
Travel & Tourism
ECONOMIC IMPACT 2016
WORLD

For more information, please contact:

ROCHELLE TURNER | Head of Research
rochelle.turner@wttc.org

EVELYNE FREIERMUTH | Policy & Research Manager
evelyne.freiermuth@wttc.org
©2016 World Travel & Tourism Council

The survival of many fish species depends
on migrations up and down rivers. A
fish ladder provides a detour route for
migrating fish past a particular obstruction
on the river. Designs vary but in general all
fish ladders contain a series of ascending
pools that are reached by swimming
against a stream of water. Fish leap
through the cascade of rushing water, rest
in a pool, and then repeat the process
until they are out of the ladder.

FOREWORD
The World Travel & Tourism Council (WTTC) is the global authority
on the economic and social contribution of Travel & Tourism.
WTTC promotes sustainable growth for the sector, working with
governments and international institutions to create jobs, to drive
exports and to generate prosperity.

For over 25 years, WTTC has been quantifying the economic impact of Travel & Tourism. This
year, the 2016 Annual Economic Reports cover 184 countries and 24 regions of the world. Our
10 year forecasts provide a unique perspective on the sector’s potential for long-term growth,
and the continued vital contribution to the economic strength and social development of the
world.

For the fifth successive year, the growth of the Travel & Tourism sector in 2015 (2.8%) outpaced
that of the global economy (2.3%) and a number of other major sectors such as manufacturing
and retail. In total, Travel & Tourism generated US $7.2 trillion (9.8% of global GDP) and
supported 284 million jobs, equivalent to 1 in 11 jobs in the global economy.

The outlook for Travel & Tourism in 2016 remains robust, despite economic fragilities and other
sources of volatility in the wider market. The sector’s GDP growth contribution is expected to
accelerate and again outpace growth of the wider economy. Stronger growth in 2016 is likely to
be underpinned by an improving global economy. The lowest oil prices in more than a decade
will continue to boost demand through lower transport costs, whilst household finances and
disposable income will benefit from reduced energy costs.

Through the last year, safety and security concerns have moved into the spotlight, and we have
to assume that these issues will continue to cause difficulties in the years ahead. We note that
the sector remains resilient and that governments are working hard to ensure the safety of
tourists and to minimise the impact of security threats. Incidents such as the ones we observed
with shock and sadness in recent months will not stop people travelling, as the world continues
to go about its business.

There are other factors which are influencing the flow of travellers around the world. Notably,
the strength of the US dollar relative to other currencies is shifting the price competitiveness
of destinations and will affect who travels where this year. Undoubtedly new developments
will emerge alongside these existing factors. Travel & Tourism is a key force for good, and it has
proven in the past that it is strong and adaptable enough to face any challenges. It will continue
to grow, to create jobs, and to bring economic and social benefits.

The Travel & Tourism sector is expected to grow faster than the wider economy and many
other industries over the next decade. It is anticipated to support over 370 million jobs by 2026.
Such strong growth will require tourism destinations across the world to provide environments
that are conducive to business development. It will require effective coordination between
public institutions and the private sector around the world.

WTTC is proud to contribute the evidence base required for public and private bodies to make
the right decisions for the future growth of a sustainable Travel & Tourism sector.

David Scowsill
President & CEO

TRAVEL & TOURISM ECONOMIC IMPACT 2016

CONTENTS
THE ECONOMIC IMPACT
OF TRAVEL & TOURISM
MARCH 2016

FOREWORD

2016 ANNUAL RESEARCH: KEY FACTS 	 1

DEFINING THE ECONOMIC CONTRIBUTION OF TRAVEL & TOURISM 	 2

TRAVEL & TOURISM’S CONTRIBUTION TO GDP 	 3

TRAVEL & TOURISM’S CONTRIBUTION TO EMPLOYMENT 	 4

VISITOR EXPORTS AND INVESTMENT 	 5

DIFFERENT COMPONENTS OF TRAVEL & TOURISM 	 6

SUMMARY TABLES: ESTIMATES & FORECASTS 	 7

THE ECONOMIC CONTRIBUTION OF TRAVEL & TOURISM: REAL 2015 PRICES 8

THE ECONOMIC CONTRIBUTION OF TRAVEL & TOURISM: NOMINAL PRICES 9

THE ECONOMIC CONTRIBUTION OF TRAVEL & TOURISM: GROWTH 	 10

GLOSSARY 	 11

METHODOLOGICAL NOTE 	 12

REGIONS, SUB-REGIONS & COUNTRIES 	 13

Use of material is authorised, provided source is acknowledged

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 1

= Total contribution of Travel & Tourism

World

2016 ANNUAL RESEARCH: KEY FACTS 2016
forecast

EMPLOYMENT: DIRECT CONTRIBUTION

EMPLOYMENT: TOTAL CONTRIBUTION

VISITOR EXPORTS

INVESTMENT

Total Contribution of
Travel & Tourism to GDP

Breakdown of Travel & Tourism's Total
Contribution to GDP and Employment 2015

2015 USDbn GDP (2015 USDbn)

Direct Indirect Induced

0

2,000

4,000

6,000

8,000

10,000

12,000

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

2015 USDbn2015 USDbn

Em
pl

oy
m

en
t

('0
00

)

WTTC Travel & Tourism Economic Impact 2016 1

The direct contribution of Travel & Tourism to GDP was USD2,229.8bn (3.0% of total GDP) in
2015, and is forecast to rise by 3.3% in 2016, and to rise by 4.2% pa, from 2016-2026, to
USD3,469.1bn (3.4% of total GDP) in 2026.

The total contribution of Travel & Tourism to GDP was USD7,170.3bn (9.8% of GDP) in 2015,
and is forecast to rise by 3.5% in 2016, and to rise by 4.0% pa to USD10,986.5bn (10.8% of
GDP) in 2026.

In 2015 Travel & Tourism directly supported 107,833,000 jobs (3.6% of total employment). This
is expected to rise by 1.9% in 2016 and rise by 2.1% pa to 135,884,000 jobs (4.0% of total
employment) in 2026.

In 2015, the total contribution of Travel & Tourism to employment, including jobs indirectly

Visitor exports generated USD1,308.9bn (6.1% of total exports) in 2015. This is forecast to grow
by 3.0% in 2016, and grow by 4.3% pa, from 2016-2026, to USD2,056.0bn in 2026 (6.2% of
total).

Travel & Tourism investment in 2015 was USD774.6bn, or 4.3% of total investment. It should
rise by 4.7% in 2016, and rise by 4.5% pa over the next ten years to USD1,254.2bn in 2026
(4.7% of total).

20
26

GDP: DIRECT CONTRIBUTION

GDP: TOTAL CONTRIBUTION

supported by the industry, was 9.5% of total employment (283,578,000 jobs). This is expected to
rise by 2.2% in 2016 to 289,756,000 jobs and rise by 2.5% pa to 370,204,000 jobs in 2026
(11.0% of total).

1

1All values are in constant 2015 prices & exchange rates

1,327

3,639

2,230

107,833
124,880

50,865

= Total contribution of Travel & Tourism

World

2016 ANNUAL RESEARCH: KEY FACTS 2016
forecast

EMPLOYMENT: DIRECT CONTRIBUTION

EMPLOYMENT: TOTAL CONTRIBUTION

VISITOR EXPORTS

INVESTMENT

Total Contribution of
Travel & Tourism to GDP

Breakdown of Travel & Tourism's Total
Contribution to GDP and Employment 2015

2015 USDbn GDP (2015 USDbn)

Direct Indirect Induced

0

2,000

4,000

6,000

8,000

10,000

12,000

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

2015 USDbn2015 USDbn

Em
pl

oy
m

en
t

('0
00

)

WTTC Travel & Tourism Economic Impact 2016 1

The direct contribution of Travel & Tourism to GDP was USD2,229.8bn (3.0% of total GDP) in
2015, and is forecast to rise by 3.3% in 2016, and to rise by 4.2% pa, from 2016-2026, to
USD3,469.1bn (3.4% of total GDP) in 2026.

The total contribution of Travel & Tourism to GDP was USD7,170.3bn (9.8% of GDP) in 2015,
and is forecast to rise by 3.5% in 2016, and to rise by 4.0% pa to USD10,986.5bn (10.8% of
GDP) in 2026.

In 2015 Travel & Tourism directly supported 107,833,000 jobs (3.6% of total employment). This
is expected to rise by 1.9% in 2016 and rise by 2.1% pa to 135,884,000 jobs (4.0% of total
employment) in 2026.

In 2015, the total contribution of Travel & Tourism to employment, including jobs indirectly

Visitor exports generated USD1,308.9bn (6.1% of total exports) in 2015. This is forecast to grow
by 3.0% in 2016, and grow by 4.3% pa, from 2016-2026, to USD2,056.0bn in 2026 (6.2% of
total).

Travel & Tourism investment in 2015 was USD774.6bn, or 4.3% of total investment. It should
rise by 4.7% in 2016, and rise by 4.5% pa over the next ten years to USD1,254.2bn in 2026
(4.7% of total).

20
26

GDP: DIRECT CONTRIBUTION

GDP: TOTAL CONTRIBUTION

supported by the industry, was 9.5% of total employment (283,578,000 jobs). This is expected to
rise by 2.2% in 2016 to 289,756,000 jobs and rise by 2.5% pa to 370,204,000 jobs in 2026
(11.0% of total).

1

1All values are in constant 2015 prices & exchange rates

1,327

3,639

2,230

107,833
124,880

50,865

2 | WORLD TRAVEL & TOURISM COUNCIL

●

●

●

WTTC Travel & Tourism Economic Impact 20162

Defining the economic
contribution of Travel & Tourism

Travel & Tourism is an important economic activity in most countries around the world. As well as its direct economic
impact, the sector has significant indirect and induced impacts. The UN Statistics Division-approved Tourism Satellite
Accounting methodology (TSA:RMF 2008) quantifies only the direct contribution of Travel & Tourism. WTTC recognises
that Travel & Tourism's total contribution is much greater however, and aims to capture its indirect and induced
impacts through its annual research.

DIRECT CONTRIBUTION
The direct contribution of Travel & Tourism to GDP reflects the ‘internal’ spending on Travel & Tourism (total spending
within a particular country on Travel & Tourism by residents and non-residents for business and leisure purposes) as
well as government 'individual' spending - spending by government on Travel & Tourism services directly linked to
visitors, such as cultural (eg museums) or recreational (eg national parks).

The direct contribution of Travel & Tourism to GDP is calculated to be consistent with the output, as expressed in
National Accounting, of tourism-characteristic sectors such as hotels, airlines, airports, travel agents and leisure
and recreation services that deal directly with tourists.The direct contribution of Travel & Tourism to GDP is calculated
from total internal spending by ‘netting out’ the purchases made by the different tourism industries. This measure is
consistent with the definition of Tourism GDP, specified in the 2008 Tourism Satellite Account: Recommended
Methodological Framework (TSA: RMF 2008).

TOTAL CONTRIBUTION
The total contribution of Travel & Tourism includes its ‘wider impacts’ (ie the indirect and induced impacts) on the economy.
The ‘indirect’ contribution includes the GDP and jobs supported by:

Travel & Tourism investment spending – an important aspect of both current and future activity that includes
investment activity such as the purchase of new aircraft and construction of new hotels;

Government 'collective' spending, which helps Travel & Tourism activity in many different ways as it is made on
behalf of the ‘community at large’ – eg tourism marketing and promotion, aviation,
administration, security services, resort area security services, resort area sanitation services, etc;

Domestic purchases of goods and services by the sectors dealing directly with tourists - including, for example,
purchases of food and cleaning services by hotels, of fuel and catering services by airlines, and IT services by
travel agents.

The ‘induced’ contribution measures the GDP and jobs supported by the spending of those who are directly or indirectly
employed by the Travel & Tourism sector.

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 3

WORLD: DIRECT CONTRIBUTION OF TRAVEL & TOURISM TO GDP

WORLD: TOTAL CONTRIBUTION OF TRAVEL & TOURISM TO GDP

1 All values are in constant 2015 prices & exchange rates

3

Travel & Tourism's
contribution to GDP1

The direct contribution of Travel & Tourism to GDP in 2015 was USD2,229.8bn (3.0% of GDP). This is forecast to
rise by 3.3% to USD2,304.0bn in 2016.This primarily reflects the economic activity generated by industries
such as hotels, travel agents, airlines and other passenger transportation services (excluding commuter
services). But it also includes, for example, the activities of the restaurant and leisure industries directly supported

The direct contribution of Travel & Tourism to GDP is expected to grow by 4.2% pa to USD3,469.1bn (3.4% of GDP)
by 2026.

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

20
26

Constant 2015 USDbn % of whole economy GDP

2.60

2.70

2.80

2.90

3.00

3.10

3.20

3.30

3.40

3.50

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

20
26

induced income impacts, see page 2) was USD7,170.3bn in 2015 (9.8% of GDP) and is expected to grow by
3.5% to USD7,420.5bn (9.8% of GDP) in 2016.

It is forecast to rise by 4.0% pa to USD10,986.5bn by 2026 (10.8% of GDP).

Constant 2015 USDbn

Direct Indirect Induced

0

2,000

4,000

6,000

8,000

10,000

12,000

2015 2016 202620262026
0.0

2.0

4.0

6.0

8.0

10.0

12.0

2015 2016 20262026

% of whole economy GDP

Direct Indirect Induced

WTTC Travel & Tourism Economic Impact 2016

The total contribution of Travel & Tourism to GDP (including wider effects from investment, the supply chain and

4 | WORLD TRAVEL & TOURISM COUNCIL

WORLD: DIRECT CONTRIBUTION OF TRAVEL & TOURISM TO EMPLOYMENT

WORLD: TOTAL CONTRIBUTION OF TRAVEL & TOURISM TO EMPLOYMENT

4

Travel & Tourism generated 107,833,000 jobs directly in 2015 (3.6% of total employment) and this is forecast to
grow by 1.9% in 2016 to 109,864,000 (3.6% of total employment).

This includes employment by hotels, travel agents, airlines and other passenger transportation services
(excluding commuter services). It also includes, for example, the activities of the restaurant and leisure industries
directly supported by tourists.

By 2026, Travel & Tourism will account for 135,884,000 jobs directly, an increase of 2.1% pa over the next ten
years.

0.0

20,000.0

40,000.0

60,000.0

80,000.0

100,000.0

120,000.0

140,000.0

160,000.0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

'000 jobs % of whole economy employment

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

4.0

4.1

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

The total contribution of Travel & Tourism to employment (including wider effects from investment, the supply

By 2026, Travel & Tourism is forecast to support 370,204,000 jobs (11.0% of total employment), an increase of
2.5% pa over the period.

'000 jobs

Direct Indirect Induced

0.0

50,000.0

100,000.0

150,000.0

200,000.0

250,000.0

300,000.0

350,000.0

400,000.0

2015 2016 202620262026
0.0

2.0

4.0

6.0

8.0

10.0

12.0

2015 2016 20262026

% of whole economy employment

Direct Indirect Induced

WTTC Travel & Tourism Economic Impact 2016

Travel & Tourism's
contribution to employment

chain and induced income impacts, see page 2) was 283,578,000 jobs in 2015 (9.5% of total employment). This
is forecast to rise by 2.2% in 2016 to 289,756,000 jobs (9.6% of total employment).

20
26

20
26

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 5

VISITOR EXPORTS

WORLD: VISITOR EXPORTS AND INTERNATIONAL TOURIST ARRIVALS

INVESTMENT

WORLD: CAPITAL INVESTMENT IN TRAVEL & TOURISM

1 All values are in constant 2015 prices & exchange rates

5

Visitor Exports and Investment1

Money spent by foreign visitors to a country (or visitor exports) is a key component of the direct contribution of
Travel & Tourism. In 2015, the world generated USD1,308.9bn in visitor exports.
In 2016, this is expected to grow by 3.0%, and the world is expected to attract 1,237,470,000 international tourist
arrivals.

By 2026, international tourist arrivals are forecast to total 1,931,830,000, generating expenditure of
USD2,056.0bn, an increase of 4.3% pa.

Constant 2015 USDbn Foreign visitor exports as % of total exports

4.8

5.0

5.2

5.4

5.6

5.8

6.0

6.2

6.4

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

20
26

Travel & Tourism is expected to have attracted capital investment of USD774.6bn in 2015. This is expected to
rise by 4.7% in 2016, and rise by 4.5% pa over the next ten years to USD1,254.2bn in 2026.

Travel & Tourism’s share of total national investment will rise from 4.4% in 2016 to 4.7% in 2026.

Constant 2015 USDbn

0

200

400

600

800

1,000

1,200

1,400

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

20
26

3.8

4.0

4.2

4.4

4.6

4.8

5.0

5.2

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

20
26

% of whole economy GDP

WTTC Travel & Tourism Economic Impact 2016

mn

Foreign tourist arrivals (RHS)

0

500

1,000

1,500

2,000

2,500

0

500

1,000

1,500

2,000

2,500

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
26

Foreign visitor exports (LHS)

20
26

6 | WORLD TRAVEL & TOURISM COUNCIL

 Leisure spending

 Business spending

 Foreign visitor spending

 Domestic spending

 Direct

 Induced

 Indirect

35.1%

8.5%

6.7%
 1 All values are in constant 2015 prices & exchange rates

 (b) Investment

76.6%

23.4%

27.7%

72.3%

 (c) Government collective

31.1%

18.5%

50.4%
Indirect is the sum of:

 (a) Supply chain

6 WTTC Travel & Tourism Economic Impact 2016

Different components of
Travel & Tourism1

World
Travel & Tourism's Contribution to GDP:
Business vs Leisure, 2015 Leisure travel spending (inbound and domestic)

generated 76.6% of direct Travel & Tourism GDP
in 2015 (USD3,621.9bn) compared with 23.4% for
business travel spending (USD1,106.9bn).

Business travel spending is expected to grow by
3.9% in 2016 to USD1,149.9bn, and rise by 3.7%
pa to USD1,658.8bn in 2026.

Leisure travel spending is expected to grow by
3.0% in 2016 to USD3,732.3bn, and rise by 4.2%
pa to USD5,645.8bn in 2026.

World

Domestic vs Foreign, 2015

Travel & Tourism's Contribution to GDP:

Domestic travel spending generated 72.3% of
direct Travel & Tourism GDP in 2015 compared
with 27.7% for visitor exports (ie foreign visitor
spending or international tourism receipts).

Domestic travel spending is expected to grow by
3.3% in 2016 to USD3,533.9bn, and rise by 4.0%
pa to USD5,245.5bn in 2026.

Visitor exports are expected to grow by 3.0% in
2016 to USD1,347.9bn, and rise by 4.3% pa to
USD2,056.0bn in 2026.

a

bc

World
Breakdown of Travel & Tourism's Total Contribution to GDP, 2015

The Travel & Tourism industry contributes to GDP
and employment in many ways as detailed on
page 2.

The total contribution of Travel & Tourism to
GDP is three times greater than its direct
contribution.

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 7

2016

World USDbn % of total Growth2 USDbn % of total Growth3

Direct contribution to GDP 2,229.8 3.0 3.3 3,469.1 3.4 4.2

Total contribution to GDP 7,170.3 9.8 3.5 10,986.5 10.8 4.0

Direct contribution to employment4 107,833 3.6 1.9 135,884 4.0 2.1

Total contribution to employment4 283,578 9.5 2.2 370,204 11.0 2.5

Visitor exports 1,308.9 6.1 3.0 2,056.0 6.2 4.3

Domestic spending 3,419.9 4.7 3.3 5,245.5 3.9 4.0

Leisure spending 3,621.9 2.3 3.0 5,645.8 2.6 4.2

Business spending 1,106.9 0.7 3.9 1,658.8 0.8 3.7

Capital investment 774.6 4.3 4.7 1,254.2 4.7 4.5
12015 constant prices & exchange rates; 22016 real growth adjusted for inflation (%); 32016-2026 annualised real growth adjusted for inflation (%); 4'000 jobs

2015 2015 2026

WTTC Travel & Tourism Economic Impact 2016 7

Summary tables:
Estimates & Forecasts

1 1

% of total refers to each indicator's share of the relevant whole economy indicator such as GDP and employment. Visitor exports is shown relative to total exports of goods and
Domestic spending is expressed relative to whole economy GDP. For leisure and business spending, their direct contribution to Travel & Tourism GDP is calculated as a share of
whole economy GDP (the sum of these shares equals the direct contribution). Investment is relative to whole economy investment.

8 | WORLD TRAVEL & TOURISM COUNCIL

2010 2011 2012 2013 2014 2015 2016E 2026F

Domestic expenditure

(includes government individual spending)

3. Internal tourism consumption
(= 1 + 2)

4. Purchases by tourism providers,

 including imported goods
(supply chain)

5. Direct contribution of
Travel & Tourism to GDP
(= 3 + 4)

Other final impacts

 (indirect & induced)

6. Domestic supply chain

11. Total contribution of
Travel & Tourism to GDP
(= 5 + 6 + 7 + 8 + 9 + 10)

Employment impacts ('000)

12.

Other indicators

14. Expenditure on outbound travel

 World

 (USDbn, real 2015 prices)

1. Visitor exports 1,060 1,120 1,171 1,229 1,278 1,309 1,348 2,056

2. 2,756 2,973 3,084 3,207 3,325 3,420 3,534 5,245

3,816 4,093 4,255 4,435 4,603 4,729 4,882 7,302

-1,993 -2,173 -2,257 -2,351 -2,434 -2,499 -2,578 -3,832

1,824 1,920 1,999 2,084 2,169 2,230 2,304 3,469

1,658 1,803 1,884 1,970 2,056 2,115 2,191 3,345

7. Capital investment 648 667 695 706 744 775 811 1,254

8. Government collective spending 368 374 382 388 396 404 413 533

9. Imported goods from indirect spending 278 314 328 344 312 320 327 402

10. Induced 1,100 1,137 1,175 1,224 1,279 1,327 1,374 1,984

5,876 6,214 6,462 6,717 6,956 7,170 7,421 10,987

96,916 98,748 101,191 103,095 105,356 107,833 109,864 135,884Direct contribution of Travel & Tourism to
employment

13. Total contribution of Travel & Tourism
to employment 251,380 258,022 265,110 271,474

922 947 1,013 1,080 1,160 1,278 1,328 1,952

276,340 283,578 289,756 370,204

WTTC Travel & Tourism Economic Impact 20168

The economic contribution of
Travel & Tourism: Real 2015 prices

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 9

2010 2011 2012 2013 2014 2015 2016E 2026F

Domestic expenditure

(includes government individual spending)

3. Internal tourism consumption
(= 1 + 2)

4. Purchases by tourism providers,

 including imported goods
(supply chain)

5. Direct contribution of
Travel & Tourism to GDP
(= 3 + 4)

Other final impacts

 (indirect & induced)

6. Domestic supply chain

11. Total contribution of
Travel & Tourism to GDP
(= 5 + 6 + 7 + 8 + 9 + 10)

Employment impacts ('000)

12.

Other indicators

14. Expenditure on outbound travel

Historical data for concepts has been benchmarked to match reported TSA data where available.

 World

 (USDbn, nominal prices)

1. Visitor exports 1,067 1,206 1,246 1,336 1,394 1,309 1,324 2,718

2. 2,853 3,277 3,354 3,494 3,624 3,420 3,440 6,948

3,920 4,483 4,600 4,830 5,017 4,729 4,764 9,666

-2,045 -2,376 -2,436 -2,560 -2,653 -2,499 -2,518 -2,045

2,115 2,138

1,876 2,107 2,164 2,270 2,364 2,230

775 790

2,246 4,565

1,707 1,976 2,040 2,146 2,239

404 404

4,450

7. Capital investment 657 732 754 770 808

320 321

1,685

8. Government collective spending 379 412 417 423 430

1,327 1,339

701

9. Imported goods from indirect spending 270 326 338 367 335

7,237 14,555

526

10. Induced 1,125 1,245 1,274 1,330 1,387

103,095 105,356 107,833

2,628

6,013 6,798 6,988 7,307 7,564 7,170

13. Total contribution of Travel & Tourism
to employment 251,380 258,022 265,110 271,474

1,292 1,278 1,290

109,864 135,884Direct contribution of Travel & Tourism to
employment

276,340

96,916 98,748 101,191

2,669

*Concepts shown in this table align with the standard table totals as described in the 2008 Tourism Satellite Account: Recommended
Methodological Framework (TSA: RMF 2008) developed by the United Nations Statistical Division (UNSD), the Statistical Office
of the European Communities (EUROSTAT), the Organisation for Economic Co-operation and Development (OECD) and the World Tourism
Organization (UNWTO).

283,578 289,756 370,204

958 1,066 1,122 1,212

WTTC Travel & Tourism Economic Impact 2016 9

The economic contribution of
Travel & Tourism: Nominal prices

10 | WORLD TRAVEL & TOURISM COUNCIL

2010 2011 2012 2013 2014 2015 2016E 2026F 2

Domestic expenditure

(includes government individual spending)

3. Internal tourism consumption
(= 1 + 2)

4. Purchases by tourism providers,

 including imported goods
(supply chain)

5. Direct contribution of
Travel & Tourism to GDP
(= 3 + 4)

Other final impacts

 (indirect & induced)

6. Domestic supply chain

11. Total contribution of
Travel & Tourism to GDP
(= 5 + 6 + 7 + 8 + 9 + 10)

Employment impacts ('000)

12.

Other indicators

14. Expenditure on outbound travel

 World

 Growth1 (%)

1. Visitor exports 6.7 5.6 4.6 4.9 4.0 2.4 3.0 4.3

2. 1.9 7.9 3.7 4.0 3.7 2.9 3.3 4.0

3.2 7.2 3.9 4.2 3.8 2.7 3.2 4.1

3.9 9.1 3.8 4.2 3.5 2.7 3.2 4.0

2.9 3.6

2.4 5.3 4.1 4.3 4.1 2.8

4.2 4.7

3.3 4.2

3.5 8.7 4.5 4.6 4.4

1.9 2.4

4.3

7. Capital investment -7.5 2.9 4.2 1.5 5.4

-4.6 3.1

4.5

8. Government collective spending 2.7 1.6 2.1 1.7 2.0

3.8 3.5

2.6

9. Imported goods from indirect spending -8.6 11.9 7.3 2.7 17.5

3.5 4.0

8.1

10. Induced -0.9 3.4 3.4 4.2 4.5

1.9 2.2 2.4

3.7

1.3 5.8 4.0 3.9 3.6 3.1

13. Total contribution of Travel & Tourism
to employment -0.9 2.6 2.7 2.4

7.4 10.2 3.9

1.9 2.1Direct contribution of Travel & Tourism to
employment

1.8

0.7 1.9 2.5

3.9

12009-2014 real annual growth adjusted for inflation (%); 22015-2025 annualised real growth adjusted for inflation (%)

2.6 2.2 2.5

5.1 2.8 6.9 6.7

WTTC Travel & Tourism Economic Impact 201610

The economic contribution of
Travel & Tourism: Growth

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 11

GLOSSARY
KEY DEFINITIONS

TRAVEL & TOURISM
Relates to the activity of travellers on trips outside their usual
environment with a duration of less than one year. Economic activity
related to all aspects of such trips is measured within the research.

DIRECT CONTRIBUTION TO GDP
GDP generated by industries that deal directly with tourists, including
hotels, travel agents, airlines and other passenger transport services,
as well as the activities of restaurant and leisure industries that
deal directly with tourists. It is equivalent to total internal Travel &
Tourism spending (see below) within a country less the purchases
made by those industries (including imports). In terms of the UN’s
Tourism Satellite Account methodology it is consistent with total
GDP calculated in table 6 of the TSA: RMF 2008.

DIRECT CONTRIBUTION TO EMPLOYMENT
The number of direct jobs within Travel & Tourism. This is consistent
with total employment calculated in table 7 of the TSA: RMF 2008.

TOTAL CONTRIBUTION TO GDP
GDP generated directly by the Travel & Tourism sector plus its
indirect and induced impacts (see below).

TOTAL CONTRIBUTION TO EMPLOYMENT
The number of jobs generated directly in the Travel & Tourism sector
plus the indirect and induced contributions (see below).

DIRECT SPENDING IMPACTS

VISITOR EXPORTS
Spending within the country by international tourists for both
business and leisure trips, including spending on transport, but
excluding international spending on education. This is consistent
with total inbound tourism expenditure in table 1 of the TSA: RMF
2008.

DOMESTIC TRAVEL & TOURISM SPENDING
Spending within a country by that country’s residents for both
business and leisure trips. Multi-use consumer durables are not
included since they are not purchased solely for tourism purposes.
This is consistent with total domestic tourism expenditure in table
2 of the TSA: RMF 2008. Outbound spending by residents abroad is
not included here, but is separately identified according to the TSA:
RMF 2008 (see below).

GOVERNMENT INDIVIDUAL SPENDING
Spending by government on Travel & Tourism services directly linked
to visitors, such as cultural services (eg museums) or recreational
services (eg national parks).

INTERNAL TOURISM CONSUMPTION
Total revenue generated within a country by industries that deal
directly with tourists including visitor exports, domestic spending

and government individual spending. This does not include spending
abroad by residents. This is consistent with total internal tourism
expenditure in table 4 of the TSA: RMF 2008.

BUSINESS TRAVEL & TOURISM SPENDING
Spending on business travel within a country by residents and
international visitors.

LEISURE TRAVEL & TOURISM SPENDING
Spending on leisure travel within a country by residents and
international visitors.

INDIRECT AND INDUCED IMPACTS

INDIRECT CONTRIBUTION
The contribution to GDP and jobs of the following three factors:

•	 CAPITAL INVESTMENT: Includes capital investment spending
by all industries directly involved in Travel & Tourism. This
also constitutes investment spending by other industries on
specific tourism assets such as new visitor accommodation
and passenger transport equipment, as well as restaurants and
leisure facilities for specific tourism use. This is consistent with
total tourism gross fixed capital formation in table 8 of the TSA:
RMF 2008.

•	 GOVERNMENT COLLECTIVE SPENDING: Government
spending in support of general tourism activity. This can include
national as well as regional and local government spending. For
example, it includes tourism promotion, visitor information
services, administrative services and other public services. This is
consistent with total collective tourism consumption in table 9
of TSA: RMF 2008.

•	 SUPPLY-CHAIN EFFECTS: Purchases of domestic goods and
services directly by different industries within Travel & Tourism
as inputs to their final tourism output.

INDUCED CONTRIBUTION
The broader contribution to GDP and employment of spending by
those who are directly or indirectly employed by Travel & Tourism.

OTHER INDICATORS

OUTBOUND EXPENDITURE
Spending outside the country by residents on all trips abroad. This is
fully aligned with total outbound tourism expenditure in table 3 of
the TSA: RMF 2008.

FOREIGN VISITOR ARRIVALS
The number of arrivals of foreign visitors, including same-day and
overnight visitors (tourists) to the country.

12 | WORLD TRAVEL & TOURISM COUNCIL

METHODOLOGICAL NOTE
WTTC has an on-going commitment to align its economic impact research with the UN Statistics Division-approved 2008 Tourism Satellite
Account: Recommended Methodological Framework (TSA:RMF 2008). This involves benchmarking of country reports to official, published
TSAs. This year the Ecuador TSA was integrated for the first time, alongside new data for Austria, Bermuda, Canada, Czech Rep, Ecuador,
France, Lithuania, Malaysia, New Zealand, Nicaragua, Qatar, South Africa, Switzerland, UK, and the USA.

In addition to producing data on 184 countries, WTTC also produces reports on 24 other regions, sub-regions and economic and geographic
groups. This year, there are 8 reports for special economic and geographic groups.

ECONOMIC AND GEOGRAPHIC GROUPS

APEC (ASIA-PAC IFIC ECONOMIC COOPERATION)
Australia, Brunei, Canada, Chile, China, Hong Kong, Indonesia,
Japan, South Korea, Malaysia, Mexico, New Zealand, Papua New
Guinea, Peru, Philippines, Russian Federation, Singapore, Taiwan,
Thailand, USA, Vietnam.

THE COMMONWEALTH
Anguilla, Antigua and Barbuda, Australia, Bahamas, Bangladesh,
Barbados, Belize, Bermuda, Botswana, Brunei, Cameroon,
Canada, Cayman Islands, Cyprus, Dominica, Ghana, Grenada,
Guyana, India, Jamaica, Kenya, Kiribati, Lesotho, Malawi,
Malaysia, Maldives, Malta, Mauritius, Mozambique, Namibia,
Nigeria, New Zealand, Pakistan, Papua New Guinea, Rwanda,
South Africa, Seychelles, Sierra Leone, Singapore, Solomon
Islands, Sri Lanka, St Kitts and Nevis, St Lucia, St Vincent and the
Grenadines, Swaziland, Tanzania, Tonga, Trinidad and Tobago,
Uganda, UK, British Virgin Islands, Vanuatu, Zambia.

FORMER NETHERLANDS ANTILLES
Bonaire, Curacao, Sint Maarten, Saba and Sint Eustatius.

G20
Argentina, Australia, Brazil, Canada, China, European Union,
France*, Germany*, India, Indonesia, Italy*, Japan, Mexico,
Russian Federation, Saudi Arabia, South Africa, South Korea,
Turkey, UK*, USA.

MEDITERRANEAN (MEDITERRANEAN TRAVEL ASSOCIATION)
Albania, Algeria, Bosnia Herzegovina, Croatia, Cyprus, Egypt,
France, Greece, Israel, Italy, Jordan, Lebanon, Libya, Macedonia,
Malta, Montenegro, Morocco, Portugal, Serbia, Slovenia, Spain,
Syria, Tunisia, Turkey.

OAS (ORGANIZATION OF AMERICAN STATES)
Argentina, Antigua and Barbuda, Bahamas, Barbados, Belize,
Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Cuba,
Dominican Republic, Dominica, Ecuador, El Salvador, Grenada,
Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, St Kitts
and Nevis, Nicaragua, Panama, Paraguay, Peru, St Lucia,
St Vincent and the Grenadines, Suriname, Trinidad and Tobago,
USA, Uruguay.

OECD (ORGANISATION FOR ECONOMIC CO-OPERATION AND
DEVELOPMENT)
Australia, Austria, Belgium, Canada, Chile, Czech Republic,
Denmark, Estonia, Finland, France, Germany, Greece, Hungary,
Iceland, Ireland, Israel, Italy, Japan, South Korea, Luxembourg,
Mexico, Netherlands, New Zealand, Norway, Poland, Portugal,
Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey,
UK, USA.

OTHER OCEANIA
American Samoa, Cook Islands, French Polynesia, Guam,
Marshall Islands, Micronesia (Federated States of), New
Caledonia, Niue, Northern Mariana Islands, Palau, Samoa, Tuvalu.

PACIFIC ALLIANCE
Chile, Colombia, Mexico, Peru.

SADC (SOUTHERN AFRICAN DEVELOPMENT COMMUNITY)
Angola, Botswana, Democratic Republic of Congo (DRC), Lesotho,
Madagascar, Malawi, Mauritius, Mozambique, Namibia, Seychelles,
South Africa, Swaziland, Tanzania, Zambia, Zimbabwe.

*included in European Union

TRAVEL & TOURISM ECONOMIC IMPACT 2016 | 13

ECONOMIC IMPACT REPORTS:
REGIONS, SUB REGIONS & COUNTRIES

WORLD

RE
G

IO
N

SU
B

RE
G

IO
N

COUNTRY

A
FR

IC
A

N
O

RT
H

 A
FR

IC
A

Algeria

Egypt

Libya

Morocco

Tunisia

SU
B-

SA
H

A
RA

N

Angola

Benin

Botswana

Burkina Faso

Burundi

Cameroon

Cape Verde

Central African Republic

Chad

Comoros

Democratic Republic of Congo

Ethiopia

Gabon

Gambia

Ghana

Guinea

Ivory Coast

Kenya

Lesotho

Madagascar

Malawi

Mali

Mauritius

Mozambique

Namibia

Niger

Nigeria

Republic of Congo

Reunion

Rwanda

Sao Tome & Principe

Senegal

Seychelles

Sierra Leone

South Africa

Sudan

Swaziland

Tanzania

Togo

Uganda

Zambia

Zimbabwe

RE
G

IO
N

SU
B

RE
G

IO
N

COUNTRY

A
M

ER
IC

A
S

C
A

RI
BB

EA
N

Anguilla

Antigua & Barbuda

Aruba

Bahamas

Barbados

Bermuda

Cayman Islands

Cuba

Former Netherlands Antilles

Dominica

Dominican Republic

Grenada

Guadeloupe

Haiti

Jamaica

Martinique

Puerto Rico

St Kitts & Nevis

St Lucia

St Vincent & the Grenadines

Trinidad & Tobago

UK Virgin Islands

US Virgin Islands

LA
TI

N
 A

M
ER

IC
A

Argentina

Belize

Bolivia

Brazil

Chile

Colombia

Costa Rica

El Salvador

Ecuador

Guatemala

Guyana

Honduras

Nicaragua

Panama

Paraguay

Peru

Suriname

Uruguay

Venezuela

N
O

RT
H

A

M
ER

IC
A Canada

Mexico

USA

RE
G

IO
N

SU
B

RE
G

IO
N

COUNTRY

A
SI

A-
PA

C
IF

IC

N
O

RT
H

EA
ST

 A
SI

A

Japan

China

Hong Kong

South Korea

Macau

Taiwan

Mongolia

O
C

EA
N

IA

Australia

New Zealand

Fiji

Kiribati

Other Oceania

Papua New Guinea

Solomon Islands

Tonga

Vanuatu

SO
U

TH
 A

SI
A

Bangladesh

India

Maldives

Nepal

Pakistan

Sri Lanka

SO
U

TH
EA

ST
 A

SI
A

 (A
SE

A
N

)

Brunei

Cambodia

Indonesia

Laos

Malaysia

Myanmar

Philippines

Singapore

Thailand

Vietnam

EU
RO

PE

EU
RO

PE
A

N
 U

N
IO

N

Austria

Belgium

Bulgaria

Croatia

Cyprus

Czech Republic

Denmark

Estonia

Finland

France

Germany

Greece

Hungary

Ireland

Italy

Latvia

RE
G

IO
N

SU
B-

RE
G

IO
N

COUNTRY

EU
RO

PE

EU
RO

PE
A

N
 U

N
IO

N

Lithuania

Luxembourg

Malta

Netherlands

Poland

Portugal

Romania

Slovakia

Slovenia

Spain

Sweden

UK

O
TH

ER
 E

U
RO

PE

Albania

Armenia

Azerbaijan

Belarus

Bosnia Herzegovina

Georgia

Iceland

Kazakhstan

Kyrgyzstan

Macedonia

Moldova

Montenegro

Norway

Russian Federation

Serbia

Switzerland

Turkey

Ukraine

Uzbekistan

M
ID

D
LE

 E
A

ST

Bahrain

Iran

Iraq

Israel

Jordan

Kuwait

Lebanon

Oman

Qatar

Saudi Arabia

Syria

UAE

Yemen

The World Travel & Tourism Council is the global authority on the
economic and social contribution of Travel & Tourism.

WTTC promotes sustainable growth for the sector, working with governments and
international institutions to create jobs, to drive exports and to generate prosperity. Council
Members are the Chairs, Presidents and Chief Executives of the world’s leading, private
sector Travel & Tourism businesses.

Together with its research partner, Oxford Economics, WTTC produces annual research
that shows Travel & Tourism to be one of the world’s largest sectors, supporting 285 million
jobs and generating 9.8% of global GDP in 2015. Comprehensive reports quantify, compare
and forecast the economic impact of Travel & Tourism on 184 economies around the world.
In addition to the individual country reports, WTTC produces a world report highlighting
global trends and 24 further reports that focus on regions, sub-regions and economic and
geographic groups. To download reports or data, please visit www.wttc.org

Assisting WTTC to Provide Tools for Analysis, Benchmarking,
Forecasting and Planning.

Over the last 34 years, Oxford Economics has built a diverse and loyal client base of
over 900 international organisations, including leading multinational companies and
financial institutions; key government bodies and trade associations; and top universities,
consultancies, and think tanks. Headquartered in Oxford, England, with regional centres
in London, New York and Singapore, Oxford Economics has offices across the globe in
Belfast, Cape Town, Chicago, Dubai, Frankfurt, Hong Kong, Mexico City, Miami, Milan, Paris,
Philadelphia and San Francisco. The company employs over 250 full-time people, including
more than 150 professional economists, industry experts and business editors – one of the
largest teams of macroeconomists and thought leadership specialists – underpinned by
our heritage with Oxford University and the academic community including a contributor
network of over 500 economists, analysts and journalists around the world.

For more information, please take advantage of a free trial on our website,
www.oxfordeconomics.com or contact Courtney Egan, Director of Business Development,
Oxford Economics Ltd, Broadwall House, 21 Broadwall, London SE1 9PL.
Email: cegan@oxfordeconomics.com

TRAVEL PAYS
HOW MONEY TRAVELS

THE AUTHORITY ON WORLD TRAVEL & TOURISM
WORLD TRAVEL & TOURISM COUNCIL (WTTC), THE HARLEQUIN BUILDING, 65 Southwark Street, London SE1 0HR, United Kingdom
Tel: +44 (0) 207 481 8007 | Fax: +44 (0) 207 488 1008 | Email: enquiries@wttc.org | www.wttc.org

