National Accounts

Satellite Accounts

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009

Report No.: 04-05-07

December 2011

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009

Report No.: 04-05-07

December 2011

Published by Statistics South Africa, Private Bag X44, Pretoria 0001

© Statistics South Africa, 2011

Users may apply or process this data, provided Statistics South Africa (Stats SA) is acknowledged as the original source of the data; that it is specified that the application and/or analysis is the result of the user's independent processing of the data; and that neither the basic data nor any reprocessed version or application thereof may be sold or offered for sale in any form whatsoever without prior permission from Stats SA.

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009/ Statistics South Africa. Pretoria: Statistics South Africa, 2011

Report No. 04-05-07 Title continuous in English only ISBN: 978-0-621-39808-0

A complete set of Stats SA publications is available at Stats SA Library and the following libraries:

National Library of South Africa, Pretoria Division National Library of South Africa, Cape Town Division Library of Parliament, Cape Town Bloemfontein Public Library Natal Society Library, Pietermaritzburg Johannesburg Public Library Eastern Cape Library Services, King William's Town Central Regional Library, Polokwane Central Reference Library, Nelspruit

Central Reference Collection, Kimberley
Central Reference Library, Mmabatho

This discussion document is available on the Stats SA website: www.statssa.gov.za

Copies are available from: Printing and Distribution, Statistics South Africa

Tel: (012) 310 8044/310 8161

Fax: (012) 321 7381

(012) 310 2973

Email: distribution@statssa.gov.za

Contents

Prefac	ce		1
Key F	indings		2
Chap	ter 1:	Introduction	7
1.1	The impo	ortance of a Tourism Satellite Account	7
1.2	Relations	ships of the Tourism Satellite Account with the 1993 System of National Accounts	8
Chap	ter 2:	Data sources	10
Chap	ter 3:	Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009	15
3.1	Flow of 6	expenditure through the South African economy	15
3.2	Tourism	expenditure	15
3.3	Production	on accounts	26
3.4	Domesti	c supply and internal tourism consumption by product	30
3.5	Employn	nent in the tourism industries	42
Chap	ter 4:	The future development of TSA for South Africa	47
Annex	kures		49
Annex	kure A:	Tourism-characteristic products	49
Annex	kure B:	List of tourism-characteristic activities	53
Annex	cure C:	Tourism Satellite Accounts tables of South Africa	54
Gloss	ary		103
Relate	ed Tourism	Satellite Account publications	107

List of tables

Table 1: Data sources used for compilation of the Tourism Satellite Account for South Africa at	
Stats SA	11
Table 1: Data sources used for compilation of the Tourism Satellite Account for South Africa at	
Stats SA (concluded)	12
Table 2: Data sources used for compilation of the Tourism Satellite Account for South Africa at	10
South African Tourism	
Table 3a: Tourism expenditure by product, South Africa, 2006	
Table 3b: Tourism expenditure by product, South Africa, 2007	
Table 3c: Tourism expenditure by product, South Africa, 2008	
Table 3d: Tourism expenditure by product, South Africa, 2009	
Table 4: Inbound tourism expenditure by type of product, 2006 to 2009 (R million)	
Table 5: Inbound tourism expenditure by type of product, 2006 to 2009 (%)	20
Table 6: Domestic tourism expenditure by type of product, 2006 to 2009 (R million)	
Table 7: Domestic tourism expenditure by type of product, 2006 to 2009 (%)	22
Table 8: Internal tourism expenditure by type of product, 2006 to 2009 (R million)	24
Table 9: Internal tourism expenditure by type of product, 2006 to 2009 (%)	24
Table 10a: Production accounts of the tourism industries and other industries (at basic prices),	
2006(R million)	26
Table 10b: Production accounts of the tourism industries and other industries (at basic prices),	
2007 (R million)	27
Table 10c:Production accounts of the tourism industries and other industries (at basic prices),	
2008 (R million)	28
Table 10d: Production accounts of the tourism industries and other industries (at basic prices),	
2009 (R million)	29
Table 11a: Domestic supply and internal tourism consumption by product, 2006 (R million)	31
Table 11b: Domestic supply and internal tourism consumption by product, 2007 (R million)	32
Table 11c: Domestic supply and internal tourism consumption by product, 2008 (R million)	33
Table 11d: Domestic supply and internal tourism consumption by product, 2009 (R million)	34
Table 12a: Derivation of tourism industry ratios, 2006	35
Table 12b: Derivation of tourism industry ratios, 2007	36
Table 12c: Derivation of tourism industry ratios, 2008	37
Table 12d: Derivation of tourism industry ratios, 2009	38
Table 13: Tourism direct gross value added and tourism direct gross domestic product,	
2006 to 2009	40

Table 14: Tourism direct gross value added, 2006 to 2009 (R million)	40
Table 15: Tourism direct gross value added, 2006 to 2009 (%)	41
Table 16a: Employment in the tourism industries by population group, 2006 (No. of persons)	43
Table 16b: Employment in the tourism industries by population group, 2007 (No. of persons)	44
Table 16c: Employment in the tourism industries by population group, 2008 (No. of persons)	45
Table 16d: Employment in the tourism industries by population group, 2009 (No. of persons)	46
Table A: List of tourism-characteristic activities	53
Table B1: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2006	
(R million)	55
Table B2: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2007	
(R million)	56
Table B3: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2008	
(R million)	57
Table B4: TSA Table 1 – Inbound tourism expenditure, by product and class of visitors 2009 (R million)	58
Table C1: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip,	
2006 (R million)	60
Table C2: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip,	
2007 (R million)	61
Table C3: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip,	
2008 (R million)	62
Table C4: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip,	
2009 (R million)	63
Table D1: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2006	
(R million)	65
Table D2: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2007	
(R million)	66
Table D3: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2008	
(R million)	67
Table D4: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2009	
(R million)	68
Table E1: TSA Table 4 – Internal tourism consumption by product, 2006 (R million)	70
Table E2: TSA Table 4 – Internal tourism consumption by product, 2007 (R million)	71
Table E3: TSA Table 4 – Internal tourism consumption by product, 2008 (R million)	72
Table F4: TSA Table 4 – Internal tourism consumption by product, 2009 (R million)	73

Table F1: TSA Table 5 – Production accounts of tourism industries and other industries, 2006	
(R million)	75
Table F2: TSA Table 5 – Production accounts of tourism industries and other industries, 2007	
(R million)	77
Table F3: TSA Table 5 – Production accounts of tourism industries and other industries, 2008	
(R million)	79
Table F4: TSA Table 5 – Production accounts of tourism industries and other industries, 2009	
(R million)	81
Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2006 (R million)	84
Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2006 (R million) (continued)	85
Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2006 (R million) (concluded)	86
Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2007 (R million)	87
Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2007 (R million) (continued)	88
Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2007 (R million) (concluded)	89
Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2008 (R million)	90
Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2008 (R million) (continued)	91
Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2008 (R million) (concluded)	92
Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2009 (R million)	93
Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2009 (R million) (continued)	94
Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers'	
prices), 2009 (R million) (concluded)	95
Table H: TSA Table 7 – Employment in the tourism industries (TSA: RMF, 2008)	96
Table I: TSA Table 8 – Tourism gross fixed capital formation of tourism industries and other	
industries (TSA: RMF, 2008)	97

Table J:TSA Table 9 – Tourism collective consumption by product and level of government (TSA:	
RMF, 2008)	98
Table K1: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor,	
2006 ('000)	98
Table K2: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor,	
2007 ('000)	99
Table K3: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor,	
2008 ('000)	99
Table K4: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor,	
2009 ('000)	99
Table L: TSA Table 10b – Number of and overnights by modes of transport	99
Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation,	
2006	100
Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation,	
2007	100
Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation,	
2008	100
Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation,	
2009	101
Table N:TSA Table 10d – Number of establishments in tourism industries classified according to	
average number of employed persons	102

List of figures

Figure 1: Flows of tourism expenditure through the South African economy, 2006	5
Figure 2: Flows of tourism expenditure through the South African economy, 2007	5
Figure 3: Flows of tourism expenditure through the South African economy, 2008	6
Figure 4: Flows of tourism expenditure through the South African economy, 2009	6
Figure 5: The 10 tables of a Tourism Satellite Account	9
Figure 6: Inbound tourism expenditure by type of product (%), 2006 to 2009	21
Figure 7: Domestic tourism expenditure by type of product (%), 2006 to 2009	23
Figure 8: Internal tourism expenditure by type of product (%), 2006 to 2009	25
Figure 9:Link between gross direct value added of the tourism industries and tourism direct gross	
value added	39
Figure 10: Tourism direct gross value added (%), 2006 to 2009	41

Abbreviations

AFS Annual Financial Statistics

AsgiSA Accelerated and Shared Growth Initiative for South Africa

BoP Balance of Payments

CPC Central Product Classification

EAS Economic Activity Survey
GDP Gross Domestic Product
GHS General Household Survey

GVA Gross value added

GDVATI Gross direct value added of the tourism industries

IES Income and Expenditure Survey

ISIC International Standard Industrial Classification of all Economic Activities

LSS Labour Force Survey
LSS Large Sample Survey

QLFS Quarterly Labour Force Survey
SARB South African Reserve Bank

SAT South African Tourism

SIC Standard Industrial Classification of all Economic Activities
SICTA Standard International Classification of Tourism Activities

1993 SNA 1993 System of National Accounts

Stats SA Statistics South Africa

STS System of Tourism Statistics

SU-tables Supply and Use Tables

TDGDP Tourism direct gross domestic product

TDGVA Tourism direct gross value added

TFDS Tourism foreign direct spend

TSA Tourism Satellite Account

TSA: RMF Tourism Satellite Account Recommended Methodological Framework

UN United Nations

UNSD United Nations Statistical Division

UNWTO United Nations World Tourism Organisation

VA Value added

VAT Value added tax

Preface

The Tourism Satellite Account (TSA), final 2006 and 2007 and provisional 2008 to 2009 covers updated provisional figures for the reference years 2008 to 2009 as well as the final results for 2006 to 2007. It provides an overview of the role that tourism plays in South Africa and provides information on tourism's contribution to the South African economy both in terms of expenditure and employment.

The TSA for South Africa is compiled and published by Statistics South Africa (Stats SA) according to the framework (Tourism Satellite Account: Recommended Methodological Framework (TSA: RMF)) developed by the United Nations World Tourism Organisation (UNWTO). The TSA is one element of a System of Tourism Statistics (STS) that provides information for the understanding and monitoring of the impact of tourism on the South African economy over time. The other elements of the STS for South Africa include the surveys of international tourists and domestic visitors, visitor arrival statistics, tourist accommodation and food and beverages statistics.

PJ Lehohla Statistician-General Pretoria December 2011

Key Findings

Tourism direct gross domestic product was R52 432 million (or 3,0% of total gross domestic product) for 2006, R59 781 million (or 3,0% of total gross domestic product) for 2007, R67 199 million (or 3,0% of total gross domestic product) in 2008 and R68 831 million (or 2,9% of total gross domestic product) in 2009

The year 2009 saw 9 933 966 foreign visitors to South Africa compared with 9 591 828 foreign visitors, 9 090 881 foreign visitors and 8 395 833 foreign visitors in 2008, 2007 and 2006 respectively.

There were 553 712 persons (or 4,1% of total employment) directly engaged in producing goods and services purchased by tourists in 2006, 569 688 persons (or 4,2% of total employment) in 2007, 609 021 persons (or 4,4% of total employment) in 2007 and 547 934 (or 4,1% of total employment) in 2009.

Inbound tourism expenditure totalling R57 983 million was recorded in 2006. The main expenditure items were 'non-specific products' (36,5%), 'accommodation for visitors' (14,7%) and 'connected products' (12,3%). **Inbound tourism expenditure** totalling R67 141 million was recorded in 2009. The main expenditure items were 'non-specific products' (26,4%), 'accommodation for visitors' (15,7%), 'road passenger transport services' (13,1%) and 'connected products' (12,7%).

Domestic tourism expenditure totalling R61 228 million (including the domestic portion of outbound tourism expenditure) was recorded in 2006. The main expenditure items were 'road passenger transport services' (35,2%), 'accommodation for visitors' (17,9%) and 'air passenger transport services' (11,0%). **Domestic tourism expenditure** totalling R81 873 million (including the domestic portion of outbound tourism expenditure) was recorded in 2009. The main expenditure items were 'road passenger transport services' (32,4%), 'accommodation for visitors' (19,2%), 'air passenger transport services' (13,3%) and 'non-specific products' (11,8%).

The total *internal tourism consumption in cash* for South Africa in 2006 was R119 211 million (inbound tourism consumption R57 983 million (49,0%) and domestic tourism consumption R61 228 million (51,0%)). The main expenditure items for internal tourism were 'non-specific products' (23,3%), 'road passenger transport services' (23,1%), 'accommodation for visitors' (16,4%) and 'non-specific products' (11,2%).

The total *internal tourism consumption in cash* for South Africa in 2009 was R149 014 million (inbound tourism consumption R67 141 million (45,0%) and domestic tourism consumption R81 873 million (55,0%)). The main expenditure items for internal tourism were 'road passenger transport services' (23,7%), 'non-specific products' (18,4%) and 'accommodation for visitors' (17,6%).

11	2006	2007	2008	2009
	(final)	(final)	(provisional)	(provisional)
Inbound tourism	· ·			
expenditure				
(R million)	57 983	66 655	69 964	67 141
Domestic tourism				
expenditure				
(R million)	61 228	67 612	76 545	81 873
Internal tourism				
expenditure				
(R million)	119 211	134 267	146 509	149 014
Tourism direct gross value added (TDGVA)				
(R million)	48 521	54 851	62 155	63 911
Tourism direct gross value added (TDGVA)				
(%)	3,1	3,1	3,1	2,9
Tourism direct gross domestic product (TDGDP)				
(R million)	52 432	59 781	67 199	68 831
Tourism direct gross	JZ 43Z	37 / 01	07 177	00 03 1
domestic product (TDGDP)				
(%)	3,0	3,0	3,0	2,9
Persons directly engaged in producing goods and services purchased by tourists	3,3	3,0	3,3	Σ,,
(nr)	553 712	569 688	609 021	547 934
Persons directly engaged in producing goods and services purchased by tourists				
(%)	4,1	4,2	4,4	4,1

Revisions to previously published preliminary data

	2006 (final)	2007 (final)	2008 (provisional)	2009 (provisional)
Inbound tourism expenditure (R million)	\longrightarrow	→	\longrightarrow	\longrightarrow
Domestic tourism expenditure (R million)	\longrightarrow	<i>></i>	<i>>></i>	<i>></i>
Internal tourism expenditure (R million)	\longrightarrow	<i>></i>	<i>>></i>	<i>></i>
Tourism direct gross value added (TDGVA) (R million)	\longrightarrow		7	7
Tourism direct gross value added (TDGVA) (%)	\longrightarrow	\longrightarrow	7	\longrightarrow
Tourism direct gross domestic product (TDGDP) (R million)	\longrightarrow	V	7	<i>></i>
Tourism direct gross domestic product (TDGDP) (%)	\longrightarrow	\longrightarrow	7	<i>></i>
Persons directly engaged in producing goods and services purchased by tourists (nr)	\longrightarrow	<i>></i>	<i>></i>	<i>></i> 7
Persons directly engaged in producing goods and services purchased by tourists (%)	→	\longrightarrow	→	→

Figures 1 to 4 show the flows of tourism expenditure through the South African economy for 2006 to 2009

Figure 1: Flows of tourism expenditure through the South African economy, 2006

Figure 2: Flows of tourism expenditure through the South African economy, 2007

Figure 3: Flows of tourism expenditure through the South African economy, 2008

Figure 4: Flows of tourism expenditure through the South African economy, 2009

Chapter 1: Introduction

The United Nations World Tourism Organisation (UNWTO) defines tourism as 'the activities of persons travelling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes not related to the exercise of an activity remunerated from within the place visited'. Tourism has become an important economic and social activity in the national and global economy during the last decades. However, statistical information on the nature, progress and consequences of tourism in South Africa is mainly based on arrivals and overnight stay statistics, Balance of Payments (BoP) information and South African Tourism (SAT) surveys, which do not grasp the whole economic phenomenon of tourism. Consequently, government, businesses and citizens may not receive accurate information that is necessary for effective public policies and efficient business operations.

Although tourism is by its nature a demand-driven phenomenon, it is necessary, from a macroeconomic point of view, to observe how the match between demand and supply operates, and how the latter affects the basic macroeconomic variables of the country of reference. Within a context of macroeconomic analysis, the relationship between supply and demand is best studied within the general framework of national accounts.

The tourism sector is not measured as a sector in its own right in national accounts, because tourism is not a clearly defined industry in the International Standard Industrial Classification of all Economic Activities (ISIC), but rather an amalgamation of industries such as transportation, accommodation, food and beverage services, recreation and entertainment, travel agencies, etc. This is because industries are classified according to the goods and services they produce, while tourism is a consumption-based concept that depends on the status of the consumer. A major reason for the difficulties in measuring the size of tourism is the fact that in the ISIC, industries are created on the basis of their activity or output, rather than on data on their customers, whereas tourism is defined by the characteristics of the tourists. Furthermore, tourism consumption includes 'tourism-characteristic' (i.e. accommodation, travel services, cable cars, etc.) and 'non-tourism-related' (i.e. retail trade) goods and services, which deliver their services largely to non-tourists. The key factor, to measure tourism, is to relate purchases by tourists to the total supply of these goods and services within a country.

1.1 The importance of a Tourism Satellite Account

The Tourism Satellite Account (TSA) is an accounting framework adopted by the United Nations (UN) and designed to measure goods and services associated with tourism according to international standards, concepts, classifications and definitions. The TSA will provide stakeholders (governments, entrepreneurs and citizens) with reliable data to assist them in the design of public policies and business strategies for tourism and for the evaluation of their efficiency.

The development of a TSA framework has been fuelled by the recognition that its implementation will serve to:

- Increase and improve knowledge of tourism's importance in relation to overall economic activity in a given country;
- Provide a coherent and credible set of tourism accounts that can also be compared internationally across countries;
- Develop quantitative estimates of tourism value-added and, thus, analyse the importance of tourism in the economy;
- Provide an instrument for designing more efficient policies on tourism and its employment aspects;
- Identify employment generation in tourism industries and the role tourism plays in job creation for different types of workers;
- Create awareness among players directly and indirectly involved in tourism, of the economic importance of this activity; and
- Extend the role of tourism in all industries involved in producing the goods and services demanded by visitors.

1.2 Relationships of the Tourism Satellite Account with the 1993 System of National Accounts

The TSA brings together the diverse aspects of tourism by providing a tourism dimension to the framework of the 1993 System of National Accounts (1993 SNA). It makes it possible to separate and examine the demand and supply side of tourism in an integrated system, which describes the production and demand aspects of the entire economy.

The 1993 SNA recommends the development of Satellite Accounts for the measurement of economic phenomena that is not explicitly shown in the core set of accounts. The TSA was therefore developed for the explicit study of tourism-connected industries and products. A TSA¹ is:

- A statistical instrument used to measure the size of the tourism sector's contribution to the
 economy of a country according to international standards of concepts, classifications and
 definitions which will allow for valid comparisons with other industries and, eventually,
 between individual countries and between groups of countries; and
- Used to analyse all aspects of demand for goods and services which can be associated
 with tourism within the economy, to observe the operational interface with the supply of
 such goods and services within the same economy of reference, and to describe how this
 supply interacts with other economic activities².

The fundamental structure of a TSA is based on the general relationship existing within an economy between the demand of goods and services generated by tourism on the one hand, and their supply on the other hand, and as such provides a framework for policy analysis of issues related to tourism economics, as well as for model-building, tourism growth analysis and productivity measurements. For South Africa, the TSA will provide a measure of the importance of tourism in terms of gross domestic product (GDP), expenditures and employment which will be comparable with similar measures from the 1993 SNA for the overall South African economy (it also allows a comparison with other industries in terms of the above-mentioned variables). The TSA for South Africa, final 2006 and 2007 and provisional 2007 to 2008 provides a coherent framework from within which to integrate and analyse economic statistics related to tourism activity both from the supply and demand side. The South African TSA follows the international guidelines as prescribed by the UNWTO.

Figure 5 shows the 10 tables of the TSA.

¹ It is important to note that a TSA will only measure the direct impact of tourism on the economy, not the indirect and induced effects

² TSA: RMF, 2008

Figure 5: The 10 tables of a Tourism Satellite Account

A background to the concepts and methodology used in the compilation of the TSA for South Africa can be found in the discussion document 'Draft Tourism Satellite Account for South Africa, 2005 (Discussion document No. D0405.7)' on the Stats SA website (www.statssa.gov.za) as well as from the Printing and Distribution section at Stats SA (distribution@statssa.gov.za) or (012) 310 8044/8161).

Chapter 2: Data sources

This section looks at the data sources used in the compilation of the TSA for South Africa.

2.1 Data sources used for compilation of the Tourism Satellite Account

The Supply and Use Tables (SU-tables) of the 1993 SNA are the main source of data for the compilation of Table 5 and Table 6 of the TSA (the confrontation between supply and internal tourism demand). The recommended valuation principles are the same as those of the 1993 SNA, namely production should be valuated at basic prices and consumption and use at purchasers' prices³.

Several main data sources were used for the compilation of the TSA for South Africa. Stats SA is the official provider of statistics used for policy-making in South Africa. These statistics are obtained from various sources – from annual household surveys to annual, quarterly or monthly industry surveys as well as administrative data from external sources such as the South African Reserve Bank (SARB) and SAT.

The current data collected on tourism are for both the supply side (from industry surveys) and demand side (from the household surveys). Table 1 is a list of the datasets that is published by Stats SA, and which was used for the compilation of the TSA for South Africa.

_

³ TSA: RMF

Table 1: Data sources used for compilation of the Tourism Satellite Account for South Africa at Stats SA

	Demand-side data					
Survey/administrative data	Conducted in the past? Latest publication ⁴		Frequency	Coverage		
Tourism and migration	Yes	November 2011(reference period – August 2011)	Monthly and annually	Movement control system from DHA		
General Household Survey (GHS)	Yes	August 2011 (reference period – 2010)	Annually	25 653 households		
Income and Expenditure Survey (IES)	Yes	March 2008 (reference period – 2005)	Every 5 years	30 000 households		
Domestic Tourism Survey (DTS)	No	March 2011 (reference period December 2009 to May 2010)	Annually	31 027 households		
SU-tables	Yes	Reference period 2010 (10x10) Reference period 2009 (64x104) Reference period 2005 (171x104)	Annually Annually Periodically	Entire economy		

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009

⁴ Correct in November 2011

Table 1: Data sources used for compilation of the Tourism Satellite Account for South Africa at Stats SA (concluded)

		Supply side data		
Survey/administrative data	Conducted in the past?	Latest publication	Frequency	Coverage
Financial statistics of consolidated general government	Yes	November 2010 (reference period – 2008/2009)	Annually	General government
Tourist accommodation survey	Yes	November 2011 (reference period – September 2011)	Monthly	1 000 enterprises sampled
Survey of food and beverages	Yes	November 2011 (reference period – September 2011)	Monthly	900 enterprises sampled
Large sample survey (LSS) on accommodation	Yes	December 2010 (reference period – 2009)	Every 3 years	2 000 enterprises sampled
LSS on personal services	Yes	December 2009 (reference period – 2008)	Every 3 years	4 277 enterprises sampled
LSS on the transport industry	Yes	November 2007 (reference period – 2006)	Every 3 years	2 162 enterprises sampled
LSS on real estate and business services	Yes	November 2007 (reference period – 2006)	Every 3 years	8 000 enterprises sampled
LSS on wholesale and retail trade	Yes	December 2010 (reference period – 2009)	Every 3 years	Wholesale: 3 000 enterprises sampled Retail: 3 009 enterprises sampled
Annual Financial Statistics (AFS) ⁵	Yes	October 2011 (reference period – 2010)	Annually	14 372 enterprises sampled
SU-tables	Yes	Reference period 2010 (10x10) Reference period 2009 (64x104)	Annually Annually	Entire economy
		Reference period 2005 (171x104)	Periodically	

Source: Statistics South Africa

 $^{^{5}}$ The title of the EAS changed to Annual Financial Statistics (AFS) as from the 2007/2008 financial year

In addition to the data sources compiled by Stats SA, other data sources used include SARB Balance of Payments (BoP)⁶ for South Africa and the South African Tourism (SAT) domestic and departure surveys. Table 2 provides a brief description of the SAT domestic and departure surveys.

Table 2: Data sources used for compilation of the Tourism Satellite Account for South
Africa at South African Tourism

Survey/administrative data	Frequency	Last reference year	Coverage ⁷¹⁸
Departure survey	Monthly	2010	44 400 people
Domestic survey	Monthly	2010	15 600 adults

Source: SAT

2.1.1 Supply and Use Tables

The SU-tables are a cornerstone of the 1993 SNA. These tables have both a statistical and analytical function. The SU-tables provide a coordinating framework for checking both the accuracy and the consistency of the data contained in national accounts. One of the many other uses of the SU-tables is that these tables can be extended to satellite accounts (accounts linking the 1993 SNA with specific fields of enquiry). The intent of satellite accounts is to make apparent and to describe in more depth aspects that are hidden in the national accounts framework or surface only in a limited number of points, e.g. tourism. Tourism as such is not an industry and cannot be classified separately. However, specific tourism transactions appear separately only in a few cases. In order to measure and describe tourism in a national accounts framework, use must be made of satellite accounting.

The supply table shows the source or the origin of the goods and services produced within the economy for a given year in a matrix format. The supply of goods and services is measured at basic prices, which is the preferred method of valuing output in the 1993 SNA. 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 *plus* any subsidy receivable on that unit as a consequence of its production or sale. Basic prices exclude any transport charges invoiced separately by the producer.

The use table displays the demand of various goods and services, which may be used as intermediate inputs (goods and services that are purchased by an industry from other industries or imported to produce its outputs) or for final consumption by households, government, etc. The 1993 SNA recommends that intermediate and final consumption expenditure be valued at purchasers' prices. The purchasers' price is the amount paid by the purchaser, excluding any deductible value added tax (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 purchasers' price of a good includes any transport charges paid separately by the purchaser to take delivery at the required time and place.

⁶ Compiled quarterly with a lag of a quarter

⁷ Annual coverage

⁸ Number of individuals covered

2.1.2 South African Tourism's tourism foreign direct spend, the Balance of Payments and inbound tourism expenditure in the tourism satellite account

It is important to note that there exist conceptual and methodological differences between the tourism foreign direct spend (TFDS) published by SAT, the BoP as compiled by SARB and consequently also the total inbound tourism expenditure in the TSA (Table 1 of the TSA).

TFDS includes all expenditure by foreigners in South Africa. From this total, SAT excludes capital expenditure and the shopping expenditure of traders ('shuttle trade') as this is already included elsewhere in BoP statistics. The BoP is inclusive of concepts such as 'travel' receipts and 'international transportation' receipts. 'Travel' receipts include the domestic spending of seasonal and non-resident workers. The total inbound tourism expenditure as reflected in Table 1 of the TSA therefore includes the 'travel' receipts and 'international transportation' receipts from the BoP as provided by SARB but excluding the domestic spending of seasonal and non-resident workers.

Chapter 3: Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009⁹

This chapter reviews the results of the TSA for South Africa for the reference years 2006 and 2007 (final) and 2008 to 2009 (provisional).

3.1 Flow of expenditure through the South African economy

Tourism is a fast-growing industry which is recognised by the South African government for the role it can play in economic growth and poverty reduction. Tourism plays a significant role in influencing economies 'generation of value added, employment, personal income and government income'¹⁰. Tourism is also one of the two sectors which were identified as special priority in the Accelerated and Shared Growth Initiative for South Africa (AsgiSA). The importance of tourism to both developing and developed nations has created a need to measure its economic and social impact.

3.2 Tourism expenditure

Tourism expenditure refers to the acquisition of goods and services by visitors or by others for their benefit through a monetary transaction for the direct satisfaction of their wants and needs during their stay at their destination¹¹. Table 3a to Table 3d shows tourism expenditure by product for South Africa for the reference years 2006 to 2009.

Tourism product ratio*

Tourism consumption for each product is divided by total supply to calculate the tourism product ratio (which measures the proportion of output of a product used by tourists).

The TSA makes a distinction between three categories of products, namely:

- 1. A **tourism-characteristic** product is a product that will cease to exist in meaningful quantity, or for which the level of consumption would be significantly reduced in the absence of tourists. A product is classified as a tourism-characteristic product if at least 25 percent of its production is purchased by tourists (that is, a tourism-characteristic product has a tourism product ratio of greater than or equal to 0,25).
- 2. A **tourism-related product** is distinct from a tourism-characteristic product in that tourists consume a smaller proportion of the total supply of the product. For a product to be classified as a tourism-related product, tourists must purchase more than 0 percent and less that 25 percent of its production (that is, a tourism-related product has a tourism product ratio that is greater than 0 and less than 0,25).
- 3. A **non-tourism-related product** is a product that is a non-tourism-specific¹² product.

The following points are important to consider when looking at production classifications:

- The main purpose for making a distinction between product categories is for analytical and presentation purposes. It allows for analysis to be specifically focused on the products that make up the majority of tourism expenditure.
- Tourism products are not exclusively consumed by tourists. A non-tourist can consume a tourism-characteristic product.

⁹ Annexure C shows the prescribed format of Tables 1 to 7 and Table 10 of the TSA

¹⁰ TSA: RMF

¹¹ TSA: RMF

¹² A tourism - specific product is either a tourism-characteristic product or a tourism related product Tourism Satellite Account for South Africa, final 2006 and 2007and provisional 2008 to 2009

Table 3a: Tourism expenditure by product, South Africa, 2006

	D		Takal	Takal damanta	T	T
	Domestic	International	Total	Total domestic	Tourism	Tourism
	demand	demand	demand	supply	product ratio*	spending
		(exports)	(0)			abroad
Duradicat	(1)	(2)	(3) =	140	(E) (2) ((A)	(imports)
Product	(1)	(2)	(1)+(2)	(4)	(5) = (3)/(4)	(6)
		R m	illion		Percentage	R million
Characteristic	40.473	00.407	70.1/0	150.00/	50.0	
products	48 471	29 697	78 168	150 236	52,0	-
Accommodation	10.0/0	0.540	10.50/	22.222	0/1	
services	10 963	8 543	19 506	20 290	96,1	-
Restaurants and similar	3 416	5 191	8 607	23 127	37,2	-
Passenger transport		/		24-12		
services	29 687	11 471	41 158	86 749	47,4	
Railway passenger	3.40		000	0.040	- a	
transportation services	143	57	200	2 863	7,0	-
Road passenger	01.500		07.505	(0.7.6	00.0	
transportation services	21 530	6 055	27 585	69 165	39,9	-
Water passenger		_	_			
transportation services	4	1	5	11	50,0	-
Air passenger						
transportation services	6 742	4 637	11 378	11 828	96,2	=
Transport equipment						
rental	1 268	721	1 989	2 883	69,0	-
Travel agencies and						
similar	2 822	1 186	4 009	4 090	98,0	-
Cultural services	64	107	171	799	21,4	-
Sports and recreational						
services	1 518	3 199	4 717	15 181	31,1	-
Connected products	6 213	7 111	13 324	130 080	10,2	
Retail sales of food,						
beverages and tobacco	3 672	4 113	7 785	65 989	11,8	-
Retail sales of textiles,						
clothing, footwear and						
leather goods	1 422	1 804	3 226	30 005	10,8	-
Retail sales of						
pharmaceutical and						
medical goods,						
cosmetic and toiletry						
articles	47	70	117	9 930	1,2	-
Retail sales of						
household furniture,						
appliances, articles and						
equipment	124	692	816	15 528	5,3	=
Retail sales of						
automotive fuel	949	431	1 381	8 629	16,0	-
Non-specific products	6 545	21 175	27 720	3 368 684	0,8	
Services	2 964	5 506	8 469	1 988 025	0,4	-
Goods	3 581	15 670	19 251	1 380 659	1,4	-
Total tourism						
expenditures	61 228	57 983	119 211	3 649 000	3,3	35 413

^{**}Individual figures may not add up to stated totals due to rounding

Table 3b: Tourism expenditure by product, South Africa, 2007

	Domestic demand	International demand (exports)	Total demand	Total domestic supply	Tourism product ratio*	Tourism spending abroad
Product	(1)	(2)	(3) = (1) + (2)	(4)	(5) = (3)/(4)	(imports)
rioduci	(1)		nillion	(4)_	Percentage	(6) R million
Characteristic		- Kii			rorcomago	it iiiiiioii
products	52 443	35 368	87 811	167 030	52,6	-
Accommodation						
services	13 088	9 265	22 353	23 170	96,5	-
Restaurants and similar	3 459	6 646	10 105	27 069	37,3	-
Passenger transport						
services	31 013	14 386	45 399	94 196	48,2	
Railway passenger				0.1.47	7.0	
transportation services	157	63	220	3 147	7,0	-
Road passenger	01 500	0 100	20 711	7/ 100	40.7	
transportation services	21 582	8 129	29 711	74 128	40,1	-
Water passenger transportation services	5	1	6	12	50,0	
Air passenger	3	ı	0	12	30,0	=
transportation services	7 890	5 426	13 316	13 842	96,2	_
Transport equipment	7 070	3 120	10 010	10012	70,2	
rental	1 380	767	2 147	3 067	70,0	-
Travel agencies and					,.	
similar	3 089	1 298	4 387	4 476	98,0	-
Cultural services	72	121	194	906	21,4	-
Sports and recreational					·	
services	1 721	3 652	5 373	17 213	31,2	-
Connected products	7 071	7 774	14 845	143 833	10,3	
Retail sales of food,						
beverages and tobacco	4 249	4 418	8 667	72 911	11,9	-
Retail sales of textiles,						
clothing, footwear and	_					
leather goods	1 558	2 036	3 594	33 271	10,8	-
Retail sales of						
pharmaceutical and medical goods,						
cosmetic and toiletry						
articles	50	77	127	11 021	1,2	_
Retail sales of	30	, ,	127	11 021	1,2	
household furniture,						
appliances, articles and						
equipment	161	766	927	17 071	5,4	-
Retail sales of					·	
automotive fuel	1 051	478	1 529	9 558	16,0	-
Non-specific products	8 098	23 513	31 612	3 843 538	0,8	
Services	3 666	6 114	9 779	2 277 950	0,4	-
Goods	4 432	17 400	21 832	1 565 588	1,4	-
Total tourism						
expenditures	67 612	66 655	134 267	4 154 400	3,2	42 875

^{**}Individual figures may not add up to stated totals due to rounding

Table 3c: Tourism expenditure by product, South Africa, 2008

	D		Takal	Tatal damanta	T	T
	Domestic	International	Total	Total domestic	Tourism	Tourism
	demand	demand	demand	supply	product ratio*	spending
		(exports)	(2)			abroad
Donalous	(1)	(2)	(3) =	140	(E) (2) ((A)	(imports)
Product	(1)	(2)	(1)+(2)	(4)	(5) = (3)/(4)	(6)
		R m	illion		Percentage	R million
Characteristic	50 / / 0	00.045	00.000	100.005	E3 /	
products	59 668	38 365	98 033	189 825	51,6	-
Accommodation	1 4 770	0.710	0.4.400	05.040	0 / 5	
services	14 770	9 713	24 483	25 368	96,5	-
Restaurants and similar	3 470	7 640	11 110	29 908	37,1	-
Passenger transport	24.422		/			
services	36 433	15 820	52 254	111 005	47,1	
Railway passenger	304	70	07.4	0.010	7.0	
transportation services	196	78	274	3 912	7,0	-
Road passenger	05.010	0.400	00.757	07.040	00.0	
transportation services	25 318	8 439	33 757	87 042	38,8	-
Water passenger	,		_	- /	50.0	
transportation services	6	1	7	14	50,0	-
Air passenger						
transportation services	9 202	6 328	15 530	16 143	96,2	=
Transport equipment						
rental	1 713	973	2 686	3 893	69,0	=
Travel agencies and						
similar	3 109	1 307	4 416	4 506	98,0	-
Cultural services	76	129	206	952	21,6	-
Sports and recreational						
services	1 809	3 755	5 564	18 086	30,8	-
Connected products	7 582	8 377	15 958	156 428	10,2	
Retail sales of food,						
beverages and tobacco	4 602	4 752	9 353	79 404	11,8	-
Retail sales of textiles,						
clothing, footwear and						
leather goods	1 624	2 219	3 843	35 796	10,7	-
Retail sales of						
pharmaceutical and						
medical goods,						
cosmetic and toiletry						
articles	50	83	133	11 714	1,1	-
Retail sales of						
household furniture,						
appliances, articles and						
equipment	172	808	980	19 204	5,1	-
Retail sales of						
automotive fuel	1 134	516	1 650	10 310	16,0	-
Non-specific products	9 295	23 222	32 518	4 406 663	0,7	
Services	3 906	6 038	9 943	2 583 491	0,4	-
Goods	5 390	17 158	22 574	1 823 172	1,2	-
Total tourism						
expenditures	76 545	69 964	146 509	4 752 916	3,1	56 317

^{**}Individual figures may not add up to stated totals due to rounding

Table 3d: Tourism expenditure by product, South Africa, 2009

	Domestic	International	Total	Total domestic	Tourism	Tourism
	demand	demand	demand		product ratio*	spending
	aemana		aemana	supply	product ratio.	spending
		(exports)	(2) —			
Duradicat	(2)	(2)	(3) =	(4)	(E) (2) ((A)	(imports)
Product	(1)	(2)	(1)+(2)	(4)	(5) = (3)/(4)	(6)
		R mi	illion		Percentage	R million
Characteristic		40.011	105.544	011.00/	40.0	
products	64 633	40 911	105 544	211 886	49,8	-
Accommodation		10.550	0 / 000	07.040	2.1.1	
services	15 708	10 572	26 280	27 849	94,4	-
Restaurants and similar	3 944	7 584	11 528	32 906	35,0	-
Passenger transport						
services	39 338	17 209	56 547	124 355	45,5	
Railway passenger	007		000	4 7 40	7.0	
transportation services	207	83	290	4 149	7,0	-
Road passenger						
transportation services	26 536	8 814	35 350	96 944	36,5	-
Water passenger		_	_			
transportation services	6	1	7	15	50,0	-
Air passenger						
transportation services	10 866	7 346	18 212	19 231	94,7	-
Transport equipment						
rental	1 723	964	2 687	4 016	66,9	-
Travel agencies and						
similar	3 458	1 453	4 911	5 011	98,0	-
Cultural services	96	131	226	1 088	20,8	-
Sports and recreational						
services	2 089	3 963	6 052	20 676	29,3	-
Connected products	7 592	8 517	16 110	171 945	9,4	
Retail sales of food,						
beverages and tobacco	4 399	4 759	9 158	87 249	10,5	-
Retail sales of textiles,						
clothing, footwear and						
leather goods	1 728	2 274	4 002	39 929	10,0	-
Retail sales of						
pharmaceutical and						
medical goods,						
cosmetic and toiletry						
articles	61	87	148	12 913	1,1	-
Retail sales of						
household furniture,						
appliances, articles and						
equipment	142	823	965	20 374	4,7	=
Retail sales of						
automotive fuel	1 263	574	1 837	11 480	16,0	-
Non-specific products	9 648	17 712	27 360	4 626 662	0,6	
Services	4 120	4 605	8 725	2 832 457	0,3	-
Goods	5 528	13 107	18 635	1 794 205	1,0	-
Total tourism						
expenditures	81 873	67 141	149 014	5 010 492	3,0	53 553

^{**}Individual figures may not add up to stated totals due to rounding

3.2.1 Inbound tourism expenditure

Table 4 and Table 5 show inbound tourism expenditure by type of product (R million and percentage contribution). The year 2009 saw 9 933 966 foreign visitors to South Africa compared with 9 591 828 foreign visitors in 2008, 9 090 881 foreign visitors in 2007, and 8 395 833 foreign visitors in 2006.

Inbound tourism expenditure totalling R57 983 million was recorded in 2006. The main expenditure items were 'non-specific products' (36,5%), 'accommodation for visitors' (14,7%) and 'connected products' (12,3%). Inbound tourism expenditure totalling R67 141 million was recorded in 2009. The main expenditure items were 'non-specific products' (26,9%), 'accommodation for visitors' (15,3%), 'road passenger transport services' (13,1%) and 'connected products' (12,70%).

Table 4: Inbound tourism expenditure by type of product, 2006 to 2009 (R million)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	8 543	9 265	9 713	10 572
Restaurants and similar services	5 191	6 646	7 640	7 584
Railway passenger transport services	57	63	78	83
Road passenger transport services	6 055	8 129	8 439	8 814
Water passenger transport services	1	1	1	1
Air passenger transport services	4 637	5 426	6 328	7 346
Transport equipment rental	721	767	973	964
Travel agencies and other reservation services	1 186	1 298	1 307	1 453
Cultural services	107	121	129	131
Sports and recreational services	3 199	3 652	3 755	3 963
Tourism-connected products	7 111	7 774	8 377	8 517
Non-specific products	21 175	23 513	23 222	17 712
Total	57 983	66 655	69 964	67 141

^{**}Individual figures may not add up to stated totals due to rounding

Table 5: Inbound tourism expenditure by type of product, 2006 to 2009 (%)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	14,7	13,9	13,9	15,7
Restaurants and similar services	9,0	10,0	10,9	11,3
Railway passenger transport services	0,1	0,1	0,1	0,1
Road passenger transport services	10,4	12,2	12,1	13,1
Water passenger transport services	0,0	0,0	0,0	0,0
Air passenger transport services	8,0	8,1	9,0	10,9
Transport equipment rental	1,2	1,2	1,4	1,4
Travel agencies and other reservation services	2,0	1,9	1,9	2,2
Cultural services	0,2	0,2	0,2	0,2
Sports and recreational services	5,5	5,5	5,4	5,9
Tourism-connected products	12,3	11,7	12,0	12,7
Non-specific products	36,5	35,3	33,2	26,4
Total	100,0	100,0	100,0	100,0

^{**}Individual figures may not add up to stated totals due to rounding

Figure 6: Inbound tourism expenditure by type of product (%), 2006 to 2009

Source: Statistics South Africa

3.2.2 Domestic tourism expenditure

Table 6 and Table 7 show domestic tourism expenditure by type of product (R million and percentage contribution).

Domestic tourism expenditure totalling R61 228 million (including the *domestic portion* of outbound tourism expenditure) was recorded in 2006. The main expenditure items were 'road passenger transport services' (35,2%), 'accommodation for visitors' (17,9%) and 'air passenger transport services' (11,0%). Domestic tourism expenditure totalling R81 873 million (including the *domestic portion* of outbound tourism expenditure) was recorded in 2009. The main expenditure items were 'road passenger transport services' (32,4%), 'accommodation for visitors' (19,2%), 'air passenger transport services' (13,3%) and 'non-specific products' (11,8%).

Table 6: Domestic tourism expenditure by type of product, 2006 to 2009 (R million)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	10 963	13 088	14 770	15 708
Restaurants and similar services	3 416	3 459	3 470	3 944
Railway passenger transport services	143	157	196	207
Road passenger transport services	21 530	21 582	25 318	26 536
Water passenger transport services	4	5	6	6
Air passenger transport services	6 742	7 890	9 202	10 866
Transport equipment rental	1 268	1 380	1 713	1 723
Travel agencies and other reservation services	2 822	3 089	3 109	3 458
Cultural services	64	72	76	96
Sports and recreational services	1 518	1 721	1 809	2 089
Tourism-connected products	6 213	7 071	7 582	7 592
Non-specific products	6 545	8 098	9 295	9 648
Total	61 228	67 612	76 545	81 873

^{**}Individual figures may not add up to stated totals due to rounding

Table 7: Domestic tourism expenditure by type of product, 2006 to 2009 (%)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	17,9	19,4	19,3	19,2
Restaurants and similar services	5,6	5,1	4,5	4,8
Railway passenger transport services	0,2	0,2	0,3	0,3
Road passenger transport services	35,2	31,9	33,1	32,4
Water passenger transport services	0,0	0,0	0,0	0,0
Air passenger transport services	11,0	11,7	12,0	13,3
Transport equipment rental	2,1	2,0	2,2	2,1
Travel agencies and other reservation services	4,6	4,6	4,1	4,2
Cultural services	0,1	0,1	0,1	0,1
Sports and recreational services	2,5	2,5	2,4	2,6
Tourism-connected products	10,1	10,5	9,9	9,3
Non-specific products	10,7	12,0	12,1	11,8
Total	100,0	100,0	100,0	100,0

^{**}Individual figures may not add up to stated totals due to rounding

40,0 35,0 30,0 25.0 ≈ 20,0 15,0 10.0 5,0 Transpor transport services transport services equipment rental and other ecreational connected eservation services services **→** 2006 **⊸** 2007 -2008 →--2009

Figure 7: Domestic tourism expenditure by type of product (%), 2006 to 2009

Source: Statistics South Africa

3.2.3. Internal tourism expenditure

Table 8 and Table 9 show internal tourism expenditure by type of product (goods and services).

The total internal tourism consumption in cash for South Africa in 2006 was R119 211 million (inbound tourism consumption R57 983 million (49,0%) and domestic tourism consumption R61 228 million (51,0%)). The main expenditure items for internal tourism were 'non-specific products' (23,3%), 'road passenger transport services' (23,1%), 'accommodation for visitors' (16,4%) and 'non-specific products' (11,2%).

The total internal tourism consumption in cash for South Africa in 2009 was R149 014 million (inbound tourism consumption R67 141 million (45,0%) and domestic tourism consumption R81 873 million (55,0%)). The main expenditure items for internal tourism were 'road passenger transport services' (23,7%), 'non-specific products' (18,4%) and 'accommodation for visitors' (17,6%).

Table 8: Internal tourism expenditure by type of product, 2006 to 2009 (R million)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	19 506	22 353	24 483	26 280
Restaurants and similar services	8 607	10 105	11 110	11 528
Railway passenger transport services	200	220	274	290
Road passenger transport services	27 585	29 711	33 757	35 350
Water passenger transport services	5	6	7	7
Air passenger transport services	11 378	13 316	15 530	18 212
Transport equipment rental	1 989	2 147	2 686	2 687
Travel agencies and other reservation services	4 009	4 387	4 416	4 911
Cultural services	171	194	206	226
Sports and recreational services	4 717	5 373	5 564	6 052
Tourism-connected products	13 324	14 845	15 958	16 110
Non-specific products	27 720	31 612	32 518	27 360
Total	119 211	134 267	146 509	149 014

^{**}Individual figures may not add up to stated totals due to rounding

Table 9: Internal tourism expenditure by type of product, 2006 to 2009 (%)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	16,4	16,6	16,7	17,6
Restaurants and similar services	7,2	7,5	7,6	7,7
Railway passenger transport services	0,2	0,2	0,2	0,2
Road passenger transport services	23,1	22,1	23,0	23,7
Water passenger transport services	0,0	0,0	0,0	0,0
Air passenger transport services	9,5	9,9	10,6	12,2
Transport equipment rental	1,7	1,6	1,8	1,8
Travel agencies and other reservation services	3,4	3,3	3,0	3,3
Cultural services	0,1	0,1	0,1	0,2
Sports and recreational services	4,0	4,0	3,8	4,1
Tourism-connected products	11,2	11,1	10,9	10,8
Non-specific products	23,3	23,5	22,2	18,4
Total	100,0	100,0	100,0	100,0

^{**}Individual figures may not add up to stated totals due to rounding

Figure 8: Internal tourism expenditure by type of product (%), 2006 to 2009

Source: Statistics South Africa

3.3 Production accounts

Table 5 of the TSA focuses on the production accounts of tourism industries and other industries (at basic prices). It conforms formally to the format established by the 1993 SNA, but the perspective is different from that of the 1993 SNA production accounts (a tool for tourism analysis). Because of the application of the principle of recording reservation services separately, output and intermediate consumption of each industry and the corresponding total for the economy that appears in the last column do not correspond necessarily to the corresponding values found in the national accounts of the country¹³. For each industry and for the total economy, gross value added (GVA) at basic prices has to equal the GVA of the economy as it appears in the national accounts¹⁴.

Table 10a to Table 10d show the production accounts for the tourism industries and other for 2006 to 2009. The gross direct value added of the tourism industries (GDVATI) is the major economic aggregate derived in the production accounts of the tourism industries and other industries (Table 5 of the TSA). The GDVATI for South Africa amounted to R83 220 million (or 5,3% of total GVA generated) in 2006 and R122 170 million (or 5,6% of total GVA generated) in 2009

Table 10a: Production accounts of the tourism industries and other industries (at basic prices), 2006 (R million)

	Tourism-			Total output of domestic
	characteristic	Tourism-related	Other non-tourism	producers (at basic
Product	industries	industries	industries	prices)
A. Specific products	142 007	49 889	88 420	280 316
A.1 Characteristic products	142 007		8 229	150 236
Accommodation services	20 290			20 290
1.1 Hotel and other accommodation for visitors				
other than 1.2	20 209			20 290
1.2 Accommodation services associated with all				
types of vacation home ownership	-		-	
2. Restaurants and similar services	16 782		6 345	23 127
3. Passenger transport services	84 864		1 885	86 749
3.1 Railway passenger transport services	2 863			2 863
3.2 Road passenger transport services	67 280		1 885	69 165
3.3 Water passenger transport services	11			11
3.4 Air passenger transport services	11 828			11 828
3.5 Passenger transport equipment rental	2 883			2 883
4. Travel agencies and other reservation services	4 090			4 090
5. Cultural industry	799			799
6. Sports and recreational industry	15 181			15 181
A.2 Connected products		49 889	80 191	130 080
Retail sales of food, beverages and tobacco		20 144	45 845	65 989
Retail sales of textiles, clothing, footwear and leather				
products		7 501	22 503	30 00
Retail sales of pharmaceutical and medical goods,				
cosmetic and toiletry articles		6 672	3 258	9 930
Retail sales of household furniture, appliances, articles				
and equipment		10 443	5 085	15 528
Retail sales of automotive fuel		5 128	3 500	8 629
B. Non-specific products	1 881	4 679	3 362 124	3 368 684
Services	911	4 679	1 982 435	1 988 025
Goods	971		1 379 689	1 380 659
Total output (at basic prices)	143 888	54 568	3 450 544	3 649 000
Total intermediate consumption (at purchasers'				
price)	87 226	28 009	1 961 445	2 076 681
Total gross value added (at basic prices)	56 662	26 558	1 489 099	1 572 319
Compensation of employees	22 466	17 474	737 612	777 552
Taxes less subsidies on production	305	580	23 702	24 587
Gross operating surplus	33 892	8 504	727 784	770 180

^{**}Individual figures may not add up to stated totals due to rounding

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009

¹³ TSA: RMF

¹⁴ Adjustments due to the application of the principle of recording reservation services separately have no effect on the VA of any of the industries

Table 10b: Production accounts of the tourism industries and other industries (at basic prices), 2007 (R million)

	Tourism-			Total output of domestic
	characteristic	Tourism-related	Other non-tourism	producers (at basic
Product	industries	industries	industries	prices)
A. Specific products	157 676	55 410	97 776	310 862
A.1 Characteristic products	157 676		9 353	167 030
Accommodation services	23 170			23 170
1.1 Hotel and other accommodation for visitors				
other than 1.2	23 170			23 170
1.2 Accommodation services associated with all				
types of vacation home ownership	-		-	-
Restaurants and similar services	19 905		7 163	27 069
3. Passenger transport services	92 005		2 190	94 196
3.1 Railway passenger transport services	3 147			3 147
3.2 Road passenger transport services	71 938		2 190	74 128
3.3 Water passenger transport services	12			12
3.4 Air passenger transport services	13 842			13 842
3.5 Passenger transport equipment rental	3 067			3 067
4. Travel agencies and other reservation services	4 476			4 476
5. Cultural industry	906			906
6. Sports and recreational industry	17 213			17 213
· ·				
A.2 Connected products		55 410	88 423	143 833
Retail sales of food, beverages and tobacco		22 396	50 515	72 911
Retail sales of textiles, clothing, footwear and leather				
products		8 318	24 953	33 271
Retail sales of pharmaceutical and medical goods,				
cosmetic and toiletry articles		7 400	3 621	11 021
Retail sales of household furniture, appliances, articles				
and equipment		11 518	5 553	17 071
Retail sales of automotive fuel		5 778	3 780	9 558
B. Non-specific products	2 091	5 195	3 836 251	3 843 538
Services	1 045	5 195	2 271 709	2 277 950
Goods	1 046		1 564 543	1 565 588
Total output (at basic prices)	159 767	60 606	3 934 028	4 154 400
Total intermediate consumption (at purchasers'				
price)	96 578	31 485	2 234 263	2 362 326
Total gross value added (at basic prices)	63 189	29 121	1 699 765	1 792 075
Compensation of employees	24 180	18 140	840 059	882 379
Taxes less subsidies on production	493	632	26 861	27 986
Gross operating surplus	38 517	10 349	832 844	881 710

^{**}Individual figures may not add up to stated totals due to rounding

Table 10c: Production accounts of the tourism industries and other industries (at basic prices), 2008 (R million)

	Tourism-			Total output of domestic
	characteristic	Tourism-related	Other non-tourism	producers (at basic
Product	industries	industries	industries	prices)
A. Specific products	178 976	59 543	107 734	346 253
A.1 Characteristic products	178 976		10 849	189 825
Accommodation services	25 368			25 368
1.1 Hotel and other accommodation for visitors				
other than 1.2	25 368			25 368
1.2 Accommodation services associated with all				
types of vacation home ownership	-		-	-
2. Restaurants and similar services	21 710		8 199	29 908
3. Passenger transport services	108 354		2 651	111 005
3.1 Railway passenger transport services	3 912			3 912
3.2 Road passenger transport services	84 392		2 651	87 042
3.3 Water passenger transport services	14			14
3.4 Air passenger transport services	16 143			16 143
3.5 Passenger transport equipment rental	3 893			3 893
4. Travel agencies and other reservation services	4 506			4 506
5. Cultural industry	952			952
6. Sports and recreational industry	18 086			18 086
A.2 Connected products		59 543	96 885	156 428
Retail sales of food, beverages and tobacco		23 456	55 949	79 404
Retail sales of textiles, clothing, footwear and leather				
products		8 949	26 847	35 796
Retail sales of pharmaceutical and medical goods,				
cosmetic and toiletry articles		7 921	3 793	11 714
Retail sales of household furniture, appliances, articles				
and equipment		13 052	6 152	19 204
Retail sales of automotive fuel		6 165	4 145	10 310
B. Non-specific products	2 414	5 679	4 398 569	4 406 663
Services	1 190	5 679	2 576 622	2 583 491
Goods	1 224		1 821 947	1 823 172
Total output (at basic prices)	181 390	65 223	4 506 303	4 752 916
Total intermediate consumption (at purchasers'				
price)	104 395	31 553	2 583 760	2 719 709
Total gross value added (at basic prices)	76 995	33 670	1 922 543	2 033 207
Compensation of employees	26 109	20 106	951 055	997 270
Taxes less subsidies on production	14	650	24 370	25 034
Gross operating surplus	50 872	12 914	947 117	1 010 903

^{**}Individual figures may not add up to stated totals due to rounding

Table 10d: Production accounts of the tourism industries and other industries (at basic prices), 2009 (R million)

	Tourism-			Total output of domestic
	characteristic	Tourism-related	Other non-tourism	producers (at basic
Product	industries	industries	industries	prices)
A. Specific products	199 833	65 247	118 750	383 831
A.1 Characteristic products	199 833		12 053	211 886
Accommodation services	27 849			27 849
1.1 Hotel and other accommodation for visitors				
other than 1.2	27 849			27 849
1.2 Accommodation services associated with all				
types of vacation home ownership	-		-	-
2. Restaurants and similar services	24 030		8 876	32 906
3. Passenger transport services	121 179		3 176	124 355
3.1 Railway passenger transport services	4 149			4 149
3.2 Road passenger transport services	93 768		3 176	96 944
3.3 Water passenger transport services	15			15
3.4 Air passenger transport services	19 231			19 231
3.5 Passenger transport equipment rental	4 016			4 016
4. Travel agencies and other reservation services	5 011			5 011
5. Cultural industry	1 088			1 088
6. Sports and recreational industry	20 676			20 676
A.2 Connected products		65 247	106 697	171 945
Retail sales of food, beverages and tobacco		26 055	61 194	87 249
Retail sales of textiles, clothing, footwear and leather				
products		9 982	29 947	39 929
Retail sales of pharmaceutical and medical goods,				
cosmetic and toiletry articles		8 716	4 197	12 913
Retail sales of household furniture, appliances, articles				
and equipment		13 713	6 661	20 374
Retail sales of automotive fuel		6 782	4 698	11 480
B. Non-specific products	2 705	6 127	4 617 830	4 626 662
Services	1 329	6 127	2 825 001	2 832 457
Goods	1 376		1 792 829	1 794 205
Total output (at basic prices)	202 538	71 375	4 736 580	5 010 492
Total intermediate consumption (at purchasers'				
price)	116 015	35 728	2 684 237	2 835 979
Total gross value added (at basic prices)	86 523	35 647	2 052 343	2 174 513
Compensation of employees	27 640	21 371	1 028 821	1 077 832
Taxes less subsidies on production	532	752	31 607	32 891
Gross operating surplus	58 353	13 523	991 914	1 063 790

^{**}Individual figures may not add up to stated totals due to rounding

3.4 Domestic supply and internal tourism consumption by product

Table 6 is the core of the TSA and focuses on total domestic supply and internal tourism consumption (at purchasers' prices). This is the table where the confrontation and reconciliation between supply and demand (inclusive of internal tourism consumption), takes place. It is derived from the SU-tables in the 1993 SNA¹⁵. Table 11a to Table 11d show the domestic supply and internal tourism consumption by product (Table 6 of the TSA). The tourism direct gross value added (TDGVA) for South Africa amounted to R48 521 million (or 3,1% of total GVA generated) in 2006, R54 857 million (or 3,1% of total GVA generated) in 2007, R62 155 million (or 3,1% of total GVA generated) in 2008 and R63 911 million (or 2,9% of total GVA generated) in 2009.

Tourism industry ratio*

The tourism industry ratio is the proportion of an industry's output that is consumed by tourists.

The TSA makes a distinction between three categories of industries, namely:

- 1 A tourism-characteristic industry is one where either:
- At least 25 percent of the industry's output is purchased by tourists (that is, the tourism industry ratio is greater or equal to 0,25);
- The industry's characteristic output includes a tourism-characteristic product. For example, less than 25 percent of railway transport industry's output is consumed by tourists, but its characteristic outputs are railway freight transport and railway passenger transport. Railway passenger transport is a tourism-characteristic product so the railway transport industry is classified as a tourism-characteristic industry and a direct physical contact occurs between the industry and the tourist buying the product.
- 2 A tourism-related industry is one where:
- The industry is not a tourism-characteristic industry;
- Between 5 percent and 25 percent of the industry's output is purchased by tourists (that is, the tourism industry ratio is greater than 0,05 and 0,25);
- A direct physical contact occurs between the industry and the tourist buying its product. In practice the retail trade industry is the only tourism-related industry.
- A **non-tourism-related industry** is any industry that is not a tourism-characteristic or tourism-related industry. A non-tourism industry may still sell some of its products to tourists.

The classification of industries has no effect on the value of direct tourism VA, as this is determined by the scope of total tourism direct demand.

. .

¹⁵ TSA- RMF

Table 11a: Domestic supply and internal tourism consumption by product, 2006 (R million)

								Tourism- connected			
	Accom-	Food and		Tourism-char		industry Trade of		Total output of			
Product	moda- tion for visitors	beverage serving industry	Passenger transport industry	Transport equipment rental	and other reservation services industry	sport and recreational industry	Total tourism- characteristic industries	tourism- connected Other goods industries	domestic producers at basic prices	Taxes less subsidies	
Trouber	VISITOTS	industry	indusiry	remai	services industry	indusiry	industries	goods	muosmics	busic prices	300314103
A. Specific products	22 401	3 350	38 417	1 989	4 009	4 888	75 055	4 631	11 806	91 492	
A.1 Characteristic products	22 401	3 350	38 417	1 989	4 009	4 888	75 055		3 113	78 168	
Accommodation services	19 506						19 506			19 506	
1.1 Hotel and other accommodation for visitors other than 1.2	19 506						19 506			19 506	
1.2 Accommodation services associated with all types of vacation home ownership	.,,						1,7 5 5 5			.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
2. Restaurants and similar services	2 896	3 350					6 246		2 361	8 607	
3. Passenger transport services			38 417	1 989			40 406		752	41 158	
3.1 Railway passenger transport services			200				200			200	
3.2 Road passenger transport services			26 833				26 833		752	27 585	
3.3 Water passenger transport services			5				5			5	
3.4 Air passenger transport services			11 378				11 378			11 378	
3.5 Passenger transport equipment rental				1 989			1 989			1 989	
4. Travel agencies and other											
reservation services					4 009		4 009			4 009	
5. Cultural industry						171	171			171	
6. Sports and recreational industry						4 717	4 717			4 717	
A.2 Connected products								4 631	8 693	13 324	
Retail sales of food, beverages and tobacco								2 376	5 408	7 785	
Retail sales of textiles, clothing, footwear and leather products								806	2 419	3 226	
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles								79	38	117	
Retail sales of household furniture, appliances, articles and equipment								549	267	816	
Retail sales of automotive fuel								821	560	1 381	
B. Non-specific products	1	1	15	1			17	20	27 682	27 720	
Services	1	1	2	1			4	20	8 445	8 469	
Goods			13				13		19 237	19 521	
Total output (at basic prices)	22 402	3 351	38 432	1 990	4 009	4 888	75 072	4 651	39 489	119 211	3 902
Total intermediate consumption (at purchasers' price)	12 309	2 538	23 499	1 145	2 463	3 902	45 856	2 387	22 447	70 690	
Total gross value added (at basic prices)	10 094	814	14 933	845	1 545	985	29 216	2 263	17 042	48 521	

^{**}Individual figures may not add up to stated totals due to rounding

Table 11b: Domestic supply and internal tourism consumption by product, 2007 (R million)

	1			•	· · · · ·	•	•				
				Tourism-char	Tourism- connected industry						
Product	Accom- moda- tion for visitors	Food and beverage serving industry	Passenger transport industry	Transport equipment rental	Travel agencies and other reservation services industry	Cultural and sport and recreational industry	Total tourism- characteristic industries	Trade of tourism- connected goods	Other industries	Total output of domestic producers at basic prices	Taxes less subsidies
	05 /70	4 7 7 4	40.075	0.1.47	4.007	5.5/7	0.4.050	5.10/	10.001	100 /55	
A. Specific products	25 670 25 670	4 114	42 375	2 147 2 147	4 387	5 567	84 259	5 196	13 201	102 655 87 811	
A.1 Characteristic products 1. Accommodation services	22 353	4 114	42 375	2 147	4 387	5 567	84 259 22 353		3 552	22 353	
1.1 Hotel and other accommodation for	22 353						22 353			22 353	
visitors other than 1.2	22 353						22 353			22 353	
1.2 Accommodation services associated with all types of vacation home ownership											
2. Restaurants and similar services	3 317	4 114					7 431		2 674	10 105	
3. Passenger transport services			42 375	2 147			44 521		878	45 399	
3.1 Railway passenger transport services			220				220			220	
3.2 Road passenger transport services			28 833				28 833		878	29 711	
3.3 Water passenger transport services			6				6			6	
3.4 Air passenger transport services			13 316				13 316			13 316	
3.5 Passenger transport equipment rental				2 147			2 147			2 147	
Travel agencies and other reservation services					4 387		4 387			4 387	
5. Cultural industry					4 007	194	194			194	
6. Sports and recreational industry						5 373	5 373			5 373	
C. Sporio una rocioanona miassily						0 0, 0	0 0.0			5 57 5	
A.2 Connected products								5 196	9 649	14 845	
Retail sales of food, beverages and tobacco								2 662	6 005	8 667	
Retail sales of textiles, clothing, footwear and leather products								899	2 696	3 594	
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles								85	42	127	
Retail sales of household furniture, appliances, articles and equipment								625	302	927	
Retail sales of automotive fuel								925	605	1 529	
B. Non-specific products	1	1	16	1			19	22	31 570	31 612	
Services	1	1	2	1			5	22	9 753	9 779	
Goods			14				14		21 818	21 832	
Total output (at basic prices)	25 671	4 115	42 391	2 147	4 387	5 567	84 278	5 218	44 771	134 267	4 930
Total intermediate consumption (at purchasers' price)	13 745	3 015	26 065	1 148	2 792	4 513	51 278	2 711	25 427	79 416	
Total gross value added (at basic prices)	11 926	1 100	16 326	1 000	1 594	1 054	32 999	2 507	19 344	54 851	

^{**}Individual figures may not add up to stated totals due to rounding

Table 11c: Domestic supply and internal tourism consumption by product, 2008 (R million)

• •				•	· ·	`	,		r		
				Tourism-char	acteristic industries			Tourism- connected industry			
Product	Accom- moda- tion for visitors	Food and beverage serving industry	Passenger transport industry	Transport equipment rental	Travel agencies and other reservation services industry	Cultural and sport and recreational industry	Total tourism- characteristic industries	Trade of tourism-connected goods	Other industries	Total output of domestic producers at basic prices	Taxes less subsidies
	00.000	4 455	10.5.10	0 /0/	4.42.4	5 770	00.050	5 477	14544	110.001	
A. Specific products	28 093	4 455 4 455	48 540	2 686	4 416	5 770	93 959	5 466	14 566	113 991 98 033	
A.1 Characteristic products	28 093	4 455	48 540	2 686	4 416	5 770	93 959		4 074		
1. Accommodation services	24 483						24 483			24 483	
1.1 Hotel and other accommodation for visitors other than 1.2	24 483						24 483			24 483	
1.2 Accommodation services associated with all types of vacation home ownership											
2. Restaurants and similar services	3 610	4 455					8 065		3 046	11 110	
3. Passenger transport services			48 540	2 686			51 226		1 028	52 254	
3.1 Railway passenger transport services			274				274			274	
3.2 Road passenger transport services			33 729				32 729		1 028	33 757	
3.3 Water passenger transport services			7				7			7	
3.4 Air passenger transport services			15 530				15 530			15 530	
3.5 Passenger transport equipment rental				2 686			2 686			2 686	
4. Travel agencies and other											
reservation services					4 416		4 416			4 416	
5. Cultural industry						206	206			206	
6. Sports and recreational industry						5 564	5 564			5 564	
A.2 Connected products								5 466	10 493	15 958	
Retail sales of food, beverages and tobacco								2 763	6 590	9 353	
Retail sales of textiles, clothing, footwear and leather products								961	2 882	3 843	
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles								90	43	133	
Retail sales of household furniture, appliances, articles and equipment								666	314	980	
Retail sales of automotive fuel								986	663	1 650	
B. Non-specific products	1	1	16				20	22	32 476	32 518	
Services	i	1	2				5	22	9 917	9 943	
Goods			15				15		22 559	22 574	
Total output (at basic prices)	28 094	4 456	48 556	2 686	4 416	5 770	93 979	5 488	47 042	146 509	5 044
Total intermediate consumption (at purchasers' price)	14 374	2 965	28 360	1 545	2 804	4 679	54 727	2 655	26 972	84 354	
Total gross value added (at basic prices)	13 720	1 490	20 198	1 140	1 612	1 091	39 252	2 833	20 070	62 155	

^{**}Individual figures may not add up to stated totals due to rounding

Table 11d: Domestic supply and internal tourism consumption by product, 2009 (R million)

	-			•	• •	<u> </u>	•				
								Tourism- connected			
				Tourism-char	acteristic industries			industry			
	Accom-	Food and			Travel agencies	Cultural and		Trade of		Total output of	
	moda-	beverage	Passenger	Transport	and other	sport and	Total tourism-	tourism-		domestic	
	tion for	serving	transport	equipment	reservation	recreational	characteristic	connected	Other	producers at	Taxes less
Product	visitors	industry	industry	rental	services industry	industry	industries	goods	industries	basic prices	subsidies
					1			i			
A. Specific products	29 992	4 706	57 701	2 687	4 911	6 278	101 276	5 570	14 808	121 654	
A.1 Characteristic products	29 992	4 706	57 701	2 687	4 911	6 278	101 276		4 268	105 544	
Accommodation services	26 280						26 280			26 280	
1.1 Hotel and other accommodation for											
visitors other than 1.2	26 280						26 280			26 280	
1.2 Accommodation services associated											
with all types of vacation home											
ownership											
2. Restaurants and similar services	3 712	4 706					8 418		3 110	11 528	
3. Passenger transport services			57 701	2 687			55 389		1 158	56 547	
3.1 Railway passenger transport services			290				290			290	
3.2 Road passenger transport services			34 192				34 192		1 158	35 350	
3.3 Water passenger transport services			7				7			7	
3.4 Air passenger transport services			18 212				18 212			18 212	
3.5 Passenger transport equipment rental				2 687			2 687			2 687	
4. Travel agencies and other											
reservation services					4 911		4 911			4 911	
5. Cultural industry						226	226			226	
6. Sports and recreational industry						6 052	6 052			6 052	
A.2 Connected products								5 570	10 540	16 110	
Retail sales of food, beverages and											
tobacco								2 735	6 423	9 158	
Retail sales of textiles, clothing, footwear											
and leather products								1 001	3 002	4 002	
Retail sales of pharmaceutical and medical											
goods, cosmetic and toiletry articles								100	48	148	
Retail sales of household furniture,											
appliances, articles and equipment								649	315	965	
Retail sales of automotive fuel								1 085	752	1 837	
B. Non-specific products	1	1	16	1	1		19	19	27 314	27 352	
Services	1	1	2	1	1		5	19	8 693	8 717	
Goods			14				14		18 621	18 635	
Total output (at basic prices)	29 993	4 707	57 718	2 687	4 912	6 278	101 295	5 588	42 122	149 006	4 920
Total intermediate consumption (at											
purchasers' price)	15 487	3 074	30 288	1 580	2 979	4 903	58 426	2 797	23 871	85 094	
Total gross value added (at basic prices)	14 507	1 633	22 315	1 107	1 933	1 3 75	42 869	2 791	18 251	63 911	

^{**}Individual figures may not add up to stated totals due to rounding

Table 12a: Derivation of tourism industry ratios, 2006

				Т	ourism-characteris	tic industries					Tourism-related industries
Product	Accom- modation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreational industry	Retail trade of tourism- connected goods
A. Specific products	22 401	3 350	200	26 833	5	11 378	1 989	4 009	171	4 717	4 631
A.1 Characteristic products	22 401	3 350	200	26 833	5	11 378	1 989	4 009	171	4 717	4 00 1
Accommodation services	19 506	3 330	200	20 000	3	11 3/0	1 707	4 007	171	7717	
1.1 Hotel and other accommodation for visitors other than 1.2	19 506										
1.2 Accommodation services associated with all types of vacation home ownership											
Restaurants and similar services	2 896	3 350									
3. Passenger transport services			200	26 833	5	11 378	1 989				
3.1 Railway passenger transport services			200								
3.2 Road passenger transport services				26 833							
3.3 Water passenger transport services					5						
3.4 Air passenger transport services						11 378					
3.5 Passenger transport equipment rental							1 989				
4. Travel agencies and other reservation								4 009			
services											
5. Cultural industry									171		
6. Sports and recreational industry										4 717	
A.2 Connected products											4 631
Retail sales of food, beverages and tobacco											2 376
Retail sales of textiles, clothing, footwear and leather products											806
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles											79
Retail sales of household furniture, appliances, articles and equipment											549
Retail sales of automotive fuel											821
B. Non-specific products	1	1		13		2					20
Services	1	1		0		1					20
Goods				12		1					
Total purchased by tourists	22 402	3 351	200	26 846	5	11 380	1 989	4 009	171	4 717	4 651
Total industry output	28 258	9 218	2 863	68 275	11	12 101	3 001	4 091	804	15 267	54 568
Tourism industry ratio	0.79	0.36	0.07	0.39	0.50	0.94	0.66	0.98	0.21	0.31	0,09

^{**}Individual figures may not add up to stated totals due to rounding

Table 12b: Derivation of tourism industry ratios, 2007

				Т	ourism-characteris	tic industries					Tourism-related industries
Product	Accom- modation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreational industry	Retail trade of tourism- connected goods
A. Specific products	25 670	4 114	220	28 833	6	13 316	2 147	4 387	194	5 373	5 196
A.1 Characteristic products	25 670	4 114	220	28 833	6	13 316	2 147	4 387	194	5 373	
1. Accommodation services	22 353		220	20 000				, 557	.,,	0 0, 0	
1.1 Hotel and other accommodation for visitors other than 1.2	22 353										
1.2 Accommodation services associated with all types of vacation home ownership											
2. Restaurants and similar services	3 317	4 114									
3. Passenger transport services			220	28 833	6	13 316	2 147				
3.1 Railway passenger transport services			220								
3.2 Road passenger transport services				28 833							
3.3 Water passenger transport services					6						
3.4 Air passenger transport services						13 316					
3.5 Passenger transport equipment rental							2 147				
4. Travel agencies and other reservation								4 387			
services											
5. Cultural industry									194		
6. Sports and recreational industry										5 373	
A.2 Connected products											5 196
Retail sales of food, beverages and tobacco											2 662
Retail sales of textiles, clothing, footwear and leather products											899
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles											85
Retail sales of household furniture, appliances, articles and equipment											625
Retail sales of automotive fuel											925
B. Non-specific products	1	1		14		2					22
Services	1	1		0		1					22
Goods				13		1					
Total purchased by tourists	25 671	4 115	220	28 847	6	13 318	2 147	4 387	194	5 373	5 218
Total industry output	32 269	11 285	3 147	73 002	12	14 161	3 193	4 477	911	17 311	60 606
Tourism industry ratio	0,80	0,36	0,07	0,40	0,50	0,94	0,67	0,98	0,21	0,31	0,09

^{**}Individual figures may not add up to stated totals due to rounding

Table 12c: Derivation of tourism industry ratios, 2008

				To	ourism-characteris	tic industries					Tourism-related industries
Product	Accom- modation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreational industry	Retail trade of tourism- connected goods
A. Specific products	28 093	4 455	274	32 729	7	15 530	2 686	4 416	206	5 564	5 466
A.1 Characteristic products	28 093	4 455	274	32 729	7	15 530	2 686	4 416	206	5 564	3 400
1. Accommodation services	24 483	4 433	2/4	32 / 2 /	,	13 330	2 000	7 710	200	3 304	
1.1 Hotel and other accommodation for	24 403										
visitors other than 1.2	24 483										
1.2 Accommodation services associated with all types of vacation home ownership											
Restaurants and similar services	3 610	4 455									
3. Passenger transport services			274	32 729	7	15 530	2 686				
3.1 Railway passenger transport services			274								
3.2 Road passenger transport services				32 729							
3.3 Water passenger transport services					7						
3.4 Air passenger transport services						15 530					
3.5 Passenger transport equipment rental							2 686				
4. Travel agencies and other reservation								4 416			
services											
5. Cultural industry									206		
6. Sports and recreational industry										5 564	
,											
A.2 Connected products											5 466
Retail sales of food, beverages and tobacco											2 763
Retail sales of textiles, clothing, footwear and leather products											961
Retail sales of pharmaceutical and medical goods,											701
cosmetic and toiletry articles											90
Retail sales of household furniture, appliances, articles and											70
equipment											666
Retail sales of automotive fuel											986
											, 55
B. Non-specific products	1	1		14		2					22
Services	1	1		1		1					22
Goods				14		1					
Total purchased by tourists	28 094	4 456	274	32 743	7	15 532	2 686	4 416	206	5 564	5 488
Total industry output	35 323	12 282	3 912	85 638	14	16 516	4 052	4 506	957	18 188	65 223
Tourism industry ratio	0.80	0.36	0.07	0.38	0.50	0.94	0.66	0.98	0.21	0.31	0.08

^{**}Individual figures may not add up to stated totals due to rounding

Table 12d: Derivation of tourism industry ratios, 2009

	Tourism-characteristic industries										Tourism-related industries
Product	Accom- modation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreational industry	Retail trade of tourism- connected goods
A. Specific products	29 992	4 706	290	34 192	7	18 212	2 687	4 911	226	6 052	5 570
A.1 Characteristic products	29 992	4 706	290	34 192	7	18 212	2 687	4 911	226	6 052	3 37 0
Accommodation services	26 280	4700	270	34 172	,	10 212	2 007	7/11	220	0 032	
1.1 Hotel and other accommodation for	20 200										
visitors other than 1.2	26 280										
1.2 Accommodation services associated	20 200										
with all types of vacation home ownership											
Restaurants and similar services	3 712	4 706									
3. Passenger transport services			290	34 192	7	18 212	2 687				
3.1 Railway passenger transport services			290								
3.2 Road passenger transport services				34 192							
3.3 Water passenger transport services					7						
3.4 Air passenger transport services						18 212					
3.5 Passenger transport equipment rental							2 687				
4. Travel agencies and other reservation											
services								4 911			
5. Cultural industry									226		
6. Sports and recreational industry										6 052	
A.2 Connected products											5 570
Retail sales of food, beverages and tobacco											2 735
Retail sales of textiles, clothing, footwear and leather products											1 001
Retail sales of pharmaceutical and medical goods,											
cosmetic and toiletry articles											100
Retail sales of household furniture, appliances, articles and											
equipment											649
Retail sales of automotive fuel											1 085
	_	_									
B. Non-specific products	1	1		14		2					19
Services	1	1		1		1					19
Goods				14		1					
Total purchased by tourists	29 993	4 707	290	34 206	7	18 215	2 686	4 911	226	6 052	5 589
Total industry output	38 704	13 756	4 149	95 159	15	19 676	4 180	5 012	1 094	20 793	71 375
Tourism industry ratio	0.77	0.34	0.07	0.36	0.50	0.93	0.64	0.98	0.21	0.29	0.08

^{**}Individual figures may not add up to stated totals due to rounding

Tourism direct gross value added and tourism direct gross domestic product

Table 6¹⁶ of the TSA presents the reconciliation between internal tourism consumption and domestic supply and it is from this table that TDGVA and tourism direct gross domestic product (TDGDP) can be derived. Part of the aggregate TDGVA can be generated by tourism industries and part of it may also be generated by other industries. Not all GVATI is part of the TDGVA since these industries may also serve non-visitors, in the same way the non-tourism industries may serve visitors and thus generate part of TDGVA¹⁷. The estimates of TDGVA and TDGDP rely on a number of assumptions and implicit modelling procedures, and thus special care must be taken when using or interpreting these aggregates¹⁸. Figure 9 explains schematically the link between GVATI and TDGVA.

Figure 9: Link between gross direct value added of the tourism industries and tourism direct gross value added

Table 13 shows the calculation of TDGVA and TDGDP for South Africa for 2006 to 2009. TDGDP was R52 423 million (or 3,0% of total GDP) for 2006, R59 781 million (or 3,0% of total GDP) for 2007, R67 199 million (or 3,0% of total GDP) in 2008, and R 68 831 million (or 2,9% of total GDP) in 2009.

¹⁶ This table is the core of the TSA

¹⁷ TSA: RMF

¹⁸ TSA: RMF

Table 13: Tourism direct gross value added and tourism direct gross domestic product, 2006 to 2009

	2006	2007	2008	2009
Total supply of goods and services	4 417 687	5 068 291	5 860 948	5 912 443
Less imports of goods and services	573 584	689 782	878 737	678 308
Less net taxes (taxes less subsidies) on				
products	195 103	224 109	229 295	223 643
Equals total domestic supply of goods and services (output)	3 649 000	4 154 400	4 752 916	5 010 492
Less intermediate consumption	2 076 681	2 362 326	2 719 709	2 835 979
Gross value added of the economy	1 572 319	1 792 075	2 033 207	2 174 513
Total tourism output	119 211	134 267	146 509	149 006
Less total tourism intermediate consumption	70 690	79 416	84 354	85 094
Equals tourism direct gross value added (TDGVA)	48 521	54 851	62 155	63 911
TDGVA (%)	3,1	3,1	3,1	2,9
Tourism direct gross value added	48 521	54 851	62 155	63 911
Plus tourism share of net taxes on products	3 902	4 930	5 044	4 920
Equals tourism direct gross domestic product (TDGDP)	52 432	59 781	67 199	68 831
TDGDP ¹⁹ (%)	3,0	3,0	3,0	2,9

Table 14 and Table 15 show TDGVA for 2006 to 2009 (R million and percentage contribution)

Table 14: Tourism direct gross value added, 2006 to 2009 (R million)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	10 094	11 926	13 720	14 507
Food and beverages serving industry	814	1 100	1 490	1 633
Railway passenger transport	114	129	167	175
Road passenger transport	12 307	13 324	16 083	16 527
Water passenger transport	2	2	3	3
Air passenger transport	2 511	2 871	3 945	5 610
Transport equipment rental	845	1 000	1 140	1 107
Travel agencies and other reservation services industry	1 545	1 594	1 612	1 933
Cultural industry	35	37	39	50
Sports and recreational industry	951	1 017	1 052	1 325
Retail trade of tourism-connected goods	2 263	2 507	2 833	2 791
Other non-tourism industries	17 042	19 344	20 070	18 251
Total	48 521	54 851	62 155	63 911

^{**}Individual figures may not add up to stated totals due to rounding

¹⁹ Gross domestic product is equal to gross value added plus next taxes on products
Tourism Satellite Account for South Africa, final 2006 and 2007and provisional 2008 to 2009

Table 15: Tourism direct gross value added, 2006 to 2009 (%)

Tourism product	2006	2007	2008	2009
Accommodation for visitors	20,8	21,7	22,1	22,7
Food and beverages serving industry	1,7	2,0	2,4	2,6
Railway passenger transport	0,2	0,2	0,3	0,3
Road passenger transport	25,4	24,3	25,9	25,9
Water passenger transport	0,0	0,0	0,0	0,0
Air passenger transport	5,2	5,2	6,3	8,8
Transport equipment rental	2,0	1,8	1,8	1,7
Travel agencies and other reservation services industry	3,2	2,9	2,6	3,0
Cultural industry	0,1	0,1	0,1	0,1
Sports and recreational industry	2,0	1,9	1,7	2,1
Retail trade of tourism-connected goods	4,7	4,6	4,6	4,4
Other non-tourism industries	35,1	35,3	32,3	28,6
Total	100,0	100,0	100,0	100,0

 $[\]ensuremath{^{**}}\xspace$ Individual figures may not add up to stated totals due to rounding

Figure 10: Tourism direct gross value added (%), 2006 to 2009

Source: Statistics South Africa

3.5 Employment in the tourism industries

Tourism employment is a measure of the number of jobs in tourism and non-tourism industries. Tourism employment is the employment strictly related to the goods and services (tourism-connected and non-tourism-connected) acquired by visitors and produced either by tourism industries or other industries that cannot be directly observed²⁰. South Africa does not have a direct measure of tourism employment. Therefore, employment in the tourism industries includes employment that is directly and/or indirectly related to the goods and services acquired by tourists and non-tourists.

Table 16a to table 16d show employment in the tourism industries by population group for 2006 to 2009. There were 553 712 persons (or 4,1 % of total employment) directly engaged in producing goods and services purchased by tourists in 2006, 569 688 persons (or 4,2% of total employment) in 2007, 609 021 persons (or 4,4% of total employment) in 2008 and 547 934 (or 4,1% of total employment) in 2009.

Tourism industry ratios have been used to allocate employment numbers (by industry) to tourism²¹.

Cautionary note on employment in the tourism industries

Revision of the old Labour Force Survey

The first Labour Force Survey (LFS) was conducted in 2000 and since then it was undertaken on a six-monthly basis in March and September each year. Starting in 2005, Stats SA undertook a major revision of the LFS. This revision resulted in changes to the survey methodology, the survey questionnaire, the frequency of data collection and data releases and processing systems. The redesigned labour force survey is the Quarterly Labour Force Survey (QLFS) which is now the principal vehicle for collecting labour market information on a quarterly basis. The QLFS was first released in 2008.

To allow for historical comparability of the old series (LFS) with the new QLFS, the old series was revised. Revising historical LFS means that the revised data for, say, September 2002 represent Stats SA's best estimate of what QLFS would have shown had it been conducted in the third quarter of 2002.

The revision was based on link factors computed on the basis of two overlap surveys which were conducted between old LFS and the new QLFS. The first overlap was between LFS March 2008 and QLFS January – March 2008 and the second overlap was between LFS September 2008 and QLFS July – September 2008.

It should be noted that for the revised estimates, the cut-off age for inclusion in the working age population is now set at 15–64 years to improve international comparability.

The revision was based on link factors computed on the basis of two overlap surveys which were conducted between old LFS and the new QLFS. The first overlap was between LFS March 2008 and QLFS January – March 2008 and the second overlap was between LFS September 2008 and QLFS July – September 2008.

It should be noted that for the revised estimates, the cut-off age for inclusion in the working age population is now set at 15–64 years to improve international comparability.

-

²⁰ TSA- RMF

²¹ This treatment assumes that, for each industry, a given rand value of output will require a fixed quantity of labour input, regardless of whether the products are purchased by tourists or non-tourists

Tourism Satellite Account for South Africa, final 2006 and 2007 and provisional 2008 to 2009

Table 16a: Employment in the tourism industries by population group, 2006 (No. of persons)

Population group	Accommodation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreation al industry	Retail trade (of tourism- connected goods)	Total
Total employment												
Black African	89 139	196 816	36 308	323 570	4 353	11 384	3 404	9 871	29 178	26 693	779 961	1 507 677
Coloured	11 448	31 612	5 612	32 628	1 791	5 897	405	1 687	4 775	7 199	198 786	301 840
Indian/Asian	3 687	10 938	688	14 857	579	3 197	279	1 085	3 438	692	98 844	138 284
White	21 916	47 431	18 260	34 229	1 967	1 405	2 342	3 248	15 519	19 634	251 331	417 282
Total	126 190	286 797	60 868	405 284	8 690	21 883	6 430	15 892	52 910	54 218	1 325 922	2 365 084
Tourism industry ratio	0,79	0,36	0,07	0,39	0,50	0,94	0,66	0,98	0,21	0,31	0,09	
Tourism employment												
Black African	70 667	71 556	2 542	127 228	2 177	10 706	2 256	9 673	6 215	8 247	66 218	377 483
Coloured	9 076	11 493	393	12 829	896	5 546	268	1 653	1 017	2 224	16 942	62 337
Indian/Asian	2 923	3 977	48	5 842	290	3 007	185	1 063	732	214	8 424	26 704
White	17 374	17 244	1 278	13 459	984	1 321	1 552	3 183	3 305	6 066	21 420	87 187
Total	100 040	104 270	4 261	159 359	4 345	20 580	4 262	15 572	11 270	16 750	113 004	553 712

^{**}Individual figures may not add up to stated totals due to rounding Source: Statistics South Africa, Quarterly Labour Force Survey, 2006

Table 16b: Employment in the tourism industries by population group, 2007 (No. of persons)

Population group	Accommodation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreation al industry	Retail trade (of tourism- connected goods)	Total
Total employment												
Black African	91 555	211 652	30 286	323 280	6 841	8 448	3 150	8 994	26 759	28 885	897 910	1 637 760
Coloured	13 442	28 390	4 342	31 097	855	4 201	266	2 257	4 628	4 355	192 659	286 492
Indian/Asian	3 586	7 144	878	18 263	287	1 156	-	1 053	1 066	376	84 158	117 967
White	27 951	43 014	22 363	38 847	491	4 715	941	4 616	19 904	16 480	227 591	406 913
Total	136 534	290 200	57 869	411 487	8 474	18 520	4 357	16 920	52 357	50 096	1 402 318	2 449 132
Tourism industry ratio	0,80	0,36	0,07	0,40	0,50	0,94	0,67	0,98	0,21	0,31	0,09	
Tourism employment												
Black African	72 835	77 183	2 120	127 743	3 421	7 945	2 118	8 813	5 694	8 965	77 312	394 148
Coloured	10 694	10 353	304	12 288	428	3 951	179	2 211	985	1 352	16 588	59 332
Indian/Asian	2 853	2 605	61	7 217	144	1 087	-	1 032	227	117	7 246	22 588
White	22 236	15 686	1 565	15 350	246	4 434	633	4 523	4 235	5 115	19 596	93 620
Total	108 617	105 827	4 051	162 598	4 237	17 417	2 930	16 580	11 140	15 549	120 743	569 688

^{**}Individual figures may not add up to stated totals due to rounding Source: Statistics South Africa, Quarterly Labour Force Survey, 2007

Table 16c: Employment in the tourism industries by population group, 2008 (No. of persons)

Population group	Accommo- dation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreation al industry	Retail trade (of tourism- connected goods)	Total
Total employment												
Black African	95 923	223 703	19 811	411 947	1 139	11 360	2 586	10 584	37 315	43 278	919 615	1 777 261
Coloured	19 625	32 192	6 367	29 185	1 338	1 889	-	3 179	8 963	10 718	171 689	285 145
Indian/Asian	2 024	7 865	459	15 342	596	782	723	1 814	3 233	2 767	83 374	118 979
White	19 397	33 013	8 068	42 987	847	6 838	2 440	5 020	16 974	24 675	183 237	343 496
Total	136 969	296 773	34 705	499 481	3 920	20 869	5 749	20 596	66 485	81 438	1 357 915	2 524 880
Tourism industry ratio	0,80	0,36	0,07	0,38	0,50	0,94	0,66	0,98	0,21	0,31	0,08	
Tourism employment												
Black African	76 291	81 152	1 387	157 505	570	10 683	1 714	10 372	8 016	13 239	77 375	438 305
Coloured	15 608	11 678	446	11 159	669	1 776	-	3 115	1 926	3 279	14 446	64 101
Indian/Asian	1 610	2 853	32	5 866	298	735	479	1 778	695	846	7 015	22 207
White	15 427	11 976	565	16 436	424	6 431	1 617	4 919	3 647	7 548	15 417	84 407
Total	108 936	107 660	2 429	190 966	1 960	19 626	3 811	20 184	14 283	24 913	114 253	609 021

^{**}Individual figures may not add up to stated totals due to rounding Source: Statistics South Africa, Quarterly Labour Force Survey, 2008

Table 16d: Employment in the tourism industries by population group, 2009 (No. of persons)

Population group	Accommo- dation for visitors	Food and beverage serving industry	Railway passenger transport	Road passenger transport	Water passenger transport	Air passenger transport	Transport equipment rental	Travel agencies and other reservation services industry	Cultural industry	Sports and recreation al industry	Retail trade (of tourism- connected goods)	Total
Total employment												
·												
Black African	97 646	224 814	23 541	362 299	1 725	11 584	4 746	10 633	27 971	31 746	783 246	1 579 951
Coloured	18 886	30 477	3 911	37 077	1 014	1 117	1 020	3 050	5 928	9 043	160 381	271 904
Indian/Asian	1 576	6 357	633	17 945	1 150	152	-	2 253	2 992	2 593	79 132	114 783
White	18 566	31 870	8 207	39 143	1 073	10 701	4 191	6 768	19 483	15 202	169 307	324 511
Total	136 674	293 518	36 292	456 464	4 962	23 554	9 957	22 704	56 374	58 584	1 192 066	2 291 149
Tourism industry ratio	0,77	0,34	0,07	0,36	0,50	0,93	0,64	0,98	0,21	0,29	0,08	
Tourism employment												
Black African	75 669	76 919	1 648	130 230	863	10 724	3 051	10 419	5 784	9 240	61 326	385 872
Coloured	14 635	10 428	274	13 328	507	1 034	656	2 989	1 226	2 632	12 557	60 265
Indian/Asian	1 221	2 175	44	6 450	575	141	-	2 207	619	755	6 196	20 383
White	14 387	10 904	574	14 070	537	9 906	2 694	6 631	4 029	4 425	13 256	81 414
Total	105 913	100 426	2 540	164 078	2 481	21 805	6 400	22 246	11 657	17 051	93 335	547 934

^{**}Individual figures may not add up to stated totals due to rounding Source: Statistics South Africa, Quarterly Labour Force Survey, 2009

Chapter 4: The future development of TSA for South Africa

In accordance with the recommendations set out by the 2008 TSA: RMF, the South African TSA for 2006 to 2009 focused on the compilation of Tables 1–7 and Table 10. A number of future developments are being considered. These are articulated below.

- Separate the same-day visitors from the tourists (overnight visitors) for inbound and domestic tourism;
- Investigate the possibility of compiling Table 3 of the TSA (outbound tourism). The main constraint currently with the compilation of Table 3 for South Africa is the availability of data.;
- Use the DTS to compile Table 2 of the TSA (domestic tourism);
- Further research the treatment of the service charges paid to travel agents, tour operators and other reservation services;
- Research the treatment of housing services provided by second homes on own account or for free. This imputed rent should be included in the TSA for the calculation of GDVATI, TDGVA and TDGDP. The current constraint is the availability of data and the appropriate instrument to collect the data;
- Measure the full-time employees (FTE) who are directly engaged in producing goods and services purchased by tourists in South African economy; and
- Investigate the possibility of collecting data on tourism single-purpose consumer durables as a longer-term goal by SAT.

The next TSA report for South Africa will be the provisional results for 2010 and is scheduled to be published on 30 March 2012. To ensure that future TSAs in South Africa are responsive to user needs and provide an accurate reflection of the tourism industry as well as its role in the economy, all stakeholders are invited to send comments to: tsa@statssa.gov.za

.

Annexures

Annexure A: Tourism-characteristic products

The list of tourism-characteristic products (goods and services) corresponds with products (goods and services) considered characteristic for purposes of the international comparability of results. Consequently, it is meant to serve as a proposal of how, in future, the various international organisations could present, in a comparable way, the results of countries that have developed a TSA.

In coding the various items, six-digit codes, with a point between the fifth and sixth digits, were used. The first five digits correspond to the Central Product Classification (CPC), Version 1.0 code, and the sixth digit is used exclusively for the present list. If the sixth digit is a zero, it means that this item is the same as the one presented in CPC, Version 1.0 and has been drawn from it, but if the sixth digit is not a zero the item corresponds only partly to the CPC code. For example, code 63110.0, 'Hotel and motel lodging services', is identical to CPC code 63110, whereas code 63199.1, 'Sleeping-car....', corresponds only in part to CPC code 63199.

1. Accommodation services

1.1 Hotels and other lodging services

	mer reaging services
63110.0	Hotel and motel lodging services
63191.0	Holiday centre and holiday home services
63192.0	Letting services of furnished accommodation
63193.0	Youth hostel services
63194.0	Children's training and holiday camp services
63195.0	Camping and caravanning site services
63199.1	Sleeping-car and similar services in other transport media; residence of students

1.2 Second-home services on own account or for free

This subclass includes the imputed rent on owned second homes or for-free and time-share apartments. There is no code in CPC with this information.

72211.1	Support services to time-share activities

2. Food and beverage-serving services

	er aga aar riing aar riisaa
63210.0	Meal-serving services with full restaurant services
63220.0	Meal-serving services in self-service facilities
63290.0	Other food-serving services
63300.0	Beverage-serving services for consumption on the premises

3. Passenger transport services

3.1 Inter-urban railway transport services

	· · · · · · · · · · · · · · · · · · ·
64111.1	Scheduled rail services of passengers
64111.2	Non-scheduled rail services of passengers

3.2 Road transport services

64213.0	Inter-urban scheduled road transport services of passengers
64214.0	Inter-urban special-purpose scheduled road transport services of passengers
64219.1	Scheduled ski-hills services
64219.2	Teleferic-funicular services
64221.0	Taxi services
64222.0	Rental services of passenger cars with operator
64223.0	Rental services of buses and coaches with operator

3.3 Water transport services

0.0 11011110	0.0 Traid hansper services	
65111.0	Coastal and trans-oceanic water transport services of passengers by ferry	
65119.1	Scheduled transport services of passengers	
65119.2	Non-scheduled transport services of passengers	
65119.3	Cruise ship services	
65130.1	Personal passenger vessel services	
65211.0	Inland water transport services of passengers by ferries	
65219.1	Other scheduled inland water transport services of passengers	
65219.2	Sightseeing excursion services	
65219.3	Cruise services	
65230.0	Rental services of inland water vessels with operator	

3.4 Air transport services

66110.0	Scheduled air transport services of passengers
66120.1	Non-scheduled air services of passengers
66120.2	Sightseeing services, aircraft or helicopter
66400.0	Rental services of aircraft with operator

3.5 Supporting passenger transport services

67300.0	Navigational aid services
67400.0	Supporting services for railway transport
67510.0	Bus station services
67530.1	Parking of passenger terminal transport
67610.0	Port and waterway services (excluding cargo handling)
67690.1	Vessel fuelling services
67690.2	Maintenance and upkeep services to private recreation passenger services
67710.0	Airport operation services (excluding cargo handling)
67790.0	Other supporting services for air or space transport

3.6 Passenger transport equipment rental

73111.0	Leasing or rental services concerning cars and light vans without operator
73114.1	Leasing or rental services concerning campers/motor without operator
73115.1	Leasing or rental services concerning passenger vessels without operator
73116.1	Leasing or rental services concerning passenger aircraft without operator

3.7 Maintenance and repair services of passenger transport equipment

87143.0	Maintenance and repair services of trailers, semi-trailers and other motor vehicles
	not elsewhere classified
87149.1	Maintenance and repair services of leisure vessel of own use
87149.2	Maintenance and repair services of leisure aircraft of own use

4. Travel agency, tour operator and tourist guide services

4.1 Travel agency services

67811.0	Travel agency services

4.2 Tour operator services

67812 N	Tour operator conject	
6/812.0	Lour operator services	,

4.3 Tourist information and tourist guide services

67813.0	Tourist information services
67820.0	Tourist guide services

5. Cultural services

5.1 Performing arts

96230.0	Performing arts facility operation services
96310.0	Services of performing artists

5.2 Museum and other cultural services

96411.0	Museum services except for historical sites and buildings
96412.0	Preservation services of historical sites and buildings
96421.0	Botanical and zoological garden services
96422.0	Nature reserve services including wildlife preservation services

6. Recreation and other entertainment services

6.1 Sports and recreational services

96510.0	Sports and recreational sports event promotion and organisation services
96520.1	Golf course services
96520.2	Ski fields
96520.3	Race circuit
96520.5	Recreation park and beach services
96590.1	Risk sport and adventure

6.2 Other amusement and recreational services

96910.1	Theme park services
96910.2	Amusement park services
96910.3	Fair and carnival services
96920.1	Casino services
96920.2	Slot machine services

7. Miscellaneous tourism services

7.1 Financial and insurance services

71100.1	Travel card services
71100.2	Travel loan services
71311.1	Travel life insurance services
71320.1	Travel accident insurance services
71320.2	Travel health insurance services
71334.1	Passengers' aircraft of own use insurance services
71334.2	Passengers' vessel of own use insurance services
71339.1	Travel insurance services
71552.0	Foreign exchange services

7.2 Other rental services

73240.1	Non-motorised land transport equipment leasing or rental services
73240.2	Winter sports equipment leasing or rental services
73240.3	Non-motorised air transport equipment leasing or rental services
73240.4	Water sports and beach equipment leasing or rental services
73240.5	Camping equipment leasing or rental services
73240.6	Saddle-horse leasing or rental services
73290.1	Photographic camera rental services

7.3 Other tourism services

85970.0	Trade fair and exhibition organisation services
97230.4	Spa services
91131.1	Fishing licence services
91131.2	Hunting licence services
91210.1	Passport issuing services
91210.2	Visa issuing services
96620.2	Guide services (mountain, hunting and fishing)
97910.0	Escort services

Annexure B: List of tourism-characteristic activities

Tourism-characteristic activities can be identified as those productive activities whose principal output is characteristic of tourism. As the set of these activities does not comprise a single industry conforming to the 1993 SNA definition, the TSA defines tourism industries as all establishments whose principal productive activity is a tourism-characteristic activity.

Table A reveals the similarity between the 12 items of the list used in the TSA tables and their corresponding codes in the International Standard Industrial Classification of all Economic Activities (ISIC), Rev. 3 and SICTA.

Table A: List of tourism-characteristic activities

Activity description	ISIC, Rev. 3	SICTA
1. Hotels and similar	5510	5510
2. Second home ownership (imputed)	Part of 7010	Part of 7010
3. Restaurants and similar	5520	5520
4. Railway passenger transport services	Part of 6010	6010-1, 6010-2
5. Road passenger transport services	Part of (6021 and 6022)	6021-1, 6021-2, 6021-3, 6022-1,
		6022-2, 6022-3, 6022-4
6. Water passenger transport services	Part of (6110 and 6120)	6110-1, 6110-2, Part of 6110,
		6120-1, 6120-2, 6120-3, Part of 6120
7. Air passenger transport services	Part of (6210 and 6220)	6210-1, 6220-1, 6220-2
8. Transport supporting services	Part of 6303	6303-1, 6303-2, 6303-3
9. Transport equipment rental	Part of (7111, 7112 and	7111-1, 7111-2, 7111-3
	7113)	Part of 7112, 7113-1
10. Travel agencies and similar	6304	6304
11. Cultural services	9232, 9233	9232-1, 9232-2, 9233-1, 9233-2
12. Sporting and other recreational services	Part of 9214	Part of 9214
	Part of 9241	Part of 9241
	Part of 9219	9219-1
	Part of 9249	Part of 9249

Annexure C: Tourism Satellite Accounts tables of South Africa

Annexure C provides the TSA tables for South Africa for the reference years 2006 to 2009.

Table 1 of the TSA focuses on inbound tourism expenditure by product and class of visitor²². The main source of data for the compilation of Table 1 of the TSA is the BoP from SARB and the SAT departure survey. Table B shows inbound tourism expenditure by product and class of visitor.

²² Tourists and same-day visitors

Table B1: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2006 (R million)

Product	Tourists (1.1)	Same-day visitors (1.2)	Total visitors (1.3)=(1.1)+(1.2)
A. Specific products			36 808
A.1 Tourism-characteristic products			29 697
1 – Accommodation services for visitors (*)		Х	8 543
1.a – Accommodation services for visitors other than 1.b (*)		Х	8 543
 b – Accommodation services associated with all types of vacation home ownership (*) 		X	
2 - Food and beverage serving services (*)			5 191
Total passenger transport services (*)			11 471
3 – Railway passenger transport services (*)			57
4 – Road passenger transport services (*)			6 055
5 – Water passenger transport services (*)			1
6 – Air passenger transport services (*)			4 637
7 – Transport equipment rental services (*)			721
8 – Travel agencies and other reservation services (**)			1 186
9 – Cultural services (*)			107
10 – Sports and recreational services (*)			3 199
A.2 Tourism-connected products (*) (a)			7 111
Retail sales of food, beverages and tobacco			4 113
Retail sales of textiles, clothing, footwear and leather goods			1 804
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles			70
Retail sales of household furniture, appliances, articles and equipment			692
Retail sales of automotive fuels			431
Notali salas di asisilisii o issis			
B. Non-specific products			21 175
Services			5 506
Goods			15 670
Total inbound tourism expenditure			57 983
Number of trips			8 395 833 ²³
Number of bednights		Х	66 496 527

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

²³ Inbound visitors

Table B2: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2007 (R million)

Product	Tourists (1.1)	Same-day visitors (1.2)	Total visitors (1.3)=(1.1)+(1.2)
B. Specific products			43 142
A.1 Tourism-characteristic products			35 368
1 – Accommodation services for visitors (*)		Х	9 265
1.a – Accommodation services for visitors other than 1.b (*)		Х	9 265
1.b – Accommodation services associated with all types of vacation home ownership (*)		Х	
2 – Food and beverage serving services (*)			6 646
Total passenger transport services (*)			14 386
3 – Railway passenger transport services (*)			63
4 – Road passenger transport services (*)			8 129
5 – Water passenger transport services (*)			1
6 – Air passenger transport services (*)			5 426
7 – Transport equipment rental services (*)			767
8 – Travel agencies and other reservation services (**)			1 298
9 – Cultural services (*)			121
10 – Sports and recreational services (*)			3 652
A.2 Tourism-connected products (*) (a)			7 774
Retail sales of food, beverages and tobacco			4 418
Retail sales of textiles, clothing, footwear and leather goods			2 036
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles			77
Retail sales of household furniture, appliances, articles and equipment			766
Retail sales of automotive fuels			478
B. Non-specific products			23 513
Services			6 114
Goods			17 400
			166
Total inbound tourism expenditure			66 655
Number of trips			9 090 88124
Number of bednights		X	68 210 757

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

²⁴ Inbound visitors

Table B3: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor, 2008 (R million)

Product	Tourists (1.1)	Same-day visitors (1.2)	Total visitors (1.3)=(1.1)+(1.2)
C. Specific products			46 742
A.1 Tourism-characteristic products			38 365
1 – Accommodation services for visitors (*)		Х	9 713
1.a – Accommodation services for visitors other than 1.b (*)		Х	9 713
1.b – Accommodation services associated with all types of vacation home ownership (*)		Х	
2 – Food and beverage serving services (*)			7 640
Total passenger transport services (*)			15 820
3 – Railway passenger transport services (*)			78
4 – Road passenger transport services (*)			8 439
5 – Water passenger transport services (*)			1
6 – Air passenger transport services (*)			6 328
7 – Transport equipment rental services (*)			973
8 – Travel agencies and other reservation services (**)			1 307
9 – Cultural services (*)			129
10 – Sports and recreational services (*)			3 755
A.2 Tourism-connected products (*) (a)			8 377
Retail sales of food, beverages and tobacco			4 752
Retail sales of textiles, clothing, footwear and leather goods			2 219
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles			83
Retail sales of household furniture, appliances, articles and equipment			808
Retail sales of automotive fuels			516
B. Non-specific products			23 222
Services			6 038
Goods			17 185
			.,
Total inbound tourism expenditure			69 964
Number of trips			9 591 828 ²⁵
Number of bednights		X	75 294 012

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

²⁵ Inbound visitors

Table B4: TSA Table 1 – Inbound tourism expenditure, by product and class of visitor 2009 (R million)

Product	Tourists (1.1)	Same-day visitors (1.2)	Total visitors (1.3)=(1.1)+(1.2)
D. Specific products			49 429
A.1 Tourism-characteristic products			40 911
1 – Accommodation services for visitors (*)		Х	10 572
1.a – Accommodation services for visitors other than 1.b (*)		Х	10 572
1.b – Accommodation services associated with all types of vacation home		Х	
ownership (*)			
2 – Food and beverage serving services (*)			7 584
Total passenger transport services (*)			17 209
3 – Railway passenger transport services (*)			83
4 – Road passenger transport services (*)			8 814
5 – Water passenger transport services (*)			1
6 – Air passenger transport services (*)			7 346
7 – Transport equipment rental services (*)			964
8 – Travel agencies and other reservation services (**)			1 453
9 – Cultural services (*)			131
10 – Sports and recreational services (*)			3 963
A.2 Tourism-connected products (*) (a)			8 517
Retail sales of food, beverages and tobacco			4 759
Retail sales of textiles, clothing, footwear and leather goods			2 274
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles			87
Retail sales of household furniture, appliances, articles and equipment			823
Retail sales of automotive fuels			574
B. Non-specific products			17 712
Services			4 605
Goods			13 107
00000			10 107
Total inbound tourism expenditure			67 141
Number of trips			9 933 966 ²⁶
Number of bednights		X	71 702 431

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

²⁶ Inbound visitors

Table 2 of the TSA focuses on domestic tourism expenditure by product, class of visitor and type of trip. The main source of data for the compilation of Table 2 of the TSA is the SU-tables, the SAT domestic survey and the tourism module in the GHS. Table C shows domestic tourism expenditure by product, class of visitor and type of trip for 2006 to 2009.

Table C1: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip, 2006 (R million)

	Resid	dent visitors on a	domestic trip	Resident	visitors on an i	nternational trip	Total dom	estic tourism expe	enditure
Product	Tourists (2.1)	Same-day visitors (2.2)	Total visitors (2.3)=(2.1)+(2.2)	Tourists (2.4)	Same-day visitors (2.5)	Total visitors (2.6)=(2.4)+(2.5)	Tourists (2.7)=(2.1)+ (2.4)	Same-day visitors (2.8)=(2.2)+ (2.5)	Total visitors (2.9)=(2.3)+ (2.6)
A. Specific products									54 684
A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*)		х			Х			х	48 471 10 963
1.a – Accommodation services for visitors ()		x			x			x	10 963
than 1.b (*)								^	10,00
1.b – Accommodation services associated with all		Х			Х			Х	
types of vacation home ownership (*)									3 416
2 – Food and beverage serving services (*) Total passenger transport services (*)									29 687
3 – Railway passenger transport services (*)									143
4 – Road passenger transport services (*)									21 530
5 – Water passenger transport services (*)									4
6 – Air passenger transport services (*) 7 – Transport equipment rental services (*)									6 742 1 268
8 – Travel agencies and other reservation services									2 822
(**)									
9 – Cultural services (*)									64
10 – Sports and recreational services (*)									1 518
A.2 Tourism-connected products (*) (a)									6 213
Retail sales of food, beverages and tobacco									3 672
Retail sales of textiles, clothing, footwear and leather									
goods Retail sales of pharmaceutical and medical goods,									1 422
cosmetic and toiletry articles									47
Retail sales of household furniture, appliances, articles									
and equipment									124
Retail sales of automotive fuels									949
B. Non-specific products									6 545
Services									2 964
Goods									3 581
Total domestic tourism expenditure									61 228
Number of trips									37 100 000
Number of bednights		X			X			X	152 100 000

[#] Figures might not add up due to rounding

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table C2: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip, 2007 (R million)

	Resid	dent visitors on a	domestic trip	Resident	visitors on an i	nternational trip	Total dom	estic tourism exp	enditure
Product	Tourists (2.1)	Same-day visitors (2.2)	Total visitors (2.3)=(2.1)+(2.2)	Tourists (2.4)	Same-day visitors (2.5)	Total visitors (2.6)=(2.4)+(2.5)	Tourists (2.7)=(2.1)+ (2.4)	Same-day visitors (2.8)=(2.2)+ (2.5)	Total visitors (2.9)=(2.3)+ (2.6)
A. Specific products									59 514
A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*)		х			Х			х	52 443 13 088
1 - Accommodation services for visitors (1) 1.a - Accommodation services for visitors other		x			X			x	13 088
than 1.b (*)		^			^			^	13 000
1.b – Accommodation services associated with all		Х			Х			Х	
types of vacation home ownership (*)									
2 – Food and beverage serving services (*)									3 459
Total passenger transport services (*)									31 013
3 – Railway passenger transport services (*)									157
4 – Road passenger transport services (*) 5 – Water passenger transport services (*)									21 582 5
6 – Air passenger transport services (*)									7 890
7 – Transport equipment rental services (*)									1 380
8 – Travel agencies and other reservation services									3 089
(**)									
9 – Cultural services (*)									72
10 – Sports and recreational services (*)									1 721
A.2 Tourism-connected products (*) (a)									7 071
Retail sales of food, beverages and tobacco									4 249
Retail sales of textiles, clothing, footwear and leather									1.550
goods Retail sales of pharmaceutical and medical goods,									1 558
cosmetic and toiletry articles									50
Retail sales of household furniture, appliances, articles									30
and equipment									161
Retail sales of automotive fuels									1 051
B. Non-specific products									8 098
Services									3 666
Goods									4 432
Total domestic tourism expenditure									67 612
Number of trips									35 900 000
Number of bednights		X			X			X	157 800 000

[#] Figures might not add up due to rounding

X does not apply

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table C3: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip, 2008 (R million)

	Resid	dent visitors on a	domestic trip	Resident	visitors on an i	nternational trip	Total dom	estic tourism expe	enditure
Product	Tourists (2.1)	Same-day visitors (2.2)	Total visitors (2.3)=(2.1)+(2.2)	Tourists (2.4)	Same-day visitors (2.5)	Total visitors (2.6)=(2.4)+(2.5)	Tourists (2.7)=(2.1)+ (2.4)	Same-day visitors (2.8)=(2.2)+ (2.5)	Total visitors (2.9)=(2.3)+ (2.6)
A. Specific products									67 249
A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*)		х			Х			х	59 668 14 770
1.a – Accommodation services for visitors other		X			X			X	14 770
than 1.b (*)									
1.b – Accommodation services associated with all		Х			Х			Х	
types of vacation home ownership (*) 2 – Food and beverage serving services (*)									3 470
Total passenger transport services (*)									36 433
3 – Railway passenger transport services (*)									196
4 – Road passenger transport services (*)									25 318
5 – Water passenger transport services (*) 6 – Air passenger transport services (*)									6 9 202
7 – Transport equipment rental services (*)									1 713
8 – Travel agencies and other reservation services									3 109
(**) 0. Gultural anning (*)									76
9 – Cultural services (*) 10 – Sports and recreational services (*)									76 1 809
To opens and recreamental services ()									1 007
A.2 Tourism-connected products (*) (a)									7 582
Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather									4 602
goods									1 624
Retail sales of pharmaceutical and medical goods,									
cosmetic and toiletry articles									50
Retail sales of household furniture, appliances, articles and equipment									172
Retail sales of automotive fuels									1 134
B. Non-specific products									9 295
Services Goods									3 906 5 390
Ooous									3 3 9 0
Total domestic tourism expenditure									76 545
Number of trips									32 900 000
Number of bednights		X			X			X	149 000 000

[#] Figures might not add up due to rounding

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services (**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table C4: TSA Table 2 – Domestic tourism expenditure, by product, class of visitor and type of trip, 2009 (R million)

	Resid	dent visitors on a	domestic trip	Resident	visitors on an i	nternational trip	Total domestic tourism expenditure			
Product	Tourists (2.1)	Same-day visitors (2.2)	Total visitors (2.3)=(2.1)+(2.2)	Tourists (2.4)	Same-day visitors (2.5)	Total visitors (2.6)=(2.4)+(2.5)	Tourists (2.7)=(2.1)+ (2.4)	Same-day visitors (2.8)=(2.2)+ (2.5)	Total visitors (2.9)=(2.3)+ (2.6)	
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other		x x			X X			X X	72 225 64 633 15 708 15 708	
than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*)		х			Х			х	3 944 39 338	
3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*)									207 26 536 6 10 866 1 723	
8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)									3 458 96 2 089	
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco									7 592 4 399	
Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods,									1 728	
cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels									61 142 1 263	
B. Non-specific products Services Goods									9 648 4 120 5 528	
Total domestic tourism expenditure									81 873	
Number of trips Number of bednights		X			X			X	30 300 000 128 400 000	

[#] Figures might not add up due to rounding

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table 3 of the TSA shows the outbound tourism expenditure of South African residents by product and class of visitor.

There is currently limited data on the expenditure of South Africans outside the borders of the country (only the total expenditure of South African residents outside the borders of the country from the BoP from SARB).

Table D shows outbound tourism expenditure by product and class of visitor for 2006 to 2009.

Table D1: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2006 (R million)

	Tourism exp		ound visitors in other	Acquisition		ents by visitors on			
		economie	S		domestic tr	ips	lotal c	utbound expend	ture
Product	Tourists (3.1)	Same-day visitors (3.2)	Total visitors (3.3)=(3.1)+(3.2)	Tourists (3.4)	Same-day visitors (3.5)	Total visitors $(3.6)=(3.4)+(3.5)$	Tourists (3.7)=(3.1)+ (3.4)	Same-day visitors (3.8)=(3.2)+ (3.5)	Total visitors (3.9)=(3.3)+ (3.6)
A. Specific products A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation services (**) 9 - Cultural services (*) 10 - Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of fextiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels B. Non-specific products Services Goods		X X X			X X X			X X X	
Total outbound tourism expenditure									35 413

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table D2: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2007 (R million)

Froduct Tourists Same-day visitors Total visitors		Tourism exp		ound visitors in other	Acquisition		ents by visitors on				
Same-day Visitors Tourists Visitors Total visitors Vis			economie	S		domestic tr	ips	Total c		iture	
A.1 Tourism-characteristic products 1 Accommodation services for visitors 1 Accommodation services for visitors 2 Food and beverage serving services (*) Total passenger transport services (*) 3 Railway passenger transport services (*) 4 Road passenger transport services (*) 5 Water passenger transport services (*) 7 Transport equipment rental services (*) 8 Travel agencies and other reservation services (**) 9 Cultural services (*) 10 Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of food, beverages and teather goods goods Retail sales of household furniture, appliances, articles and equipment Retail sales of phormaceutical and medical goods, cosmetic and equipment Retail sales of foot priciles 8. Non-specific products	Product		visitors			visitors		(3.7)=(3.1)+	visitors (3.8)=(3.2)+	Total visitors (3.9)=(3.3)+ (3.6)	
Goods	A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation services (**) 9 - Cultural services (*) 10 - Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels B. Non-specific products Services Goods		Х			Х			Х	42 875	

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table D3: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2008 (R million)

	Tourism expenditure of outbound visitors in other economies			Acquisition		ents by visitors on	Total outbound expenditure		
Product	Tourists (3.1)	Same-day visitors (3.2)	Total visitors (3.3)=(3.1)+(3.2)	Tourists (3.4)	Same-day visitors (3.5)	Total visitors (3.6)=(3.4)+(3.5)	Tourists (3.7)=(3.1)+ (3.4)	Same-day visitors (3.8)=(3.2)+ (3.5)	Total visitors (3.9)=(3.3)+ (3.6)
A. Specific products A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation services (**) 9 - Cultural services (*) 10 - Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels B. Non-specific products Services Goods Total outbound tourism expenditure		X X X			X X X			X X X	56 317

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table D4: TSA Table 3 – Outbound tourism expenditure, by product and class of visitor, 2009 (R million)

	Tourism exp		ound visitors in other	Acquisition		ents by visitors on				
		economie	S		domestic tri	ips	Total c	utbound expend	ture	
Product	Tourists (3.1)	Same-day visitors (3.2)	Total visitors (3.3)=(3.1)+(3.2)	Tourists (3.4)	Same-day visitors (3.5)	Total visitors (3.6)=(3.4)+(3.5)	Tourists (3.7)=(3.1)+ (3.4)	Same-day visitors (3.8)=(3.2)+ (3.5)	Total visitors (3.9)=(3.3)+ (3.6)	
A. Specific products A. 1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation services (**) 9 - Cultural services (*) 10 - Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels B. Non-specific products Services Goods Total outbound tourism expenditure		X X X			X X X			X X X	53 553	
Total obligation tourism expenditure									23 223	

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table 4 of the TSA focuses on internal tourism consumption by product.

Table 4 of the TSA combines internal tourism expenditure (Table 1 of the TSA) and domestic tourism expenditure (Table 2 of the TSA) with the other components of tourism consumption. There are four categories²⁷ of 'other components of tourism consumption', and they are:

- Services associated to vacation accommodation on own account includes all imputed accommodation services related to accommodation units on own account and to all other types of vacation-home ownership;
- Tourism social transfers in kind (except refunds) includes the value of individual non-market services provided by governments and non-profit institutions serving households (NPISH) that benefit visitors and exceed the values paid by the visitors themselves;
- Other imputed consumption all other imputed items not previously included; and
- Tourism single-purpose consumer durables purchased outside the context of a trip or for a trip.

Internal tourism consumption is the key aggregate derived from Table 4. The production process by which internal tourism consumption (except imports) is provided will be the basis for the compilation of TDGVA and TDGDP²⁸.

Table 4 of the TSA uses the information from Tables 1 and 2 of the TSA, so no additional surveys are used in its compilation. The totals therefore have their origins in the SU-tables, SAT inbound and domestic survey, the tourism module of the GHS and the BoP (as in Tables 1 and 2 of the TSA).

Table E shows Table 4 of the TSA: Internal tourism consumption by product for 2006 to 2009.

 $^{^{\}rm 27}$ Additional to Table 1 and Table 2 of the TSA

²⁸ TSA: RMF

Table E1: TSA Table 4 – Internal tourism consumption by product, 2006 (R million)

	Inte	rnal Tourism Expenditure			
Product	Inbound tourism consumption (1.3)	Domestic tourism consumption (2.9)	Internal tourism consumption in cash (4.1)=(1.3)+(2.9)	Other components of tourist consumption (b) (4.2)	Internal tourism consumption (4.3)=(4.1)+(4.2)
A. Specific products	36 808	54 684	91 492		91 492
A.1 Tourism-characteristic products	29 697	48 471	78 168		78 168
1 – Accommodation services for visitors (*)	8 543	10 963	19 506		19 506
1.a – Accommodation services for visitors other	8 543	10 963	19 506		19 506
than 1.b (*)					
1.b – Accommodation services associated with all					
types of vacation home ownership (*)					
2 – Food and beverage serving services (*)	5 191	3 416	8 607		8 607
Total passenger transport services (*)	11 471	29 687	41 158		41 158
3 – Railway passenger transport services (*)	57	143	200		200
4 – Road passenger transport services (*)	6 055	21 530	27 585		27 585
5 – Water passenger transport services (*)	1	4	5		5
6 – Air passenger transport services (*)	4 637	6 742	11 378		11 378
7 – Transport equipment rental services (*)	721	1 268	1 989		1 989
8 – Travel agencies and other reservation services (**)	1 186	2 822	4 009		4 009
9 – Cultural services (*)	107	64	171		171
10 – Sports and recreational services (*)	3 199	1 518	4 717		4 717
A.2 Tourism-connected products (*) (a)	7 111	6 213	13 324		13 324
Retail sales of food, beverages and tobacco	4 113	3 672	7 785		7 785
Retail sales of textiles, clothing, footwear and leather					
goods Retail sales of pharmaceutical and medical goods,	1 804	1 422	3 226		3 226
cosmetic and toiletry articles	70	47	117		117
Retail sales of household furniture, appliances, articles	, «	17	117		117
and equipment	692	124	816		816
Retail sales of automotive fuels	431	949	1 381		1 381
Refull sales of automotive fuels	401	/4/	1 001		1 301
B. Non-specific products	21 175	6 545	27 720		27 720
Services	5 506	2 964	8 469		8 469
Goods	15 670	3 581	19 251		19 251
Total internal tourism consumption	57 983	61 228	119 211		119 211

[#] Figures might not add up due to rounding

X does not apply

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table E2: TSA Table 4 – Internal tourism consumption by product, 2007 (R million)

	Inte	rnal Tourism Expenditure			
Product	Inbound tourism consumption (1.3)	Domestic tourism consumption (2.9)	Internal tourism consumption in cash $(4.1)=(1.3)+(2.9)$	Other components of tourist consumption (b) (4.2)	Internal tourism consumption $(4.3)=(4.1)+(4.2)$
A. Specific products	43 142	59 514	102 655		102 655
A.1 Tourism-characteristic products	35 368	52 443	87 811		87 811
1 – Accommodation services for visitors (*)	9 265	13 088	22 353		22 353
1.a – Accommodation services for visitors other	9 265	13 088	22 353		22 353
than 1.b (*)					
1.b – Accommodation services associated with all					
types of vacation home ownership (*)					
2 – Food and beverage serving services (*)	6 646	3 459	10 105		10 105
Total passenger transport services (*)	14 386	31 013	45 399		45 399
3 – Railway passenger transport services (*)	63	157	220		220
4 – Road passenger transport services (*)	8 129	21 582	29 711		29 711
5 – Water passenger transport services (*)	1	5	6		6
6 – Air passenger transport services (*)	5 426	7 890	13 316		13 316
7 – Transport equipment rental services (*)	767	1 380	2 147		2 147
8 – Travel agencies and other reservation services (**)	1 298	3 089	4 387		4 387
9 – Cultural services (*)	121	72	194		194
10 – Sports and recreational services (*)	3 652	1 721	5 373		5 373
A.2 Tourism-connected products (*) (a)	7 774	7 071	14 845		14 845
Retail sales of food, beverages and tobacco	4 418	4 249	8 667		8 667
Retail sales of textiles, clothing, footwear and leather					
goods	2 036	1 558	3 594		3 594
Retail sales of pharmaceutical and medical goods,					
cosmetic and toiletry articles	77	50	127		127
Retail sales of household furniture, appliances, articles					
and equipment	766	161	927		927
Retail sales of automotive fuels	478	1 051	1 529		1 529
B. Non-specific products	23 513	8 098	31 612		31 612
Services	6 114	3 666	9 779		9 779
Goods	17 400	4 432	21 832		21 832
Total internal tourism consumption	66 655	67 612	134 267		134 267

[#] Figures might not add up due to rounding

X does not apply

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table E3: TSA Table 4 – Internal tourism consumption by product, 2008 (R million)

	Into	rnal Tourism Expenditure			
Product	Inbound tourism consumption (1.3)	Domestic tourism consumption (2.9)	Internal tourism consumption in cash (4.1)=(1.3)+(2.9)	Other components of tourist consumption (b) (4.2)	Internal tourism consumption (4.3)=(4.1)+(4.2)
A. Specific products	46 742	67 249	113 991		113 991
A.1 Tourism-characteristic products	38 365	59 668	98 033		98 033
1 – Accommodation services for visitors (*)	9 713	14 770	24 483		24 483
1.a – Accommodation services for visitors other	9 713	14 770	24 483		24 483
than 1.b (*)	,,10	11,7,5	21 100		21 100
1.b – Accommodation services associated with all					
types of vacation home ownership (*)					
2 – Food and beverage serving services (*)	7 640	3 470	11 110		11 110
Total passenger transport services (*)	15 820	36 433	52 254		52 254
3 – Railway passenger transport services (*)	78	196	274		274
4 – Road passenger transport services (*)	8 439	25 318	33 757		33 757
5 – Water passenger transport services (*)	0 437	25 516	33 / 3/		33 /3/
6 – Air passenger transport services (*)	6 328	9 202	15 530		15 530
7 – Transport equipment rental services (*)	973	1 713	2 686		2 686
8 – Travel agencies and other reservation services (**)	1 307	3 109	4 416		4 416
9 – Cultural services (*)	129	76	206		206
	I	1 809			
10 – Sports and recreational services (*)	3 755	1 809	5 564		5 564
A.2 Tourism-connected products (*) (a)	8 377	7 582	15 958		15 958
Retail sales of food, beverages and tobacco	4 752	4 602	9 353		9 353
Retail sales of textiles, clothing, footwear and leather					
goods	2 219	1 624	3 843		3 843
Retail sales of pharmaceutical and medical goods,					
cosmetic and toiletry articles	83	50	133		133
Retail sales of household furniture, appliances, articles					
and equipment	808	172	980		980
Retail sales of automotive fuels	516	1 134	1 650		1 650
B. Non-specific products	23 222	9 295	32 518		32 518
Services	6 038	3 906	9 943		9 943
Goods	17 185	5 390	22 574		22 574
Total internal tourism consumption	69 964	76 545	146 509		146 509

[#] Figures might not add up due to rounding

X does not apply

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table E4: TSA Table 4 – Internal tourism consumption by product, 2009 (R million)

	Inte	rnal Tourism Expenditure			
Product	Inbound tourism consumption (1.3)	Domestic tourism consumption (2.9)	Internal tourism consumption in cash $(4.1)=(1.3)+(2.9)$	Other components of tourist consumption (b) (4.2)	Internal tourism consumption $(4.3)=(4.1)+(4.2)$
A. Specific products	49 429	72 225	121 654		121 654
A.1 Tourism-characteristic products	40 911	64 633	105 544		105 544
1 – Accommodation services for visitors (*)	10 572	15 708	26 280		26 280
1.a – Accommodation services for visitors other	10 572	15 708	26 280		26 280
than 1.b (*)					
1.b – Accommodation services associated with all					
types of vacation home ownership (*)					
2 – Food and beverage serving services (*)	7 584	3 944	11 528		11 528
Total passenger transport services (*)	17 209	39 338	56 547		56 547
3 – Railway passenger transport services (*)	83	207	290		290
4 – Road passenger transport services (*)	8 814	26 536	35 350		35 350
5 – Water passenger transport services (*)	1	6	7		7
6 – Air passenger transport services (*)	7 346	10 866	18 212		18 212
7 – Transport equipment rental services (*)	964	1 723	2 687		2 687
8 – Travel agencies and other reservation services (**)	1 453	3 458	4 911		4 911
9 – Cultural services (*)	131	96	226		226
10 – Sports and recreational services (*)	3 963	2 089	6 052		6 052
A.2 Tourism-connected products (*) (a)	8 517	7 592	16 110		16 110
Retail sales of food, beverages and tobacco	4 759	4 399	9 158		9 158
Retail sales of textiles, clothing, footwear and leather					
goods	2 274	1 728	4 002		4 002
Retail sales of pharmaceutical and medical goods,					
cosmetic and toiletry articles	87	61	148		148
Retail sales of household furniture, appliances, articles					
and equipment	823	142	965		965
Retail sales of automotive fuels	574	1 263	1 837		1 837
B. Non-specific products	17 712	9 648	27 360		27 360
Services	4 605	4 120	8 725		8 725
Goods	13 107	5 528	18 635		18 635
Total internal tourism consumption	67 141	81 873	149 014		149 014

[#] Figures might not add up due to rounding

X does not apply

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F shows the prescribed format of Table 5 of the TSA. This table focuses on the production accounts of tourism industries and other industries (at basic prices).

It conforms formally to the format established by the 1993 SNA, but the perspective is different from the SNA production accounts (a tool for tourism analysis). Because of the application of the principle of recording reservation services separately, output and intermediate consumption of each industry and the corresponding total for the economy that appears in the last column do not necessarily correspond to the corresponding values found in the national accounts of the country²⁹. For each industry and for the total economy, GVA at basic prices has to equal to GVA of the economy as it appears in the national accounts³⁰.

The first block in Table 5 of the TSA disaggregates output into product types (goods and services) and is valued at basic prices. The second block contains intermediate consumption or input disaggregated into categories based on the CPC classification³¹ and is valued at purchasers' prices. The difference between the total output (at basic prices) from the first block and total intermediate consumption (at purchasers' prices) in the second block equals total gross value added of industries (at basic prices). The value added refers to industries as a whole and is disaggregated further in the third block to represent specific components of remuneration of employees, net taxes on production, operating surplus and mixed income)³².

Table 5 of the TSA is compiled from the SU-tables. Several other surveys like the AFS³³ and LSSs are also used to compile this table. The level of detail that samples are drawn for the AFS has increased³⁴ recently based on the needs from the tourism industry and more specifically the TSA. This survey collects financial data from enterprises in industries that represent different SIC groups.

Several of the LSSs (i.e. accommodation, food and beverages, transport and personal services) are also used to compile this table. Unfortunately, there are several different industries that will need to be covered in the LSS series. This will make it difficult to collect all the required information for one specific year because of the rotation of LSS collection. Adjustments must be done in instances where surveys refer to different years to ensure that the distributions used from the surveys are representative of the same time period³⁵.

Stats SA conducts several monthly surveys which are used in the compilation of Table 5 of the TSA. The survey of tourist accommodation was first introduced in April 2004. It is a monthly survey and its results are published on a quarterly basis. The monthly food and beverage survey was also introduced in April 2004 and the results are published on a quarterly basis.

In order to compile Table 5 of the TSA, South Africa needs to identify the specific goods and services as well as industries that are unique to their individual situation. Each country needs to determine industries that they wish to include under 'Country-specific tourism industries'. For goods and services, each country needs to determine 'Other country-specific tourism-characteristic goods', 'Other country-specific tourism-characteristic services', 'Tourism-connected products' and 'Nonconsumption products'.

Tourism Satellite Account for South Africa, final 2005 and provisional 2006 to 2008

²⁹ TSA: RMF

³⁰ Adjustments due to the application of the principle of recording reservation services separately have no effect on the VA of any of the industries

³¹ In the SU-tables, products are currently linked to SIC (and ISIC). In future products will be linked to CPC codes (research work underway)

³² TSA: RMF

³³ The EAS has been renamed to AFS from the reference year 2006 (first published as the AFS on 31 October 2007

 $^{^{34}}$ From 2006. Level of detail changed from 3 digit SIC to 4 digit SIC

³⁵ Use for distributions, not levels

Table F1: TSA Table 5 – Production accounts of tourism industries and other industries, 2006 (R million)

				Tourism-charact	eristic industries			
				3		5		7
	1a.	1b.	2	Railway	4	Water	6	Transport
	Accommodation	Accommodation	Restaurants and	passenger	Road passenger	passenger	Air passenger	equipment
Product	services in 55	services in 68	similar	transport	transport	transport	transport	rental
A. Specific products	28 070		9 002	2 863	67 280	11	11 828	2 883
A.1 Tourism-characteristic products	28 070		9 002	2 863	67 280	11	11 828	2 883
1 – Accommodation services for visitors (*)	20 290							
1.a – Accommodation services for								
visitors other than 1.b (*)	20 290							
1.b – Accommodation services								
associated with all types of vacation								
home ownership (*) 2 – Food and beverage serving services (*)	7 780		9 002					
Total passenger transport services (*)	/ /80		9 002	2 863	67 280	11	11 828	2 883
3 – Railway passenger transport services (*)				2 863	07 200	11	11 020	2 003
4 – Road passenger transport services ()				2 003	67 280			
5 – Water passenger transport services (*)					07 200	11		
6 – Air passenger transport services (*)						' '	11 828	
7 – Transport equipment rental services (*)								2 883
8 – Travel agencies and other reservation								
services (**)								
9 – Cultural services (*)								
10 – Sports and recreational services (*)								
A.2 Tourism-connected products (*) (a)								
Retail sales of food, beverages and tobacco								
Retail sales of textiles, clothing, footwear and leather								
goods								
Retail sales of pharmaceutical and medical goods,								
cosmetic and toiletry articles								
Retail sales of household furniture, appliances,								
articles and equipment								
Retail sales of automotive fuels								
B. Non-specific products	188		216		995		273	118
Services	188		216		106		192	118
Goods					889		82	-
I. Total output (at basic prices)	28 258		9 218	2 863	68 275	11	12 101	3 001
II. Total intermediate consumption (at purchasers' prices) (b)	15 526		6 980	1 234	36 975	8	9 431	1 727
(I-II). Total gross value added (at basic prices)	12 732		2 238	1 629	31 300	3	2 670	1 274
Compensation of employees	4 434		1 643	758	10 387	1	1 133	215
Other taxes less subsidies	354		39	-	-305	-	71	3
Gross mixed income						_		
Gross operating surplus	7 944		557	872	21 218	2	1 466	1 055

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F1: TSA Table 5 – Production accounts of tourism industries and other industries, 2006 (R million) (concluded)

	Touri	sm-characteristic indu	stries		Tourism-related industries	Total non-tourism	Total output of domestic
Product	8 Travel agencies and similar	9 Cultural services	Sports and recreational services	Total tourism- characteristic industries	Retail trade of tourism-connected goods	industries 8 Travel agencies and similar	producers (at basic prices) 9 Cultural services
A. Specific products A. 1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors of visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)	4 090 4 090 4 090	799 799	15 181 15 181	142 007 142 007 20 290 20 290 20 290 16 782 84 864 2 863 67 280 11 11 828 2 883 4 090 799 15 181	49 889	88 420 8 229 6 345 1 885 1 885	280 316 150 236 20 290 20 290 20 290 23 127 86 749 2 863 69 165 11 11 828 2 883 4 090 799 15 181
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels			15 161	13 161	49 889 20 144 7 501 6 672 10 443 5 128	80 191 45 845 22 503 3 258 5 085 3 500	130 080 65 989 30 005 9 930 15 528 8 629
B. Non-specific products Services Goods	1	5 5	86 86	1 881 911 971	4 679 4 679	3 362 124 1 982 435 1 379 689	3 368 684 1 988 025 1 380 659
I. Total output (at basic prices)	4 091	804	15 267	143 888	54 568	3 450 544	3 649 000
II. Total intermediate consumption (at purchasers' prices) (b)	2 514	642	12 190	87 226	28 009	1 961 445	2 076 681
(I-II). Total gross value added (at basic prices)	1 577	162	3 077	56 662	26 558	1 489 099	1 572 319
Compensation of employees	1 441	123	2 332	22 466	17 474	737 612	777 552
Other taxes less subsidies	1	7	134	305	580	23 702	24 587
Gross mixed income	105	22	/11	22.000	0.504	707 704	770 100
Gross operating surplus	135	32	611	33 892	8 504	727 784	770 180

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F2: TSA Table 5 – Production accounts of tourism industries and other industries, 2007 (R million)

				Tourism-charact	eristic industries			
				3		5		7
	1a.	1b.	2	Railway	4	Water	6	Transport
	Accommodation	Accommodation	Restaurants and	passenger	Road passenger	passenger	Air passenger	equipment
Product	services in 55	services in 68	similar	transport	transport	transport	transport	rental
A. Specific products	32 055		11 020	3 147	71 938	12	13 842	3 067
A.1 Tourism-characteristic products	32 055		11 020	3 147	71 938	12	13 842	3 067
1 – Accommodation services for visitors (*)	23 170							
1.a – Accommodation services for								
visitors other than 1.b (*)	23 170							
1.b – Accommodation services								
associated with all types of vacation home ownership (*)								
2 – Food and beverage serving services (*)	8 885		11 020					
Total passenger transport services (*)	0 000		11 020	3 147	71 938	12	13 842	3 067
3 – Railway passenger transport services (*)				3 147	71 730	12	13 042	3 007
4 – Road passenger transport services (*)				3 147	71 938			
5 – Water passenger transport services (*)					71 730	12		
6 – Air passenger transport services (*)						12	13 842	
7 – Transport equipment rental services (*)							10012	3 067
8 – Travel agencies and other reservation								
services (**)								
9 – Cultural services (*)								
10 – Sports and recreational services (*)								
A.2 Tourism-connected products (*) (a)								
Retail sales of food, beverages and tobacco								
Retail sales of textiles, clothing, footwear and leather								
goods								
Retail sales of pharmaceutical and medical goods,								
cosmetic and toiletry articles								
Retail sales of household furniture, appliances,								
articles and equipment								
Retail sales of automotive fuels								
B. Non-specific products	214		264		1 064		320	126
Services	214		264		113		224	126
Goods					950		95	
I. Total output (at basic prices)	32 269		11 285	3 147	73 002	12	14 161	3 193
II. Total intermediate consumption (at purchasers' prices) (b)	17 278		8 268	1 305	39 282	9	11 109	1 706
(I-II). Total gross value added (at basic prices)	14 991		3 017	1 842	33 720	3	3 052	1 486
Compensation of employees	4 942		1 737	809	10 931	1	1 227	234
Other taxes less subsidies	386		42	-	-234	-	78	3
Gross mixed income	0.111		1.000		00.555	-		1010
Gross operating surplus	9 664		1 238	1 034	23 022	3	1 747	1 249

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

78

Table F2: TSA Table 5 – Production accounts of tourism industries and other industries, 2007 (R million) (concluded)

	Touri	sm-characteristic indus	tries		Tourism-related industries	Total non-tourism	Total output of domestic
Product	8 Travel agencies and similar	9 Cultural services	10 Sports and recreational services	Total tourism- characteristic industries	Retail trade of tourism-connected goods	industries 8 Travel agencies and similar	producers (at basic prices) 9 Cultural services
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*)	4 476 4 476	906 906	17 213 17 213	157 676 157 676 23 170 23 170	55 410	97 776 9 353 7 163	310 862 167 030 23 170 23 170 27 069
Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation				92 005 3 147 71 938 12 13 842 3 067		2 190 2 190	94 196 3 147 74 128 12 13 842 3 067
services (**) 9 — Cultural services (*) 10 — Sports and recreational services (*)	4 476	906	17 213	4 476 906 17 213			4 476 906 17 213
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather					55 410 22 396	88 423 50 515	143 833 72 911
goods Retail sales of pharmaceutical and medical goods,					8 318	24 953	33 271
cosmetic and toiletry articles Retail sales of household furniture, appliances,					7 400	3 621	11 021
articles and equipment Retail sales of automotive fuels					11 518 5 778	5 553 3 780	17 071 9 558
B. Non-specific products Services Goods	1 1	5 5	97 97	2 091 1 045 1 046	5 195 5 195	3 836 251 2 271 709 1 564 543	3 843 538 2 277 950 1 565 588
I. Total output (at basic prices)	4 477	911	17 311	159 767	60 606	3 934 028	4 154 400
II. Total intermediate consumption (at purchasers' prices) (b)	2 849	739	14 033	96 578	31 485	2 234 263	2 362 326
(I-II). Total gross value added (at basic prices)	1 627	172	3 277	63 189	29 121	1 699 765	1 792 075
Compensation of employees Other taxes less subsidies	1 553 1	138 11	2 628 206	24 180 493	18 140 632	840 059 26 861	882 379 27 986
Gross mixed income	ı	11	200	493	032	20 001	2/ 900
Gross operating surplus	93	23	444	38 517	10 349	832 844	881 710

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F3: TSA Table 5 – Production accounts of tourism industries and other industries, 2008 (R million)

	Tourism-characteristic industries										
Product	1a. Accommodation services in 55	1b. Accommodation services in 68	2 Restaurants and similar	3 Railway passenger transport	4 Road passenger transport	5 Water passenger transport	6 Air passenger transport	7 Transport equipment rental			
A. Specific products A.1 Tourism-characteristic products	35 086 35 086		11 991 11 991	3 912 3 912	84 392 84 392	14 14	16 143 16 143	3 893 3 893			
1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*)	25 368 25 368										
2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*)	9 718		11 991	3 912 3 912	84 392	14	16 413	3 893			
5 - Kaliway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*)				3 912	84 392	14	16 413				
7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)							10 410	3 893			
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels											
B. Non-specific products Services Goods	237 237		291 291		1 246 133 1 113		373 262 111	159 159			
I. Total output (at basic prices)	35 323		12 282	3 912	85 638	14	16 516	4 052			
II. Total intermediate consumption (at purchasers' prices) (b)	18 072		8 174	1 525	43 575	9	12 321	2 331			
(I-II). Total gross value added (at basic prices)	17 251		4 108	2 387	42 063	5	4 195	1 721			
Compensation of employees	5 343		1 977	863	11 824	1	1 290	291			
Other taxes less subsidies	397		43	-	-538	-	77	4			
Gross mixed income	11 511		2 088	1 525	30 777	4	2 828	1 426			
Gross operating surplus	11511		2 088	1 525	30 ///	4	2 828	1 426			

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

80

Table F3: TSA Table 5 – Production accounts of tourism industries and other industries, 2008 (R million) (concluded)

	Touri	sm-characteristic indu	stries		Tourism-related industries	Total non-tourism	1	
Product	8 Travel agencies and similar	9 Cultural services	10 Sports and recreational services	Total tourism- characteristic industries	Retail trade of tourism-connected goods	industries 8 Travel agencies and similar	producers (at basic prices) 9 Cultural services	
A. Specific products A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation	4 506 4 506	952 952	18 086 18 086	178 976 178 976 25 368 25 368 25 368 21 710 108 354 3 912 84 392 14 16 143 3 893	59 543	107 734 10 849 8 199 2 651 2 651	346 263 189 825 25 368 25 368 25 368 29 908 111 005 3 912 87 042 14 16 143 3 893	
services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)	4 506	952	18 086	4 506 952 18 086			4 506 952 18 086	
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather					59 543 23 456	96 885 55 949	156 428 79 404	
goods Retail sales of pharmaceutical and medical goods,					8 949	26 847	35 796	
cosmetic and toiletry articles Retail sales of household furniture, appliances,					7 921	3 793	11 714	
articles and equipment Retail sales of automotive fuels					13 052 6 165	6 152 4 145	19 204 10 310	
B. Non-specific products Services Goods	1 1	5 5	102 102	2 414 1 190 1 224	5 679 5 679	4 398 569 2 576 622 1 821 947	4 406 663 2 583 491 1 823 172	
I. Total output (at basic prices)	4 507	957	18 188	181 390	65 223	4 506 303	4 752 916	
II. Total intermediate consumption (at purchasers' prices) (b)	2 862	776	14 749	104 395	31 553	2 583 760	2 719 709	
(I-II). Total gross value added (at basic prices) Compensation of employees	1 645 1 551	181	3 439 2 823	76 995 26 109	33 670 20 106	1 922 543 951 055	2 033 207 997 270	
Other taxes less subsidies	1 331	2	2 623	20 109	650	24 370	25 034	
Gross mixed income			27		555	2.070	20 30 1	
Gross operating surplus	94	31	588	50 872	12 914	947 117	1 010 903	

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F4: TSA Table 5 – Production accounts of tourism industries and other industries, 2009 (R million)

				Tourism-charact	eristic industries			
Product	1a. Accommodation services in 55	1b. Accommodation services in 68	2 Restaurants and similar	Railway passenger transport	4 Road passenger transport	5 Water passenger transport	6 Air passenger transport	7 Transport equipment rental
A. Specific products	38 447		13 432	4 149	93 768	15	19 231	4 016
A.1 Tourism-characteristic products	38 447		13 432	4 149	93 768	15	19 231	4 016
1 – Accommodation services for visitors (*)	27 849							
1.a – Accommodation services for	27 849							
visitors other than 1.b (*)								
1.b – Accommodation services associated with all types of vacation								
home ownership (*)								
2 – Food and beverage serving services (*)	10 597		13 432					
Total passenger transport services (*)	100,7		.5 .52	4 149	93 768	15	19 231	4 016
3 – Railway passenger transport services (*)				4 149				
4 – Road passenger transport services (*)					93 768			
5 – Water passenger transport services (*)						15		
6 – Air passenger transport services (*)							19 231	4.03.4
7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation								4 016
services (**)								
9 – Cultural services (*)								
10 – Sports and recreational services (*)								
1								
A.2 Tourism-connected products (*) (a)								
Retail sales of food, beverages and tobacco								
Retail sales of textiles, clothing, footwear and leather								
goods								
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles								
Retail sales of household furniture, appliances,								
articles and equipment								
Retail sales of automotive fuels								
B. Non-specific products	258		324		1 392		444	164
Services	258		324		148		312	164
Goods					1 243		133	
I. Total output (at basic prices)	38 704		13 756	4 149	95 159	15	19 676	4 180
II. Total intermediate consumption (at purchasers' prices) (b)	19 985		8 984	1 648	49 182	10	13 616	2 457
(I-II). Total gross value added (at basic prices)	18 720		4 772	2 501	45 977	5	6 060	1 722
Compensation of employees	5 707		2 114	908	12 401	1	1 358	306
Other taxes less subsidies	459		50	-	-311	-	93	4
Gross mixed income								
Gross operating surplus	12 554		2 607	1 594	33 888	4	4 610	1 413

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table F4: TSA Table 5 – Production accounts of tourism industries and other industries, 2009 (R million) (concluded)

	Touris	sm-characteristic indus	tries		Tourism-related industries	Total non-tourism	Total output of domestic
Product	8 Travel agencies and similar	9 Cultural services	Sports and recreational services	Total tourism- characteristic industries	Retail trade of tourism-connected goods	industries 8 Travel agencies and similar	producers (at basic prices) 9 Cultural services
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors of visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)	5 011 5 011	1 088 1 088	20 676 20 676	199 833 199 833 27 849 27 849 24 030 121 179 4 149 93 768 15 19 231 4 016 5 011 1 088 20 676	65 247	118 750 12 053 8 876 3 176 3 176	383 831 211 886 27 849 27 849 27 849 32 906 124 355 4 149 96 944 15 19 231 4 016 5 011 1 088 20 676
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels			20 0/0	200,0	65 247 26 055 9 982 8 716 13 713 6 782	106 697 61 194 29 947 4 197 6 661 4 698	171 945 87 249 39 929 12 913 20 374 11 480
B. Non-specific products Services Goods	1 1	6 6	117 117	2 705 1 329 1 376	6 127 6 127	4 617 830 2 825 001 1 792 829	4 626 662 2 832 457 1 794 205
I. Total output (at basic prices)	5 012	1 094	20 793	202 538	71 375	4 736 580	5 010 492
II. Total intermediate consumption (at purchasers' prices) (b)	3 040	855	16 239	116 015	35 728	2 684 237	2 835 979
(I-II). Total gross value added (at basic prices)	1 972	240	4 554	86 523	35 647	2 052 343	2 174 513
Compensation of employees	1 632	161	3 053	27 640	21 371	1 028 821	1 077 832
Other taxes less subsidies	1	12	225	532	752	31 607	32 891
Gross mixed income	000	/ 7	1.07/	50.050	10.500	001.01.4	1.0/0.700
Gross operating surplus	339	67	1 276	58 353	13 523	991 914	1 063 790

[#] Figures might not add up due to rounding
X does not apply
(") The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(") Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table 6 of the TSA is the core of the TSA and focuses on total domestic supply and internal tourism consumption (at purchasers' prices). This is the table where the confrontation and reconciliation between supply and internal tourism consumption takes place. It is derived from the SU-tables in the 1993 SNA³⁶.

The tourism ratios (in %) allow for the estimate of the two main aggregates, namely TDGVA and TDGDP. It is important to bear in mind that because a series of assumptions³⁷ is used to relate inputs to particular outputs of the production processes of industries, the results have a modelled component and thus cannot be considered to be directly observed or reconciled with statistical data³⁸.

The identification of inconsistencies between supply and demand allows for an extensive analysis of previous data used. Any inconsistencies identified need to be studied to determine their origin and a method to rectify and improve them.

Table 6 of the TSA focuses on the total domestic supply and internal tourism consumption (at purchasers' prices) for 2005. Table G shows the prescribed format of Table 6 of the TSA.

Table 7 of the TSA focuses on employment in the tourism industries. Countries are encouraged to measure employment at least twice a year, at peak and low tourism season³⁹. The IRTS describes in detail 'concepts and definitions of employment in the tourism industries, its basic categories, major classifications as well as statistical measures⁴⁰. Chapter 7 in the IRTS should be considered when compiling Table 7 in the TSA framework as it provides details on the specifics involved when measuring employment in the tourism industry.

Table H shows the prescribed⁴¹ format of Table 7. Currently it is not possible to populate the table as prescribed, and an alternative format⁴² is presented earlier in this document.

³⁶ TSA: RMF

³⁷ The more refined and accurate the assumptions on how tourism consumption affects each industry, the more precise the measurement

³⁸ TSA: RMF

³⁹ TSA: RMF

⁴⁰ TSA: RMF

⁴¹ TSA: RMF

⁴² For the interin

Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2006 (R million)

						Tourism-char	acteristic indu	stries				
	Accommod	1.a lation services in 55	Restaura	2 Ints and similar		3 ray passenger transport	Road pas	4 senger transport	Water pas	5 ssenger transport	Air passe	6 nger transport
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with	28 070 28 070 20 290 20 290	22 401 22 401 19 506	9 002 9 002	3 350 3 350	2 863 2 863	200 200	67 280 67 280	26 833 26 833	11 11	5 5	11 828 11 828	11 378 11 378
all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*)	7 780	2 896	9 002	3 350	2 863 2 863	200 200	67 280 67 280	26 833 26 833	11	5	11 828	11 378
5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)							0, 200	20 000	11	5	11 828	11 378
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels												
B. Non-specific products Services Goods	188 188	1 1	216 216	1 1			995 106 889	13 0 12			273 192 82	2 1 1
I. Total output (at basic prices)	28 258	22 402	9 218	3 351	2 863	200	68 275	26 846	11	5	12 101	11 380
II. Total intermediate consumption (at purchasers' prices) (b) [(-II). Total gross value added (at basic prices)	15 526 12 732	12 309 10 094	6 980 2 238	2 538 814	1 234 1 629	86 114	36 975 31 300	14 539 12 307	8 3	2	9 431 2 670	8 870 2 511

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2006 (R million) (continued)

				Tourism-char	acteristic ind	ustries					Tourism-re	elated industries
	Transport 6	7 equipment rental	Travel age	8 encies and similar	Cultu	9 oral services		10 nd recreational services		n-characteristic ustries	Retail trade of tourism- connected goods	
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)	2 883 2 883 2 883 2 883	1 989 1 989 1 989	4 090 4 090 4 090	4 009 4 009 4 009	799 799 799	171 171 171	15 181 15 181	4 717 4 717	142 007 142 007 20 290 20 290 20 290 16 782 84 864 2 863 67 280 11 11 828 2 883 4 090 799 15 181	75 055 75 055 19 506 19 506 19 506 6 246 40 406 200 26 833 5 11 378 1 989 4 009 171 4 717	49 889	4 631
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco											49 889 20 144	4 631 2 376
Retail sales of textiles, clothing, footwear and leather goods											7 501	806
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles											6 672	79
and equipment Retail sales of automotive fuels											10 443 5 128	549 821
B. Non-specific products Services Goods	118 118	1 1	1 1	<u>-</u> -	5 5	<u>-</u>	86 86	- -	1 881 911 971	17 4 14	4 679 4 679	20 20
I. Total output (at basic prices)	3 001	1 990	4 091	4 009	804	171	15 267	4 717	143 888	75 072	54 568	4 651
II. Total intermediate consumption (at purchasers' prices) (b) (I-II). Total gross value added (at basic prices)	1 727 1 274	1 145 845	2 514 1 577	2 463 1 545	641 163	137 35	12 190 3 077	3 766 951	87 226 56 662	45 856 29 216	28 009 26 558	2 387 2 263
(1-11). Total gross value daded (at basic prices)	1 2/4	043	1 3//	1 545	103	აა	3/0//	751	30 002	29 210	20 336	2 203

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G1: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2006 (R million) (concluded)

				ut of domestic at basic prices)	Taxes less subsidies on products nationally produced and imported		
	Other	industries					
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	
A. Specific products	88 420	11 806	280 316	91 492			
A.1 Tourism-characteristic products	8 229	3 113	150 236	78 168			
1 – Accommodation services for visitors (*)			20 290	19 506			
1.a – Accommodation services for visitors other							
than 1.b (*)			20 290	19 506			
1.b – Accommodation services associated with			20270	1, 000			
all types of vacation home ownership (*)							
2 – Food and beverage serving services (*)	6 345	2 361	23 127	8 607			
Total passenger transport services (*)	1 885	752	86 749	41 158			
3 – Railway passenger transport services (*)	. 555	, 52	2 863	200			
4 – Road passenger transport services (*)	1 885	752	69 165	27 585			
5 – Water passenger transport services (*)	. 555	, 52	11	5			
6 – Air passenger transport services (*)			11 828	11 378			
7 – Transport equipment rental services (*)			2 883	1 989			
8 – Travel agencies and other reservation services (**)			4 090	4 009			
9 – Cultural services (*)			799	171			
10 – Sports and recreational services (*)			15 181	4 717			
A.2 Tourism-connected products (*) (α)	80 191	8 693	130 080	13 324			
Retail sales of food, beverages and tobacco	45 845	5 408	65 989	7 785			
Retail sales of textiles, clothing, footwear and leather							
goods	22 503	2 419	30 005	3 226			
Retail sales of pharmaceutical and medical goods,							
cosmetic and toiletry articles	3 258	38	9 930	117			
Retail sales of household furniture, appliances, articles							
and equipment	5 085	267	15 528	816			
Retail sales of automotive fuels	3 500	560	8 629	1 381			
B. Non-specific products	3 362 124	27 682	3 368 684	27 720			
Services	1 982 435	8 445	1 988 025	8 469			
Goods	1 379 689	19 237	1 380 659	19 251			
Total output (at basic prices)	3 450 544	39 489	3 649 000	119 211	195 103	3 902	
			2 076 681	70 690	173 103	3 902	
II. Total intermediate consumption (at purchasers' prices) (b)	1 961 446	22 447					
(I-II). Total gross value added (at basic prices)	1 489 098	17 042	1 572 319	48 521			

[#] Figures might not add up due to rounding

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2007 (R million)

						Tourism-char	acteristic indu	stries				
	Accommod	1.a lation services in 55	Restaura	2 Ints and similar		3 ray passenger transport	Road pas	4 senger transport	Water pas	5 ssenger transport	Air passe	6 nger transport
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products	32 055	25 670	11 020	4 114	3 147	220	71 938	28 833	12	6	13 842	13 316
A.1 Tourism-characteristic products	32 055	25 670	11 020	4 114	3 147	220	71 938	28 833	12	6	13 842	13 316
1 – Accommodation services for visitors (*)	23 170	22 353										
1.a – Accommodation services for visitors other												
than 1.b (*)	23 170	22 353										
1.b – Accommodation services associated with												
all types of vacation home ownership (*)												
2 - Food and beverage serving services (*)	8 885	3 317	11 020	4 114								
Total passenger transport services (*)					3 147	220	71 938	28 833	12	6	13 842	13 316
3 – Railway passenger transport services (*)					3 147	220	71 000	00.000				
4 – Road passenger transport services (*)							71 938	28 833	12	6		
5 – Water passenger transport services (*) 6 – Air passenger transport services (*)									12	0	13 842	13 316
7 – Transport equipment rental services (*)											13 042	13 310
8 – Travel agencies and other reservation services (**)												
9 – Cultural services (*)												
10 – Sports and recreational services (*)												
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels												
B. Non-specific products	214	1	264	1			1 064	14			320	2
Services	214	1	264	1			113	0			224	1
Goods							950	13			95	1
I. Total output (at basic prices)	32 269	25 671	11 285	4 115	3 147	220	73 002	28 847	12	6	14 161	13 318
II. Total intermediate consumption (at purchasers' prices) (b)	17 278	13 745	8 286	3 015	1 305	91	39 282	15 522	9	4	11 109	10 447
(I-II). Total gross value added (at basic prices)	14 991	11 926	3 017	1 100	1 842	129	33 720	13 324	3	2	3 052	2 871

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2007 (R million) (continued)

				Tourism-char	acteristic ind	ustries					Tourism-re	elated industries
	Transport e	7 equipment rental	Travel age	8 encies and similar	Cultu	9 oral services		10 nd recreational services		n-characteristic Ustries	Retail trade of tourism- connected goods	
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*) 3 - Railway passenger transport services (*) 4 - Road passenger transport services (*) 5 - Water passenger transport services (*) 6 - Air passenger transport services (*) 7 - Transport equipment rental services (*) 8 - Travel agencies and other reservation services (**)	3 067 3 067 3 067	2 147 2 147 2 147 2 147	4 476 4 476 4 476	4 387 4 387 4 387	906 906	194 194	17 213 17 213	5 373 5 373 5 373	157 676 157 676 23 170 23 170 23 170 19 905 92 005 3 147 71 938 12 13 842 3 067 4 476	84 259 84 259 22 353 22 353 22 353 7 431 44 521 220 28 833 6 13 316 2 147 4 387	55 410	5 196
9 – Cultural services (*) 10 – Sports and recreational services (*)					906	194	17 213	5 373	906 17 213	194 5 373		
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco											55 410 22 396	5 196 2 662
Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods,											8 318	899
cosmetic and toiletry articles Retail sales of household furniture, appliances, articles											7 400	85
and equipment Retail sales of automotive fuels											11 518 5 778	625 925
B. Non-specific products Services Goods	126 126	1	1 1		5 5		97 97		2 091 1 045 1 046	19 5 14	5 195 5 195	22 22
I. Total output (at basic prices)	3 193	2 147	4 477	4 387	911	194	17 311	5 373	159 767	84 278	60 606	5 218
II. Total intermediate consumption (at purchasers' prices) (b)	1 706 1 486	1 148 1 000	2 849 1 627	2 792 1 594	739 172	157 37	14 033 3 277	4 356	96 578 63 189	51 278 32 999	31 485 29 121	2 711 2 507
(I-II). Total gross value added (at basic prices)	1 486	1 000	1 62/	1 594	172	37	3 2//	1 017	63 189	32 999	29 121	2 507

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G2: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2007 (R million) (concluded)

	Other i	industries		nt of domestic nt basic prices)	Taxes less subsidies on products nationally produced and imported		
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	
A. Specific products	97 776	13 201	310 862	102 655		(: = -)	
A.1 Tourism-characteristic products	9 353	3 552	167 030	87 811			
1 – Accommodation services for visitors (*)			23 170	22 353			
1.a – Accommodation services for visitors other							
than 1.b (*)			23 170	22 353			
1.b – Accommodation services associated with							
all types of vacation home ownership (*)	7.140	0 (7)	07.0/0	10.105			
2 – Food and beverage serving services (*)	7 163	2 674	27 069	10 105			
Total passenger transport services (*)	2 190	878	94 169 3 147	45 399 220			
3 – Railway passenger transport services (*) 4 – Road passenger transport services (*)	2 190	878	74 128	220 29 711			
5 – Water passenger transport services (*)	2 190	0/0	120	29 / 11			
6 – Air passenger transport services (*)			13 842	13 316			
7 – Transport equipment rental services (*)			3 067	2 147			
8 – Travel agencies and other reservation services (**)			4 476	4 387			
9 – Cultural services (*)			906	194			
10 – Sports and recreational services (*)			17 213	5 373			
A.2 Tourism-connected products (*) (a)	88 423	9 649	143 833	14 845			
Retail sales of food, beverages and tobacco	50 515	6 005	72 911	8 667			
Retail sales of textiles, clothing, footwear and leather							
goods	24 953	2 696	33 271	3 594			
Retail sales of pharmaceutical and medical goods,							
cosmetic and toiletry articles	3 621	42	11 021	127			
Retail sales of household furniture, appliances, articles	5 5 5 5	000	17.071	227			
and equipment Retail sales of automotive fuels	5 553 3 780	302 605	17 071 9 558	927 1 529			
Retail sales of automotive fuels	3 / 60	005	9 336	1 529			
B. Non-specific products	3 836 251	31 570	3 843 538	31 612			
Services	2 271 709	9 753	2 277 950	9 779			
Goods	1 564 543	21 818	1 565 588	21 832			
				302			
I. Total output (at basic prices)	3 934 028	44 771	4 154 000	134 267	224 109	4 930	
II. Total intermediate consumption (at purchasers' prices) (b)	2 234 263	25 427	2 362 326	79 416			
(I-II). Total gross value added (at basic prices)	1 699 765	19 344	1 792 075	54 851			

[#] Figures might not add up due to rounding

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2008 (R million)

						Tourism-chard	acteristic indu	stries				
	Accommod	1.a dation services in 55	Restaura	2 Ints and similar		3 ay passenger ransport	Road pass	4 senger transport	Water pas	5 senger transport	Air passer	6 nger transport
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 - Accommodation services for visitors (*) 1.a - Accommodation services for visitors other than 1.b (*) 1.b - Accommodation services associated with all types of vacation home ownership (*) 2 - Food and beverage serving services (*) Total passenger transport services (*)	35 086 35 086 25 368 25 368 9 718	28 093 28 093 24 483 24 483 3 610	11 991 11 991 11 991	4 455 4 455 4 455	3 912 3 912 3 912	274 274 274	84 392 84 392 84 392	32 729 32 729 32 729	14 14	7 7 7	16 143 16 143	15 530 15 530
3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)					3 912	274	84 392	32 729	14	7	16 143	15 530
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels												
B. Non-specific products Services Goods	237 237	1 1	291 291	1 1			1 246 133 1 113	14 1 14			373 262 111	2 1 1
I. Total output (at basic prices)	35 323	28 094	12 282	4 456	3 912	274	85 638	32 743	14	7	16 516	15 532
II. Total intermediate consumption (at purchasers' prices) (b) (I-II). Total gross value added (at basic prices)	18 072 17 251	14 374 13 720	8 174 4 108	2 965 1 490	1 525 2 387	107 167	43 575 42 063	16 661 16 083	9 5	5 3	12 321 4 195	11 587 3 945

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2008 (R million) (continued)

Transport equipment rental Travel agencies and similar Cultural services services industries connecte					Tourism-char	racteristic ind	ustries					Tourism-re	elated industries
A. Specific products A. Specific products A. Specific products A. Tourism-characteristic products A. 59e6/A. 4. 506 A. 4. 416 A. 2. Tourism-characteristic products A. 506/A. 4. 506 A. 2. Tourism-characteristic products A. 506/A. 4. 506 A. 2. Tourism-characteristic products A. 506/A. 5. 564 A. 506/A. 5. 564 A. 2. Tourism-characteristic products A. 506/A. 5. 564 A. 506/A. 506/A		Transport e	7 quipment rental	Travel age	8 encies and similar	Cultu	/		nd recreational				ide of tourism- ected goods
A. Specific products A. 1 Tourism-characteristic products A. 1 Tourism-characteristic products A. 1 Tourism-characteristic products A. 2 Seed A. 506 A. 4. 4. 16 952 2.06 18.086 5.564 178.076 93.959 25.368 24.483 1. a Accommodation services for visitors (*) 1. b Accommodation services sussociated with all types of vacation home coverestip (*) 2 Food and beverage serving services (*) 3 Rolikvay possenger transport services (*) 3 Rolikvay possenger transport services (*) 4 Rood passenger transport services (*) 5 Water passenger transport services (*) 6 Air passenger transport services (*) 7 Transport equipment rentla services (*) 9 Cultural services and other reservation services (*) 10 Sports and recreational services (*) 9 Cultural services (*) 10 Sports and recreational services (*) 10 Sp	Product	Output		Output		Output		Output		Output		Output	Tourism share (in value)
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment 7 921 13 052	A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*)	3 893 3 893 3 893	2 686 2 686	4 506 4 506	4 416 4 416	952 952	206 206	18 086 18 086	5 564 5 564	178 976 178 976 25 368 25 368 25 368 21 710 108 354 3 912 84 392 14 16 143 3 893 4 506 952	93 959 93 959 24 483 24 483 24 483 8 065 51 226 274 32 729 7 15 530 2 686 4 416 206		5 466
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment 13 052	A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco							16 060	3 304	10 000	5 504		5 466 2 763
Retail sales of household furniture, appliances, articles and equipment 13 052	Retail sales of pharmaceutical and medical goods,											- , .,	961 90
	Retail sales of household furniture, appliances, articles and equipment											13 052	666 986
B. Non-specific products 159 1 5 102 2 414 20 5 679 Services 159 1 5 102 1 189 5 5 679 Goods 1 224 15 15 15	Services		1							1 189	5		22 22
I. Total output (at basic prices) 4 052 2 686 4 506 4 416 957 206 18 188 5 564 181 389 93 979 65 223													5 488
II. Total intermediate consumption (at purchasers' prices) (b) 2 331 1 545 2 862 2 804 776 167 14 749 4 512 104 395 54 727 31 553 (I-II). Total gross value added (at basic prices) 1 721 1 140 1 645 1 612 181 39 3 439 1 052 76 994 39 252 33 670	1 (1) ()												2 655 2 833

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G3: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2008 (R million) (concluded)

			Total outpu	ut of domestic		s subsidies on ionally produced
			producers (c	at basic prices)	and	imported
	Other i	ndustries				
Product		Tourism share		Tourism share		Tourism share
	Output	(in value)	Output	(in value)	Output	(in value)
A. Specific products	107 734	14 566	346 263	113 991		
A.1 Tourism-characteristic products	10 849	4 074	189 825	98 033		
1 – Accommodation services for visitors (*)			25 368	24 483		
1.a – Accommodation services for visitors other						
than 1.b (*)			25 368	24 483		
1.b – Accommodation services associated with						
all types of vacation home ownership (*)						
2 – Food and beverage serving services (*)	8 199	3 046	29 908	11 110		
Total passenger transport services (*)	2 651	1 028	111 005	52 254		
3 – Railway passenger transport services (*)			3 912	274		
4 – Road passenger transport services (*)	2 651	1 028	87 042	33 757		
5 – Water passenger transport services (*)			14	7		
6 – Air passenger transport services (*)			16 143	15 530		
7 – Transport equipment rental services (*)			3 893	2 686		
8 – Travel agencies and other reservation services (**)			4 506	4 416		
9 – Cultural services (*)			952	206		
10 – Sports and recreational services (*)			18 086	5 564		
A.2 Tourism-connected products (*) (a)	96 885	10 493	156 428	15 958		
Retail sales of food, beverages and tobacco	55 949	6 590	79 404	9 353		
Retail sales of textiles, clothing, footwear and leather	26 847					
goods		2 882	35 796	3 843		
Retail sales of pharmaceutical and medical goods,	3 793					
cosmetic and toiletry articles		43	11 714	133		
Retail sales of household furniture, appliances, articles	6 152					
and equipment	4 145	314	19 204	980		
Retail sales of automotive fuels		663	10 310	1 650		
	4 398 569					
B. Non-specific products	2 576 622	32 476	4 406 662	32 518		
Services	1 821 947	9 9 1 7	2 583 490	9 943		
Goods		22 559	1 823 172	22 574		
I. Total output (at basic prices)	4 506 303	47 042	4 762 915	146 509	229 295	5 044
II. Total intermediate consumption (at purchasers' prices) (b)	2 583 760	26 972	2 719 709	84 354		
(I-II). Total gross value added (at basic prices)	1 922 543	20 070	2 033 207	62 155		

[#] Figures might not add up due to rounding

(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2009 (R million)

						Tourism-char	acteristic indu	stries				
	Accommod	1.a lation services in 55	Restaura	2 Ints and similar		3 ay passenger ransport	Road pass	4 senger transport	Water pas	5 ssenger transport	Air passe	6 nger transport
Product	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with	38 447 38 447 27 849 27 849	29 992 29 992 26 280 26 280	13 432 13 432	4 706 4 706	4 149 4 149	290 290	93 768 93 768	34 192 34 192	15 15	7	19 231 19 231	18 212 18 212
all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*)	10 597	3 712	13 432	4 706	4 149 4 149	290 290	93 768 93 768	34 192 34 192	15	7	19 231	18 212
5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*) 10 – Sports and recreational services (*)									15	7	19 231	18 212
A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco Retail sales of textiles, clothing, footwear and leather goods Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles and equipment Retail sales of automotive fuels												
B. Non-specific products Services Goods	258 258	1 1	324 324	1 1			1 392 148 1 243	14 1 13			444 312 133	2 1 1
I. Total output (at basic prices)	38 704	29 993	13 756	4 707	4 149	290	95 159	34 206	15	7_	19 676	18 215
II. Total intermediate consumption (at purchasers' prices) (b) (I-II). Total gross value added (at basic prices)	19 985 18 720	15 487 14 507	8 984 4 772	3 074 1 663	1 648 2 501	115 175	49 182 45 977	17 679 16 527	10 5	5 3	13 616 6 060	12 604 5 610

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services
(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2009 (R million) (continued)

				Tourism-char	acteristic ind	ustries					Tourism-re	elated industries
	Transport e	7 equipment rental	Travel age	8 encies and similar	Cultu	9 Iral services		10 nd recreational services		n-characteristic ustries		ide of tourism- ected goods
Product	Output	Tourism share (in value)	Output	Tourism share	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)	Output	Tourism share (in value)
A. Specific products A.1 Tourism-characteristic products 1 – Accommodation services for visitors (*) 1.a – Accommodation services for visitors other than 1.b (*) 1.b – Accommodation services associated with all types of vacation home ownership (*) 2 – Food and beverage serving services (*) Total passenger transport services (*) 3 – Railway passenger transport services (*) 4 – Road passenger transport services (*) 5 – Water passenger transport services (*) 6 – Air passenger transport services (*) 7 – Transport equipment rental services (*) 8 – Travel agencies and other reservation services (**) 9 – Cultural services (*)	4 016 4 016 4 016	2 687 2 687 2 687	5 011 5 011	(in value) 4 911 4 911 4 911	1 088 1 088	226 226 226	20 676 20 676	6 052 6 052	24 030 121 179 4 149 93 768 15 19 231 4 016 5 011 1 088	(in value) 101 276 101 276 26 280 26 280 8 418 55 389 290 34 192 7 18 212 2 687 4 911 226	65 247	5 570
10 – Sports and recreational services (*) A.2 Tourism-connected products (*) (a) Retail sales of food, beverages and tobacco							20 676	6 052	20 676	6 052	65 247 26 055	5 570 2 735
Retail sales of textiles, clothing, footwear and leather goods											9 982	1 001
Retail sales of pharmaceutical and medical goods, cosmetic and toiletry articles Retail sales of household furniture, appliances, articles											8 716	100
and equipment Retail sales of automotive fuels											13 713 6 782	649 1 085
B. Non-specific products Services Goods	164 164	1	1 1	1 1	6 6		117 117		2 705 1 329 1 376	19 5 14	6 127 6 127	19 19
I. Total output (at basic prices)	4 180	2 687	5 012	4 912	1 094	206	20 793	6 052	202 538	101 295	71 375	5 588
II. Total intermediate consumption (at purchasers' prices) (b) (I-II). Total gross value added (at basic prices)	2 457 1 722	1 580 1 107	3 040 1 972	2 979 1 933	855 240	177 50	16 239 4 554	4 726 1 325	116 015 86 523	58 426 42 869	35 728 35 647	2 797 2 791

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

^(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table G4: TSA Table 6 – Total domestic supply and internal tourism consumption (at purchasers' prices), 2009 (R million) (concluded)

	Other	industries		ut of domestic at basic prices)	products nat	s subsidies on ionally produced imported
	0	Tourism share		Tourism share		Tourism share
Product	Output	(in value)	Output	(in value)	Output	(in value)
A. Specific products	118 750	14 808	383 831	121 654		
A.1 Tourism-characteristic products	12 053	4 268	211 886	105 544		
1 – Accommodation services for visitors (*)			27 849	26 280		
1.a – Accommodation services for visitors other			07.040	0 / 000		
than 1.b (*)			27 849	26 280		
1.b – Accommodation services associated with						
all types of vacation home ownership (*)	0.07/	0.110	20.00/	11.500		
2 – Food and beverage serving services (*)	8 876	3 110	32 906	11 528		
Total passenger transport services (*)	3 176	1 158	124 355	56 547		
3 – Railway passenger transport services (*)	0.17/	1 150	4 149	290		
4 – Road passenger transport services (*)	3 176	1 158	96 944 15	35 350 7		
5 – Water passenger transport services (*)			19 231	18 212		
6 – Air passenger transport services (*) 7 – Transport equipment rental services (*)			4 016	2 687		
8 – Travel agencies and other reservation services (**)			5 011	2 007 4 911		
9 – Cultural services (*)			1 088	226		
10 – Sports and recreational services (*)			20 676	6 052		
10 – Sports and recreational services ()			20 070	0 032		
A.2 Tourism-connected products (*) (a)	106 697	10 540	171 945	16 110		
Retail sales of food, beverages and tobacco	61 194	6 423	87 249	9 158		
Retail sales of textiles, clothing, footwear and leather	, .			,		
goods	29 947	3 002	39 929	4 002		
Retail sales of pharmaceutical and medical goods,	=, ,					
cosmetic and toiletry articles	4 197	48	12 913	148		
Retail sales of household furniture, appliances, articles			,			
and equipment	6 661	315	20 374	965		
Retail sales of automotive fuels	4 698	752	11 480	1 837		
B. Non-specific products	4 617 830	27 314	4 626 662	27 352		
Services	2 825 001	8 693	2 832 457	8 717		
Goods	1 792 829	18 621	1 794 205	18 635		
I. Total output (at basic prices)	4 736 580	42 122	5 010 492	149 006	223 643	4 920
II. Total intermediate consumption (at purchasers' prices) (b)	2 684 237	23 871	2 835 979	85 094		
(I-II). Total gross value added (at basic prices)	2 052 343	18 251	2 174 513	63 911		

^(*) The value is net of the gross service charges paid to travel agencies, tour operators and other reservation services

(**) Corresponds to the gross service charge of the travel agencies, tour operators and other reservation services and value of other services provided

Table H: TSA Table 7 – Employment in the tourism industries (TSA: RMF, 2008)

			Number of	jobs by s	tatus in e	mployment		Nun	nber of hou	rs worked	by status	in employm	nent	F	ull-time equ	ivalent by	status in	employme	nt
	Number of		Employees		S	elf-employe	d		Employees		S	elf-employe	d		Employees		S	elf-employe	d
Tourism Industry	establishments	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 - Accommodation for visitors 1.a - Accommodation services for visitors other than 1.b 1.b - Accommodation services associated with all types of vacation home ownership 2 - Food and beverage serving industry 3 - Railways passenger transport 4 - Road passenger transport 5 - Water passenger transport 6 - Air passenger transport 7 - Transport equipment rental 8 - Travel agencies and other reservation services 9 - Cultural industry 10 - Sports and recreational industry 11 - Retail trade of country-specific tourism-characteristic goods 12 - Country-specific tourism industries																			
Total																			

Table I: TSA Table 8 – Tourism gross fixed capital formation of tourism industries and other industries (TSA: RMF, 2008)

					Te	ourism i	ndustrie	s						Othe	r industries		
Product	1	2	3	4	5	6	7	8	9	10	11	12	Total tourism industries	Public administration	Others	Total	Total tourism gross fixed capital formation of tourism industries and others
A. Produced non-financial assets																	
A1. Tangible fixed assets																	
1. Tourism accommodation																	
1.1 Hotels and other collective accommodation		х															
1.2 Dwellings for tourism purposes																	
Other buildings and structures		х															
2.1 Restaurant and similar buildings		Х															
2.2 Construction of infrastructure for passenger transport by road, rail, water and air														/1)			
2.3 Buildings for cultural services and similar		X X												(1)			
2.4 Constructions for sport, recreation and		×															
entertainment		х															
2.5 Other construction and structures		X												(1)	(1)		
Passenger transport equipment		X												(· /	(-,		
3.1 Road and rail		х															
3.2 Water		х															
3.3 Air		х															
4. Machinery and equipment		х												(1)	(1)		
A2. Intangible fixed assets		х												(1)	(1)		
B. Improvement of land used for tourism purposes																	
Total																	

Memo:	
C. Non-produced non-financial assets	X
 Tangible non-produced assets 	X X
Intangible non-produced assets	X X
TOTAL	x x x x x x x x x x
x does not apply	Key to tourism industries columns

(1) Only that which is used for tourism purpose

- 1 Hotels and similar services
- 2 Second home ownership (imputed)
- 3 Restaurants and similar
- 4 Railway passenger transport
- 5 Road passenger transport
- 6 Water passenger transport

- 7 Air passenger transport
- 8 Passenger transport supporting services
- 9 Passenger transport equipment rental
- 10 Travel agencies and similar
- 11 Cultural services
- 12 Sporting and other recreation services

Table J: TSA Table 9 – Tourism collective consumption by product and level of government (TSA: RMF, 2008)

	National level	Regional (state) level	Local level	Total tourism collective consumption	Intermediate consumption by the tourism
Function	(9.1)	(9.2)	(9.3)	(9.4) = (9.1) + (9.2) + (9.3)	industries*
Tourism promotion					
General planning and coordination related to tourism affairs					x
Generation of statistics and of basic information on tourism					x
Administration of information bureaus					
Control and regulation of establishments in contract with visitors					x
Specific control to resident and non-resident visitors					x
Special civil defence services related with the protection of visitors					
Other services					
Total					

x does not apply

Table 10 of the TSA presents a few quantitative non-monetary indicators, which are important for the interpretation of the monetary information presented. The 1993 SNA states explicitly that physical indicators are an important component of satellite accounts and therefore should be viewed as a secondary part of the TSA⁴³. The UNWTO, however, states that further work would be required to improve the link between the provisional list of non-monetary indicators and the monetary tables.

Table K1: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor, 2006 ('000)

	Inl	bound touris	m	D	omestic tou	rism	Outbound tourism				
	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors		
Number of trips or visits (*)		-		32 600	-	32 600	-	-	-		
Number of bednights	60 268	-	60 268	157 300	-	157 300	-	-	-		

^(*) for trips involving visits to the economy and outside, count the visits. Otherwise, use the trip as a unit

Tourism Satellite Account for South Africa, final 2005 and provisional 2006 to 2008

^{*} This column reflects the expenditure by the tourism industries in tourism promotion or other services related to the functions described, when relevant

⁴³ TSA: RMF

Table K2: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor, 2007 ('000)

	In	bound touris	m	D	omestic tour	rism	Outbound tourism				
	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors		
Number of trips				35,000		35.000					
or visits (*) Number of		-		35 900	-	35 900	-	-	-		
bednights	68 211	-	68 211	157 800	-	157 800	-	-	-		

^(*) for trips involving visits to the economy and outside, count the visits. Otherwise, use the trip as a unit

Table K3: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor, 2008 ('000)

	Inl	bound touris	m	D	omestic tour	rism	Outl	oound touris	m
	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors
Number of trips									
or visits (*)		-		32 900	-	32 900	-	-	-
Number of									
bednights	75 294	-	75 294	149 000	-	149 000	-	-	-

^(*) for trips involving visits to the economy and outside, count the visits. Otherwise, use the trip as a unit

Table K4: TSA Table 10a – Number of trips and overnights by form of tourism and class of visitor, 2009 ('000)

	In	bound touris	m	D	omestic tour	ism	Outbound tourism			
	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors	Tourists	Same- day visitors	Total visitors	
Number of trips or visits (*)		_		30 300	_	30 300	_	_	_	
Number of bednights	71 202	-	71 202	128 400	-	128 400	-	-	-	

^(*) for trips involving visits to the economy and outside, count the visits. Otherwise, use the trip as a unit

Table L: TSA Table 10b – Number of and overnights by modes of transport

	Number of arrivals	Number of overnights
Air 1.1 Scheduled flights		
1.2 Unscheduled flights 1.3 Private aircraft		
1.4 Other modes of air transport		
Waterway 2.1 Passenger line and ferry		
2.2 Cruise ship 2.3 Yacht		
2.4 Other modes of water transport 3. Land		
3.1 Railway		
3.2 Motor coach or bus and other public road transportation		
(i) taxis, limousines and rental private motor vehicle with driver (ii) Rental of main or animal-drawn vehicle		
3.3 Owned private vehicle (with capacity up to 8 persons		
3.4 Vehicle rental without operator (up to 8 persons)		
3.5 Other modes of land transport (horseback, bicycle, motorcycle, etc.)3.6 On foot		
Total		

Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation, 2006

		on services in ISIC 55	Accommodation services in ISIC 68		
	Hotels and similar	Others	Vacation homes	Other forms of vacation ownership	
Number of establishments	1 957	5 187	-	-	
Capacity (stay units)	59 300	53 600	-	-	
Stay unit nights sold	12 266 7000	7 470 200			
Capacity (beds)	-	-	-	-	
Capacity utilisation (stay units)	56,7%	38,2%	-	-	
Capacity utilisation (beds)	-	-	-	-	

Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation, 2007

		on services in ISIC 55	Accommodation services in ISIC 68		
	Hotels and similar	Others	Vacation homes	Other forms of vacation ownership	
Number of establishments	2 555	6 701	-	-	
Capacity (stay units)	58 700	54 400	-	-	
Stay unit nights sold	12 700 400	7 897 400			
Capacity (beds)	-	-	-	-	
Capacity utilisation (stay units)	59,3%	39,8%	-	-	
Capacity utilisation (beds)	-	-	-	-	

Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation, 2008

		on services in ISIC 55	Accommodation services in ISIC 68		
	Hotels and similar	Others	Vacation homes	Other forms of vacation ownership	
Number of establishments	2 584	6 803	-	-	
Capacity (stay units)	59 900	52 000	-	-	
Stay unit nights sold	12 925 000	8 862 000			
Capacity (beds)	-	-	-	-	
Capacity utilisation (stay units)	59,0%	46,6%	-	-	
Capacity utilisation (beds)	-	-	-	-	

Table M: TSA Table 10c – Number of establishments and capacity by type of accommodation, 2009

		on services in ISIC 55	Accommodation services in ISIC 68		
	Hotels and similar	Others	Vacation homes	Other forms of vacation ownership	
Number of establishments	2 813	7 362	-	-	
Capacity (stay units)	61 100	51 000	-	-	
Stay unit nights sold	11 358 900	8 622 100			
Capacity (beds)	-	-	-	-	
Capacity utilisation (stay units)	51,7%	46,3%	-	-	
Capacity utilisation (beds)	-	-	-	-	

Table N: TSA Table 10d – Number of establishments in tourism industries classified according to average number of employed persons

	1-4	5-9	10-19	20-49	59-99	100- 249	250- 499	500- 999	>1000	Total
	1-4	J-7	10-17	20-47	37-77	247	477	777	_ / 1000 _	TOIGI
1 – Accommodation for visitors										
1.a – Accommodation services for										
visitors other than 1.b										
1.b – Accommodation services										
associated with all types of vacation										
home ownership										
2 – Food and beverage serving industry										
3 – Railways passenger transport										
4 – Road passenger transport										
5 – Water passenger transport										
6 – Air passenger transport										
7 – Transport equipment rental										
8 – Travel agencies and other reservation services										
9 — Cultural industry										
10 – Sports and recreational industry										
11 – Retail trade of country-specific										
tourism characteristic goods										
12 – Country-specific tourism industries										
Total establishments										

Glossary

Domestic tourism

The tourism of resident visitors within the economic territory of the country of reference.

Domestic tourism consumption

Domestic tourism consumption is the consumption of domestic tourism; that is, the consumption incurred as a direct result of resident visitors travelling within their country of residence. These purchases might include goods or even services produced abroad or by non-residents but sold within the domestic economy (imported goods and services).

Household final consumption expenditure

Household final consumption expenditure includes all consumption expenditure made by households from their own cash resources (including all income in cash received), as well as all the counterpart of income in kind (except social transfers in kind) that household might have received, such as remuneration in kind and other transfers in kind. It also includes the value of all consumption of output for own final use, such as those provided by second homes on own account used for tourism purposes or what it can have received through barter transactions.

Inbound tourism

Inbound tourism comprises the tourism of non-resident visitors within the economic territory of the country of reference.

Inbound tourism consumption

Inbound tourism consumption is the consumption of inbound tourism; that is, the consumption incurred as a direct result of non-resident visitors travelling to and within the given country. It is limited to purchases from providers resident in the given country. The goods purchased within the given country might have been imported by the given country.

Internal tourism

Internal tourism comprises the tourism of visitors, both resident and non-resident, within the economic territory of the country of reference. Internal tourism comprises domestic tourism and inbound tourism.

Internal tourism consumption

Internal tourism consumption is the consumption of internal tourism; that is, it comprises all consumption expenditure of visitors both resident and non-resident visiting the given country (compiling economy). It is the sum of domestic tourism consumption and inbound tourism consumption. It might include goods and services imported into the country and domestically sold to visitors.

International tourism

International tourism comprises inbound tourism and outbound tourism.

International tourism consumption

International tourism consumption comprises inbound tourism consumption and outbound tourism consumption.

National tourism

National tourism comprises the tourism of resident visitors, within and outside the economic territory of the country of reference. National tourism is the tourism by residents; that is, it comprises domestic tourism and outbound tourism.

National tourism consumption

National tourism consumption comprises all tourism consumption by resident visitors regardless of where it occurs. It includes all domestic tourism consumption and outbound tourism consumption by residents of the given country (compiling economy). These purchases may include nationally produced goods and services, imported goods purchased from resident providers, and goods and services purchased from non-resident providers, such as in countries visited.

Outbound tourism

Outbound tourism comprises the tourism of resident visitors outside the economic territory of the country of reference.

Outbound tourism consumption

Outbound tourism consumption is the consumption of outbound tourism; that is, the consumption incurred as a direct result of residents travelling to countries other than the one in which they reside. While most of this consumption happens outside the given country (compiling economy), such purchases might include goods and services produced in the visitor's country of residence and acquired for the trip. Purchases of international transportation are included in their entirety regardless of the residence of the carrier.

Tourism

Tourism comprises the activities of persons travelling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes.

Tourismcharacteristic activities

Tourism-characteristic activities are those productive activities that have tourism-characteristic products as their principal output. The sum of all tourism-characteristic activities comprises the tourism industries.

Tourismcharacteristic products

Tourism-characteristic products are those which, in most countries, would cease to exist in meaningful quantity or those of which the consumption would be significantly reduced in the absence of tourism, and for which statistical information seems possible to obtain.

Tourism-connected products

Tourism-connected products are those products which are consumed by visitors in volumes which are significant for the visitor and/or the provider but which are not included in the list of tourism-characteristic products.

Tourism-connected activities

Tourism-connected activities are those productive activities having as their principal output tourism-connected products.

Tourism consumption

Tourism consumption is the total consumption expenditure made by a visitor or on behalf of a visitor for and during his/her trip and stay at their destination.

Tourism demand

Tourism demand is the sum of the tourism consumption, the tourism collective consumption and tourism gross fixed capital formation.

Tourism expenditure

Tourism expenditure is the acquisition of goods and services by visitors or by others for their benefit through a monetary transaction for the direct satisfaction of their wants and needs for and during their stay at their destination.

Tourism gross domestic product

Tourism GDP is the GDP generated in the economy by the tourism industries and other industries in response to tourism internal consumption.

Tourism industry

A tourism industry consists of a set of establishments whose principal productive activity is a tourism-characteristic activity.

Tourism internal consumption

Tourism internal consumption comprises all tourism consumption expenditure that takes place within the given country (compiling economy). It includes all domestic tourism consumption, inbound tourism consumption, and the part of outbound tourism consumption which corresponds to goods and services provided by residents. It might include goods and services imported into the economy and domestically sold to visitors. It differs from internal tourism consumption by the part of outbound tourism consumption which corresponds to goods and services provided by residents.

Tourism non-specific products

Tourism non-specific products are all other products which are not tourism-specific.

Tourism sector

The tourism sector consists of the set of institutional units whose principal economic activity is a tourism-characteristic activity. These units might belong to the following institutional sectors: households, non-financial corporations (private, foreign owned, publicly owned), financial corporations, general government or non-profit institutions serving households.

Tourism-specific products

Tourism-specific products consist of the set of tourism-characteristic products and tourism-connected products.

Tourism Value Added

Tourism Value Added is defined as the value added generated in the economy by the tourism industries and other industries in response to tourism internal consumption.

Traveller A traveller is any person on a trip between two or more countries, or

between two or more localities within his country of usual residence.

Usual environment To be outside the 'usual environment' the person should travel more than 40

kilometres from his/her place of residence (one way) AND the place should NOT be visited more than once a week. This includes place of work and place of study. Leisure and recreational trips are included irrespective of

frequency.

Visitor A visitor is any person travelling to a place other than that of his usual

environment for less than 12 months and whose main purpose of trip is other than the exercise of an activity remunerated from within the place

visited.

Visitors' expenditures Visitors' expenditures are traditionally used in the analysis of tourism

economy. They include expenditures on goods and services consumed by visitors for and during their trips and stay at destination. It corresponds with

the monetary transactions component of tourism consumption.

Related Tourism Satellite Account publications

Statistics South Africa, 2005. Status of the tourism satellite account in South Africa. Discussion document (D0405.3). Pretoria: Statistics South Africa.

Statistics South Africa, 2007. Country experience in the compilation of Tourism Satellite Accounts. Discussion document (D0405.4). Pretoria: Statistics South Africa.

Statistics South Africa, 2007. Statistics of the Tourism Satellite Account and assessment of data sources related to tourism in South Africa. Discussion document (D0405.5). Pretoria: Statistics South Africa.

Statistics South Africa, 2007. Linking Government Strategies and the Tourism Satellite Account in South Africa. Discussion document (D0405.6). Pretoria: Statistics South Africa.

Statistics South Africa, 2009. Draft Tourism Satellite Account for South Africa, 2005. Discussion document (D0405.7). Pretoria: Statistics South Africa.

Statistics South Africa, 2010. Tourism Satellite Account for South Africa, final 2005 and provisional 2006 to 2008. Report No: 04-05-07. Pretoria: Statistics South Africa

Statistics South Africa, 2010. Tourism Satellite Account for South Africa, provisional 2009. Report No: 04-05-07. Pretoria, Statistics South Africa