” or “gross domestic product”).

Gross Domestic Product - Expenditure Based

Expenditure-based gross domestic product is total final expenditures at purchasers’ prices (including the FOB value of exports of goods and services), less the FOB value of imports of goods and services.

Gross Domestic Product - Income Based

Income-based gross domestic product is compensation of employees, plus taxes less subsidies on production and imports, plus gross mixed income, plus gross operating surplus.

Gross Domestic Product - Output Based

Output-based gross domestic product is the sum of the gross values added of all resident producers at basic prices, plus all taxes less subsidies on products. Output-based GDP is the sum of the gross values added of all resident producers at producers’ prices, plus taxes less subsidies on imports, plus all non-deductible VAT (or similar taxes).

Gross Fixed Capital Formation

Gross fixed capital formation is measured by the total value of a producer’s acquisitions, less disposals, of fixed assets during the accounting period plus certain additions to the value of non-produced assets (such as subsoil assets or major improvements in the quantity, quality or productivity of land) realised by the productive activity of institutional units.

Gross Margin

The gross margin of a provider of reservation services is the difference between the value at which the intermediated service is sold and the value accrued to the provider of reservation services for this

Gross Value Added

intermediated service.

Gross value added is the value of output less the value of intermediate consumption; it is a measure of the contribution to GDP made by an individual producer, industry or sector; gross value added is the source from which the primary incomes of the SNA are generated and is therefore carried forward into the primary distribution of income account.

Gross Value Added At Basic Prices

Gross value added at basic prices is output valued at basic prices less intermediate consumption valued at purchasers' prices.

Gross Value Added of The Tourism Industries (GVATI)

Gross value added of the tourism industries is the total gross value added of all establishments belonging to tourism industries, regardless of whether all their output is provided to visitors and of the degree of specialization of their production process.

Household Tourism Consumption

Consists of the tourism consumption by resident households on tourism related products within economy.

Imports of Goods

Imports of goods consist of imports of the following items from non-residents to residents, generally with a change of ownership being involved: general merchandise, goods for processing, goods procured in foreign ports by domestic carriers, and non-monetary gold.

Imports of Services

Imports of services consist of the following services purchased by residents from non-residents: transportation; travel; communications; construction; insurance; financial; computer and information; royalties and licence fees; other business services; personal, cultural, and recreational services; and government services n.i.e.

Imports of Goods And Services

Imports of goods and services consist of purchases, barter, or receipts of gifts or grants, of goods and services by residents from non-residents; the treatment of exports and imports in the SNA is generally identical with that in the balance of payments accounts as described in the Balance of

Imputed Tourism Consumption

Payments Manual.

Consists of imputations made for the consumption by visitors of certain goods and services for which they do not make a payment. Imputation is confined to a small number of cases where a reasonably satisfactory basis for the valuation of the implied transaction is available, and where their inclusion is consistent with the production boundary in the core national accounts.

Inbound Travel

Travel to a country by non-residents is called inbound travel.

Inbound Trip

An inbound trip is one with a main destination outside the country of residence of the visitor.

Inbound Tourism

The travel of inbound visitors is called inbound tourism. It comprises the activities of a non-resident visitor within the country of reference on an inbound tourism trip.

Inbound Tourism Consumption

Inbound tourism consumption is the tourism consumption of a non-resident visitor within the economy of reference.

Input-Output Model

It provides a detailed breakdown of economic activity among business industries and a detailed breakdown of their inputs and outputs by commodity associated with some arbitrarily fixed exogenous demand. It also provides supply requirements from other sources such as imports and government production of goods and services. The input-output model is a structural model dealing primarily with resource allocation in the economy corresponding to an exogenously given demand.

Input-Output Tables

Input-output tables are derived from Supply and Use Tables, which show the process of flows of goods and services through the economic system between producers and consumers. The transactors involved in the production process are individuals (persons or households), establishments (production units of businesses and governments), non-business entities such as non-profit institutions, and governments. An input-output table presents a detailed analysis of the

	<p>process of production and the use of goods and services (products) and the income generated in that production.; they can be either in the form of (a) supply and use tables or (b) symmetric input-output tables. These tables include the Imports Use and Domestic Use matrices, industry by industry and product by product matrices plus the Leontief inverse, multipliers and other analyses of their structure.</p>
<i>Intermediate Consumption</i>	<p>Intermediate consumption consists of the value of the goods and services consumed as inputs by a process of production, excluding fixed assets whose consumption is recorded as consumption of fixed capital; the goods or services may be either transformed or used up by the production process.</p>
<i>Intermediate Output</i>	<p>That part of the total output of each industry consumed by other industries in the production process.</p>
<i>Internal Tourism</i>	<p>Comprises domestic tourism and inbound tourism, that is, the activities of resident and non-resident visitors within the country of reference as part of domestic or international tourism trips.</p>
<i>Internal Tourism Consumption</i>	<p>Internal tourism consumption is the tourism consumption of both resident and non-resident visitors within the economy of reference. It is the sum of domestic tourism consumption and inbound tourism consumption.</p>
<i>International Tourism</i>	<p>Comprises inbound tourism and outbound tourism, that is, the activities of resident visitors outside the country of reference, either as part of domestic or outbound tourism trips and the activities of non-resident visitors within the country of reference on inbound tourism trips.</p>
<i>International Tourism Consumption</i>	<p>Also referred to as internal tourism consumption by international visitors. Consists of the tourism consumption within the economy by non-residents on tourism related products.</p>
<i>International Travellers</i>	<p>Those who undertake international travel are considered as international travellers.</p>

<i>International Visitor</i>	An international traveller qualifies as an international visitor with respect to the country of reference if: (a) he/she is on a tourism trip and (b) he/she is a non-resident travelling in the country of reference or a resident travelling outside of it.
<i>ISIC</i>	ISIC is the United Nations International Standard Industrial Classification of All Economic Activities; the third revision of ISIC is used in the 1993 SNA.
<i>Leontief Inverse (Input-Output) Table</i>	The columns of the Leontief inverse (input-output) table show the input requirements, both direct and indirect, on all other producers, generated by one unit of output
<i>Main Destination</i>	The main destination of a tourism trip is defined as the place visited that is central to the decision to take the trip.
<i>Main Purpose of A Trip</i>	The main purpose of a trip is defined as the purpose in the absence of which the trip would not have taken place. The main purpose of a trip is one of the criteria used to determine whether the trip qualifies as a tourism trip and the traveller qualifies as a visitor. If the main purpose is to be employed and earn income (compensation for the labour input provided), then the trip cannot be a tourism trip and the individual taking the trip cannot be considered as a visitor (even though it is outside his/her usual environment and for less than 12 months), but as an “other traveller”.
<i>Margin</i>	This is the difference between the resale price of a good and the cost to the retailer or wholesaler of the good sold. A transport margin consists of the transport charges invoiced separately by the producer in the delivery of a good.
<i>Margin (Trade)</i>	A trade margin is the difference between the actual or imputed price realised on a good purchased for resale (either wholesale or retail) and the price that would have to be paid by the distributor to replace the good at the time it is sold or otherwise disposed of.
<i>Margin (Transport)</i>	A transport margin consists of those transport charges paid separately by the purchaser in taking delivery of

Multipliers

the goods at the required time and place.

An I-O multiplier is a quantitative measure created by a particular I-O based economic model. It is an analytical answer to a hypothetical question about how a certain expenditure is expected to impact the economy. The multipliers allow users to make estimates of the whole economy impacts of small changes in the economy.

National Tourism

Comprises domestic tourism and outbound tourism, that is, the activities of resident visitors within and outside the country of reference, either as part of domestic or outbound tourism trips.

National Tourism Consumption

National tourism consumption is the tourism consumption of resident visitors, within and outside the economy of reference. It is the sum of domestic tourism consumption and outbound tourism consumption.

Net Taxes on Products

Also referred to as taxes less subsidies on products. A tax or subsidy on a product is payable per unit of a good or service. The tax or subsidy may be a specific amount of money per unit of quantity of a good or service (quantity being measured either in terms of discrete units or continuous physical variables such as volume, weight, strength, distance, time, etc.), or it may be calculated ad valorem as a specified percentage of the price per unit or value of the goods or services transacted. A tax or subsidy on a product usually becomes payable when the product is produced, sold or imported, but it may also become payable in other circumstances, such as when a good is exported, leased, transferred, delivered, or used for own consumption or own capital formation. See also Other taxes on production and Taxes less subsidies on production and imports.

Other Taxes on Production

Consist of all taxes that enterprises incur as a result of engaging in production, except taxes on products. Other taxes on production include: taxes related to the payroll or workforce numbers excluding compulsory social security contributions paid by employers and any taxes paid by the employees themselves out of their wages or salaries; recurrent taxes on land,

Outbound Tourism

buildings or other structures; some business and professional licences where no service is provided by the Government in return; taxes on the use of fixed assets or other activities; stamp duties; taxes on pollution; and taxes on international transactions. See also Taxes less subsidies on production and imports.

Outbound Tourism Consumption

The travel of outbound visitors is called outbound tourism. It comprises the activities of a resident visitor outside the country of reference, either as part of an outbound tourism trip or as part of a domestic tourism trip.

Outbound tourism consumption is the tourism consumption of a resident visitor outside the economy of reference. Also referred to as tourism imports. Consists of the tourism consumption by resident visitors outside of the economy while on an international trip.

Outbound Trip

An outbound trip is one with a main destination outside the country of residence of the visitor.

Outbound Travel

Travel outside a country by residents is called outbound travel.

Output

Output consists of those goods or services that are produced within an establishment that become available for use outside that establishment, plus any goods and services produced for own final use.

Output Multiplier

Output multiplier for a particular industry is defined to be the total of all outputs from each domestic industry required in order to produce one additional unit of output: that is, the column sums (Σ_i) from Leontief inverse matrix (L_{ij}).

Principal Activity

The principal activity of a producer is the activity whose value added exceeds that of any other activity carried out within the same unit. The output of the principal activity must consist of goods or services that are capable of being delivered to other units even though they may be used for own consumption or own capital formation.

Principal Usual Activity

The activity status of a person during the reference

Status of Persons

period of 365 days preceding the date of survey, which is determined on the basis of a person spending relatively longer time (i.e. Major time criterion). Based on this a person is categorised as those (a) belonging to labour force and (b) not belonging to the labour force ('neither working nor available for work'). Within the labour force, the criteria of (i) 'working' and (ii) 'not working but seeking and/or available for work' is again based on the major time criterion. The principal status workers are from (i) whereas the subsidiary status workers can be from either or both of (i) and (ii).

Principal Product

The principal product of an industry is the characteristic or main product produced by the relevant industry. Producing units are classified to industries according to which products they make. If they produce more than one product, they are classified according to whichever accounts for the greatest part of their GVA.

Production

Production is an activity, carried out under the responsibility, control and management of an institutional unit that uses inputs of labour, capital and goods and services to produce outputs of other goods and services.

Production Account

The production account records the activity of producing goods and services as defined within the SNA; its balancing item, gross value added, is a measure of the contribution to GDP made by an individual producer, industry or sector.

Products

Products, also called "goods and services", are the result of production; they are exchanged and used for various purposes: as inputs in the production of other goods and services, as final consumption or for investment.

Purchaser's Price

The purchaser's price is the amount paid by the purchaser, excluding any deductible VAT or similar deductible tax, in order to take delivery of a unit of a good or service at the time and place required by the purchaser; the purchaser's price of a good includes any transport charges paid separately by the purchaser to

Same Day Visitor

take delivery at the required time and place.

A visitor (domestic, inbound or outbound) is classified as a same-day visitor (or excursionist) if his/her trip does not include an overnight stay.

Social Transfers in Kind

Social transfers in kind consist of social security and social assistance benefits in kind together with goods and services provided to individual household outside any social insurance scheme by non-market producers owned by government units or non-profit institutions (NPIS).

Subsidies

Subsidies are current unrequited payments that government units, including non-resident government units, make to enterprises on the basis of the levels of their production activities or the quantities or values of the goods or services which they produce, sell or import. They include the financing of deficits on public trading services deliberately run at a loss. There are two types, see subsidies on production and subsidies on products.

Subsidy on a Product

A subsidy on a product is a subsidy payable per unit of a good or service produced, either as a specific amount of money per unit of quantity of a good or service or as a specified percentage of the price per unit; it may also be calculated as the difference between a specified target price and the market price actually paid by a buyer. These are subsidies based on a quantity or value of goods or services sold.

Supply

The supply of a good or service is the sum of the values of its domestic output (from all sectors), plus imports, c.i.f. When measured at basic prices. At purchasers' prices, trade and transport margins and net taxes on products are also added.

Supply Table

The main body of the Supply Table shows estimates of domestic industries' output by type of product at basic prices. The columns represent the supplying industries and the rows represent the products supplied. Additional columns covering imports of goods and services, distributors' trading margins and taxes (less subsidies) on products are added to show supply of all

Supply and Use Tables

goods and services at purchasers' prices.

Supply and use tables are in the form of matrices that record how supplies of different kinds of goods and services originate from domestic industries and imports and how those supplies are allocated between various intermediate or final uses, including exports.

Tax on a Product

A tax on a product is a tax that is payable per unit of some good or service, either as a specified amount of money per unit of quantity or as a specified percentage of the price per unit or value of the good or service transacted.

Taxes

Taxes are compulsory, unrequited payments, in cash or in kind, made by institutional units to government units; they are described as unrequited because the government provides nothing in return to the individual unit making the payment, although governments may use the funds raised in taxes to provide goods or services to other units, either individually or collectively, or to the community as a whole.

Taxes on Production and Imports

Taxes on production and imports consist of taxes payable on goods and services when they are produced, delivered, sold, transferred or otherwise disposed of by their producers plus taxes and duties on imports that become payable when goods enter the economic territory by crossing the frontier or when services are delivered to resident units by non-resident units; they also include other taxes on production, which consist mainly of taxes on the ownership or use of land, buildings or other assets used in production or on the labour employed, or compensation of employees paid.

Taxes on Products

Taxes on products, excluding VAT, import and export taxes, consist of taxes on goods and services that become payable as a result of the production, sale, transfer, leasing or delivery of those goods or services, or as a result of their use for own consumption or own capital formation. These taxes are defined as product specific taxes, for example: value added tax, excise duties, air passenger tax, insurance premium tax and import duties, and are based on the volume or value of

	production sold.
<i>Total Economy</i>	The total economy consists of all the institutional units which are resident in the economic territory of a country.
<i>Total Final Expenditure</i>	This is the sum total of final consumption, gross capital formation and exports of goods and services. Total final expenditure is the same as total demand by final buyers and is equal to total final output.
<i>Total Intermediate Consumption</i>	The total intermediate consumption of each industry is the industry's total purchases of the outputs of other industries as well as purchases of imports of goods and services and intra-industry purchases for use in its production process. This is adjusted for the change in inventories of materials and fuels and excludes primary inputs.
<i>Total Tourism Internal Demand</i>	Total tourism internal demand, is the sum of internal tourism consumption, tourism gross fixed capital formation and tourism collective consumption. It does not include outbound tourism consumption.
<i>Total Output</i>	The total output of an industry is the aggregate value of the goods and services together with the work-in-progress produced by the industry. It is equal to the value of the industry's sales plus any increase (and less any decrease) in the value of its inventories of finished products and work-in progress. Output is thus measured after deducting holding gains. The outputs of the distribution and service trades industries are measured on a 'gross margin' basis.
<i>Taxes Less Subsidies on Production and Imports</i>	Defined as 'taxes on products' plus 'other taxes on production' less 'subsidies on products' less 'other subsidies on production'. The taxes do not include any taxes on the profits or other income received by an enterprise. They are payable irrespective of the profitability of the production process. They may be payable on the land, fixed assets or labour employed in the production process, or on certain activities or transactions.

Tourism

Comprises the activities of visitors.

Tourism Characteristic Industries

Are those industries that would either cease to exist in their present form, producing their present product(s), or would be significantly affected if tourism were to cease. Under the international TSA standards, core lists of tourism characteristic industries, based on the significance of their link to tourism in the worldwide context, are recommended for implementation to facilitate international comparison. Some countries use the criteria of at least 25 per cent of an industry's output must be consumed by visitors to be a country-specific tourism characteristic industry.

Tourism Characteristic Products

These are defined in the international TSA standards as those products which would cease to exist in meaningful quantity, or for which sales would be significantly reduced, in the absence of tourism. Under the international TSA standards, core lists of tourism characteristic products, based on the significance of their link to tourism in the worldwide context, are recommended for implementation to facilitate international comparison. It is also recommended in the international TSA standards that country-specific tourism characteristic products are identified.

Tourism Connected Industries

Are those, other than tourism characteristic industries, for which a tourism related

Product is directly identifiable (primary) to, and where the products are consumed by visitors in volumes which are significant for the visitor and/or the producer. All other industries are classified as non-tourism industries, though some of their products may be consumed by visitors and are included in the calculation of direct tourism gross value added and direct tourism GDP.

Tourism Connected Products

Are those that are consumed by visitors but are not considered as tourism characteristic products. All other products in the supply and use table not consumed by visitors are classified as 'all other goods and services' in the TSA.

Tourism Consumption

Tourism consumption has the same formal definition as tourism expenditure. Nevertheless, the concept of

	<p>tourism consumption used in the TSA goes beyond that of tourism expenditure. Actually, besides “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” that corresponds to monetary transactions (the focus of tourism expenditure), it also includes services associated with vacation accommodation on own account, tourism social transfers in kind, and other imputed consumption. These transactions need to be estimated using sources different from information collected directly from the visitors such as reports on home exchanges, estimations of rents associated to vacation homes, calculations of FISIM, etc.</p>
<p><i>Tourism Demand</i></p>	<p>Expenditure made by, or on behalf of, the visitor before, during and after the trip and which expenditure is related to that trip and which trip is undertaken outside the usual environment of the visitor.</p>
<p><i>Tourism Direct Gross Domestic Product (TDGDP)</i></p>	<p>Tourism direct gross domestic product is the sum of the part of gross value added (at basic prices) generated by all industries in response to internal tourism consumption plus the amount of net taxes on products and imports included within the value of this expenditure at purchasers’ prices.</p>
<p><i>Tourism Direct Gross Value Added (TDGVA)</i></p>	<p>Tourism direct gross value added is the part of gross value added generated by tourism industries and other industries of the economy that serve directly visitors in response to internal tourism consumption.</p>
<p><i>Tourism Expenditure</i></p>	<p>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.</p>
<p><i>Tourism Exports</i></p>	<p>Tourism exports are domestically produced goods and services consumed by international visitors to the country.</p>
<p><i>Tourism Industry Ratio</i></p>	<p>This is the proportion of the total value added of an industry which is related to tourism.</p>

<i>Total Tourism Internal Demand</i>	Computed by adding tourism internal consumption (domestic and inbound tourism consumption) with other components of internal demand, such as tourism collective consumption and tourism gross fixed capital formation.
<i>Tourism Imports</i>	Tourism imports are consumption of overseas produced goods and services by residents on overseas trips.
<i>Tourism Net Taxes on Products</i>	Consists of taxes paid less subsidies received on tourism related products which is attributable to productive activity of tourism related industries that are in a direct relationship with visitors. In the case of goods purchased by visitors, only the net taxes attributable to the value of retail trade services on those goods will be included.
<i>Tourism Product Ratio</i>	This is the proportion of the total supply of a product which is consumed by visitors.
<i>Tourism Ratio</i>	For each variable of supply in the TSA, the tourism ratio is the ratio between the total value of tourism share and total value of the corresponding variable in the TSA expressed in percentage form.
<i>Tourism Share</i>	Tourism share is the share of the corresponding fraction of internal tourism consumption to each component of supply. For each industry, the tourism share of output (in value), is the sum of the tourism share corresponding to each product component of its output.
<i>Tourism Single Purpose Consumer Durable Goods</i>	Tourism single-purpose consumer durables are a specific category of consumer durable goods that include durable goods that are used exclusively, or almost exclusively by individuals while on tourism trips.
<i>Tourism Satellite Account</i>	Tourism Satellite Account consists in analyzing in detail all the aspects of demand for goods and services which might be associated with tourism, in establishing the actual interface with the supply of such goods and services within the economy of reference, or outside and in describing how this supply

	(from domestic or imported origin) interacts with other economic activities, using the SUT as a reference.
<i>Tourist</i>	A visitor (domestic, inbound or outbound) is classified as a tourist (or overnight visitor) if his/her trip includes an overnight stay.
<i>Tourism Trip</i>	Trips which are undertaken by visitors.
<i>Tourism Visit</i>	The term tourism visit refers to a stay in a place visited during a tourism trip. However, while discussing the different forms of tourism (domestic, inbound and outbound), the term visitor is often used instead of tourism visit or tourism trip.
<i>Travel</i>	Travel refers to the activity of travellers.
<i>Transportation in Balance of Payments Statistics</i>	Transportation (bop item 205) covers services provided by all modes of transportation - sea, air, and other, which includes space, rail, road, inland waterway and pipeline - that are performed by residents of one economy for those of another. The different types of services offered include transport of passengers, transport of freight and other supporting and auxiliary services (e.g., storage and warehousing).
<i>Travel in Balance of Payments Statistics</i>	<p>The item Travel (bop item 236) consists of goods and services which are acquired by residents who stay abroad or foreign travellers on the national territory for less than one year.</p> <p>Note that international transportation costs of the traveller to destination are recorded under the heading "transportation", but all movements within the country, including cruises, are entered under "travel".</p>
<i>Traveller</i>	A traveller is someone who moves between different geographic locations for any purpose and any duration. Travel within a country by residents is called domestic travel. Travel to a country by non-residents is called inbound travel, whereas travel outside a country by residents is called outbound travel. Those who undertake travel, be it domestic, inbound or outbound, will be called domestic, inbound or outbound travellers, respectively.

<i>Trip</i>	<p>A trip refers to the travel by a person from the time of departure from his usual residence until he/she returns to the same place: it thus refers to a round trip. A trip is made up of visits to different places. An inbound trip will correspond to the travel between arriving in a country and leaving, whereas a domestic trip or an outbound trip will correspond to the travel between leaving the place of residence and returning. A domestic trip has a main destination in the country of residence of the traveller, while an outbound trip has a main destination outside this country.</p>
<i>TSA Aggregates</i>	<p>The compilation of the following aggregates, which represent a set of relevant indicators of the size of tourism in an economy is recommended:</p> <ul style="list-style-type: none"> • Internal tourism expenditure; • Internal tourism consumption; • Gross value added of the tourism industries (GVATI); • Tourism direct gross value added (TDGVA); • Tourism direct gross domestic product (TDGDP)
<i>Uses</i>	<p>The term refers to transactions in the current accounts that reduce the amount of economic value of a unit or sector, for example, wages and salaries are a type of use for the unit or sector that must pay them. By convention, uses are on the left-hand side of SNA accounts.</p>
<i>Usual Environment</i>	<p>The geographical area (though not necessarily a contiguous one) within which an individual conducts his/her regular life routines. This is made up of one or more areas in which a person undertakes their regular activities such as their residence, place of work, place of study and other places frequently visited. The usual environment criteria has two dimensions – frequency (places that are visited on a routine basis) and distance (locations close from home for overnight trips).</p>
<i>Usual Expenditures</i>	<p>In addition to the usual expenditures made by visitors while travelling (or preparing to travel) on commodities such as transport, meals or accommodation, these expenditures cover, inter alia,</p>

Valuables

expenses incurred for the purposes of travel, such as suitcases which may be purchased some time before the planned trip. On the other hand, the measure excludes expenditure on capital equipment or other capital acquisition that may be made by a businessman while on a trip (even if that were the reason for the trip). If the trip were paid for by a non-visitor (such as parents paying for their child to visit them from abroad), it would be included because the expenditure was made on behalf of the visitor.

Valuables are produced assets that are not used primarily for production or consumption, that are expected to appreciate or at least not to decline in real value, that do not deteriorate over time under normal conditions and that are acquired and held primarily as stores of value.

Visitor

A visitor is a traveller taking a trip to a main destination outside his/her usual environment for less than a year and 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.

NATIONAL COUNCIL OF APPLIED ECONOMIC RESEARCH

NCAER India Centre, 11, Indraprastha Estate, New Delhi-110 002, India

Tel: + 91 11 2345 2657, 6120 2698

Email: info@ncaer.org www.ncaer.org