

UNWTO World Tourism Barometer

Volume 13 • December 2015 – Statistical Annex

Statistical Annex

The following pages contain detailed tables on tourism related indicators such as international tourist arrivals, international tourism receipts and expenditure collected by UNWTO from national institutions, as well as data on air transport.

Tables reflect yearly data and monthly or quarterly data currently available. Most data is preliminary and may be subject to revision. See the boxes for further information on the data.

The tables on the following pages are not included in the free extract of the *UNWTO World Tourism Barometer*. The full document is available in electronic format for sale and free for UNWTO members and subscribed institutions through the UNWTO elibrary at:

English version: www.e-unwto.org/content/w83v37

French version: www.e-unwto.org/content/t73863

Spanish version: www.e-unwto.org/content/rn1422

Russian version: www.e-unwto.org/content/j62835

Contents

• International Tourist Arrivals by (Sub)region and Outlook	A-3
• International Tourist Arrivals, monthly evolution	A-5
• International Tourism, World and by (Sub)region	A-7
• International Tourism in the Balance of Payments	A-8
• Export earnings by category	A-10
• International Tourist Arrivals by Country of Destination (Top 50)	A-11
• International Tourism Receipts in US\$ (Top 50)	A-13
• International Tourism Receipts in euro (Top 50)	A-14
• International Tourism Expenditure in US\$ (Top 50)	A-15
• International Tourism Expenditure in euro (Top 50)	A-16
• Countries by major surplus on the travel balance	A-17
• Detailed tables by UNWTO regions and subregions: International Tourist Arrivals and Tourism Receipts	
- Europe	A-18
- Asia and the Pacific	A-20
- Americas	A-22
- Africa	A-24
- Middle East	A-26
• Overview of the economic growth projections by IMF	A-27
• Overview of the unemployment projections by IMF	A-28
• Exchange rates	A-31

Explanation of abbreviations and signs used

* = provisional figure or data | = change of series
.. = figure or data not (yet) available n/a = not applicable

mn = million (1,000,000)

bn = billion (1,000,000,000) [note in Spanish 'miles de millones']

tn = trillion (1,000,000,000,000) [note in Spanish 'billones']

Q1: January, February, March

T1: From January to April

Q2: April, May, June

T2: From May to August

Q3: July, August, September

T3: From September to December

Q4: October, November, December

H1: From January to June

H2: From July to December

YTD: Year to date, variation of months with data available compared with the same period of the previous year. The (sub)regional totals are approximations for the whole (sub)region based on trends for the countries with data available.

Series International Tourist Arrivals

TF: International tourist arrivals at frontiers (excluding same-day visitors);

VF: International visitor arrivals at frontiers (tourists and same-day visitors);

THS: International tourist arrivals at hotels and similar establishments;

TCE: International tourist arrivals at collective tourism establishments;

NHS: Nights of international tourists in hotels and similar establishments;

NCE: Nights of international tourists in collective tourism establishments.

Series International Tourism Receipts and Expenditure

All percentages are derived from non-seasonally adjusted series in local currencies, unless otherwise indicated: \$: US\$; €: euro; sa: seasonally adjusted series.

For main concepts, definitions and classifications for the measurement of tourism, please see the International Recommendations for Tourism Statistics 2008 (IRTS 2008) at <statistics.unwto.org/content/irts-2008>.

The UNWTO World Tourism Barometer is developed as a service for UNWTO Members and published six times a year in English, French, Spanish and Russian. Member States, Associate and Affiliate Members receive copies of the Barometer as part of our Member services.

If you are interested in receiving the UNWTO World Tourism Barometer and you are not a UNWTO Member, you can subscribe to the next three issues for € 70 (pdf version delivered electronically) or € 100 (pdf plus hard copy).

To place your order, please consult the infoshop on UNWTO's website at www.unwto.org/infoshop or contact us by telephone.

4 easy ways to order:

infoshop@unwto.org

(+34) 91 567 81 07

(+34) 91 571 37 33

www.unwto.org/pub

The *UNWTO World Tourism Barometer* is a publication of the World Tourism Organization (UNWTO). By monitoring short-term tourism trends on a regular basis, UNWTO aims to provide all those involved, directly or indirectly, in tourism with adequate up-to-date statistics and analysis in a timely fashion.

The *UNWTO World Tourism Barometer* is periodically updated. Issues contain as regular sections: an overview of short-term tourism data from destinations, generating countries and air transport; the results of the latest survey among the UNWTO Panel of Tourism Experts, providing an evaluation of and prospects for short-term tourism performance; and selected economic data relevant for tourism. The objective for future editions of the *UNWTO World Tourism Barometer* will be to broaden its scope and improve coverage gradually over time.

The *UNWTO World Tourism Barometer* is prepared by UNWTO's Tourism Market Trends Programme. The UNWTO Secretariat wishes to express its sincere gratitude to all those who have participated in the elaboration of the *UNWTO World Tourism Barometer*, in particular all institutions that supplied data, and to the members of the UNWTO Panel of Tourism Experts for their valuable contributions.

For more information on the *UNWTO World Tourism Barometer*, including copies of previous issues, please refer to the Facts & Figures section on the UNWTO website at www.unwto.org/facts/menu.html.

We welcome your comments and suggestions at barom@unwto.org, tel +34 915679319 / fax +34 915678217.

The monthly or quarterly statistics included in this issue have been compiled by the UNWTO Secretariat based on preliminary data as disseminated by the institutions (e.g. National Tourism Authorities, Statistics Offices, Central Banks) of the various countries and territories through websites, news releases, and bulletins, or provided through direct contacts with officials or through international organisations such as the Caribbean Tourism Organization (CTO), the European Travel Commission (ETC), Eurostat, the Pacific Asia Travel Association (PATA) or the South Pacific Tourism Organization (SPTO). Information in this issue reflects data available at the time of preparing the *UNWTO World Tourism Barometer*. Whenever necessary, updated data will be included over time as it becomes available and without further notice.

In the tables on International Tourist Arrivals for the various UNWTO regions, series are chosen that can serve as an indicator of trends in tourism development to selected destinations. The monthly series represented do not coincide in all cases with the annual series usually reported for the various countries (e.g. visitor arrivals or nights instead of tourist arrivals) and sometimes only relate to a part of the total tourism flow (e.g. air traffic, specific entry points). Please refer to the box on page 'Annex-1' for further explanations. The (sub)regional totals are approximations for the whole (sub)region prepared by UNWTO based on trends in the countries with data available.

Countries that are not included in this overview, but which have monthly data at their disposal, are kindly requested to contact the UNWTO Secretariat at barom@unwto.org.

The World Tourism Organization (UNWTO) is the United Nations specialized agency mandated with the promotion of responsible, sustainable and universally accessible tourism.

UNWTO's membership includes 157 countries, six Associate Members, two Permanent Observers, and over 480 Affiliate Members representing the private sector, educational institutions, tourism associations and local tourism authorities.

Copyright © 2015 World Tourism Organization
Calle Capitán Haya, 42, 28020 Madrid, Spain

UNWTO World Tourism Barometer
ISSN: 1728-9246

Published and printed by the World Tourism Organization,
Madrid, Spain - First printing: 2015 (version 23/12/15)
All rights reserved

The designations employed and the presentation of material in this publication do not imply the expression of any opinions whatsoever on the part of the Secretariat of the World Tourism Organization (UNWTO) concerning the legal status of any country, territory, city or area, or of its authorities or concerning the delimitation of its frontiers or boundaries.

All UNWTO publications are protected by copyright. Therefore and unless otherwise specified, no part of a UNWTO publication may be reproduced, stored in a retrieval system or utilized in any form or by any means, electronic or mechanical, including photocopying, microfilm, scanning, without prior permission in writing. UNWTO encourages dissemination of its work and is pleased to consider permissions, licensing, and translation requests related to UNWTO publications. For permission to photocopy UNWTO material, please refer to the UNWTO website at www.unwto.org/pub/rights.htm.

The contents of this issue may be quoted, provided the source is given accurately and clearly. Distribution or reproduction in full is permitted for own or internal use only. Please do not post electronic copies on publicly accessible websites. UNWTO encourages you to include a link to the Facts & Figures section of the UNWTO website instead at mkt.unwto.org.

World Tourism Organization

Capitán Haya 42, 28020 Madrid, Spain
Tel (34) 91 567 81 00 / Fax (34) 91 571 37 33
barom@unwto.org

Follow us on:

www.unwto.org

Data collection for this issue was closed mid December 2015.

The next issue of the *UNWTO World Tourism Barometer* is scheduled to be published on the occasion of the Spanish tourism fair Fitur (20-24 January 2016).

International Tourist Arrivals by (Sub)region

	Full year						Share	Change	Monthly/quarterly data series										Monthly/quarterly data series							
									(percentage change over same period of the previous year)																	
	2000	2005	2010	2012	2013	2014*	2014*	13/12	14/13	2015*	(million)	(%)	(%)	YTD	Q1	Q2	Q3	Jun	Jul	Aug	Sep	Oct	2014*	Q1	Q2	Q3
World	674	809	949	1,039	1,087	1,133	100	4.6	4.2	4.4	5.0	3.8	4.6	2.0	6.5	3.1	4.2	4.2	3.1	5.6	3.4	4.9				
Advanced economies ¹	420	466	513	559	585	618	54.6	4.6	5.7	4.6	4.9	4.8	4.3	2.4	6.1	3.0	3.4	5.1	4.5	7.6	4.7	6.1				
Emerging economies ¹	254	343	436	480	502	515	45.4	4.6	2.5	4.2	5.0	2.6	5.1	1.4	6.9	3.2	5.2	3.2	1.7	3.1	1.5	3.6				
<i>By UNWTO regions:</i>																										
Europe	386.6	453.2	489.4	540.9	566.9	580.6	51.2	4.8	2.4	5.1	5.9	4.4	5.4	2.9	8.1	4.2	3.5	4.2	1.7	3.4	1.5	2.5				
Northern Europe	44.8	59.9	62.8	65.5	67.4	71.0	6.3	2.9	5.4	6.3	4.3	5.4	7.0	2.8	8.7	5.9	5.6	10.6	5.8	7.9	4.7	3.0				
Western Europe	139.7	141.7	154.4	166.2	170.8	174.5	15.4	2.8	2.2	4.0	4.1	3.8	4.7	0.9	9.0	2.2	2.1	1.7	-0.7	4.7	1.1	3.6				
Central/Eastern Eu.	69.6	95.3	98.9	118.9	127.8	120.2	10.6	7.5	-5.9	6.6	8.4	5.3	7.2	4.9	6.9	8.3	6.1	4.2	-1.0	-7.1	-11.2	-4.4				
Southern/Medit. Europe	132.6	156.4	173.3	190.4	201.0	214.9	19.0	5.6	6.9	4.8	6.6	4.1	4.7	3.4	7.6	3.6	2.6	4.2	4.9	7.3	7.5	6.6				
- of which EU-28	330.5	367.9	384.3	417.0	433.2	453.9	40.1	3.9	4.8	5.4	5.6	5.7	5.3	3.8	8.1	4.2	3.3	5.0	2.4	6.0	4.4	5.3				
Asia and the Pacific	110.4	154.0	205.5	233.9	249.9	264.4	23.3	6.9	5.8	4.4	4.2	5.1	4.0	1.8	2.9	4.1	5.1	4.7	6.0	6.6	4.0	6.1				
North-East Asia	58.3	85.9	111.5	122.8	127.0	136.3	12.0	3.4	7.3	4.0	4.5	4.6	1.6	-1.1	-2.7	2.1	5.8	8.0	5.2	8.6	6.4	9.0				
South-East Asia	36.3	49.0	70.5	84.9	94.5	97.3	8.6	11.3	3.0	4.8	3.3	6.0	6.9	5.5	10.1	7.2	3.2	0.2	5.7	1.6	0.6	3.7				
Oceania	9.6	10.9	11.4	11.9	12.5	13.2	1.2	4.6	5.9	7.0	8.5	5.6	6.6	6.5	6.7	3.9	9.4	7.0	5.1	8.5	4.6	6.0				
South Asia	6.1	8.2	12.1	14.3	16.0	17.6	1.6	11.8	10.3	3.9	3.6	3.2	6.1	2.3	8.4	3.2	6.7	0.7	13.9	18.7	2.5	-0.3				
Americas	128.2	133.3	150.2	162.6	167.6	181.7	16.0	3.1	8.4	4.7	5.8	4.3	4.3	2.9	5.3	1.5	6.8	4.2	4.5	13.4	6.3	9.7				
North America	91.5	89.9	99.5	106.4	110.2	120.6	10.6	3.6	9.5	4.1	5.1	4.5	3.3	3.3	4.9	0.0	6.0	3.2	8.1	13.9	6.0	10.6				
Caribbean	17.1	18.8	19.5	20.6	21.1	22.4	2.0	2.8	6.1	7.4	7.8	6.2	7.8	4.9	7.3	6.3	11.1	8.3	2.6	6.4	6.6	8.7				
Central America	4.3	6.3	7.9	8.9	9.1	9.6	0.8	2.6	5.6	7.2	6.8	6.1	8.2	8.8	8.9	8.5	6.7	9.6	3.3	9.7	3.3	6.4				
South America	15.3	18.3	23.2	26.8	27.2	29.1	2.6	1.4	7.0	4.3	6.3	0.8	5.4	-2.1	4.5	3.8	8.4	4.0	-4.0	19.3	9.2	8.2				
Africa	26.2	34.8	49.5	51.3	53.6	53.8	4.8	4.4	0.4	-5.2	-4.0	-6.6	-5.1	-8.7	0.5	-10.7	-4.7	-5.3	5.6	2.9	-0.1	-3.1				
North Africa	10.2	13.9	18.8	18.5	19.6	19.3	1.7	6.0	-1.5	-10.3	-5.9	-12.4	-10.3	-18.9	-0.6	-17.7	-12.9	-14.9	6.2	0.1	-0.6	-11.1				
Subsaharan Africa	16.0	20.9	30.8	32.8	34.0	34.5	3.0	3.6	1.5	-2.1	-3.2	-3.0	-1.0	-1.6	1.4	-4.4	0.1	-0.3	5.3	4.6	0.4	0.7				
Middle East	22.4	33.7	54.7	50.6	49.2	52.4	4.6	-2.8	6.6	5.3	7.8	-0.7	6.9	-2.2	8.1	2.4	10.2	12.1	-6.5	4.6	32.4	12.8				

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

¹ Classification based on the International Monetary Fund (IMF), see the Statistical Annex of the IMF World Economic Outlook of April 2015, page 150, at www.imf.org/external/ns/cs.aspx?id=29.

See box at page 'Annex-1' for explanation of abbreviations and signs used

Outlook for International Tourist Arrivals

	2008	2009	2010	2011	2012	2013	2014	2015*	average		projection 2015*	
									a year		(issued January)	
									real, change		between	
World	1.9%	-4.0%	6.5%	4.6%	4.6%	4.6%	4.2%	4.4%	3.8%		+3% and +4%	
Europe	0.3%	-5.1%	3.1%	6.4%	3.9%	4.8%	2.4%	5.1%	2.8%		+3% and +4%	
Asia and the Pacific	1.1%	-1.6%	13.2%	6.3%	7.0%	6.9%	5.8%	4.4%	6.2%		+4% and +5%	
Americas	2.7%	-4.7%	6.3%	3.6%	4.5%	3.1%	8.4%	4.7%	3.5%		+4% and +5%	
Africa	2.9%	2.5%	9.4%	-0.8%	4.5%	4.4%	0.4%	-5.2%	5.0%		+3% and +5%	
Middle East	20.0%	-5.4%	13.1%	-9.6%	2.2%	-2.8%	6.6%	5.3%	5.0%		+2% and +5%	

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

International Tourist Arrivals

(% change over same period of the previous year)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution
Advanced economies & Emerging economies (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution
Advanced economies (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution
Emerging economies (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

World (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Europe (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Asia and the Pacific (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Americas (% change)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

World (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Europe (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Asia and the Pacific (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Americas

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Africa (million)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals, monthly evolution

Middle East (million)

Source: World Tourism Organization (UNWTO) ©

International Tourism, World

1990	1995	2000	2005	2008	2009	2010	2011	2012	2013	2014*	09/08	10/09	11/10	12/11	13/12/14*/13	09/08	10/09	11/10	12/11	13/12/14*/13										
International Tourist Arrivals (overnight visitors) (million)																			Change (%)											
435	527	674	809	928	891	949	993	1,039	1,087	1,133									-4.0	6.5	4.6	4.6	4.2							
Index (2008=100)		100	96	102	107	112	117	122																						
International Tourism Receipts (billion)																			Change, current prices (%)		Change, constant prices (%)									
Local currencies																			-3.6	8.5	8.7	7.1	7.7	6.1	-5.1	5.6	4.7	3.9	5.2	4.0
Index (2008=100) (constant prices)		100	95	100	105	109	115	119																						
US\$	271	415	495	703	971	886	966	1,082	1,116	1,199	1,250								-8.8	9.0	12.0	3.2	7.4	4.3	-8.5	7.3	8.6	1.1	5.8	2.6
Euro	213	317	535	565	660	635	728	777	869	903	941								-3.8	14.7	6.7	11.8	3.9	4.3	-4.1	12.9	3.8	9.1	2.5	3.8

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

International Tourism by (Sub)region

	International Tourism Receipts										International Tourist Arrivals									
	Change			US\$		euro			Share		abs.		Change		Share					
	Local currencies, constant prices (%)			(billion)		per arrival			(billion)		per arrival		(%)		(million)		(%)			
	12/11	13/12	14*/13	2013	2014*	2014*	2013	2014*	2014*	2014*	2014*	2014*	2013	2014*	2013	2014*	12/11	13/12	14*/13	2014*
World	3.9	5.2	4.0	1,199	1,250	1,100	903	941	830	100	1,087	1,133	4.6	4.6	4.2	100				
Advanced economies ¹	3.6	5.7	3.6	785	819	1,320	591	616	1,000	65.5	585	618	4.0	4.6	5.7	54.6				
Emerging economies ¹	4.4	4.1	4.8	414	432	840	312	325	630	34.5	502	515	5.4	4.6	2.5	45.4				
<i>Europe</i>	<i>1.8</i>	<i>4.3</i>	<i>4.1</i>	<i>492.9</i>	<i>512.5</i>	<i>880</i>	<i>371.1</i>	<i>385.8</i>	<i>660</i>	<i>41.0</i>	<i>566.9</i>	<i>580.6</i>	<i>3.9</i>	<i>4.8</i>	<i>2.4</i>	<i>51.2</i>				
Northern Europe	3.3	8.6	6.1	75.6	82.4	1,160	56.9	62.0	870	6.6	67.4	71.0	1.5	2.9	5.4	6.3				
Western Europe	2.7	2.2	2.8	166.8	172.9	990	125.6	130.2	750	13.8	170.8	174.5	3.6	2.8	2.2	15.4				
Central/Eastern Europe	4.5	3.4	-1.3	60.9	58.0	480	45.9	43.7	360	4.6	127.8	120.2	9.3	7.5	-5.9	10.6				
Southern/Medit. Europe	-0.4	4.9	6.1	189.5	199.2	930	142.7	149.9	700	15.9	201.0	214.9	1.9	5.6	6.9	19.0				
- of which EU-28	1.5	4.0	4.3	406.0	426.2	940	305.7	320.8	710	34.1	433.2	453.9	3.0	3.9	4.8	40.1				
<i>Asia and the Pacific</i>	<i>6.7</i>	<i>8.5</i>	<i>4.5</i>	<i>360.4</i>	<i>377.6</i>	<i>1,430</i>	<i>271.3</i>	<i>284.3</i>	<i>1,080</i>	<i>30.2</i>	<i>249.9</i>	<i>264.4</i>	<i>7.0</i>	<i>6.9</i>	<i>5.8</i>	<i>23.3</i>				
North-East Asia	8.0	9.3	5.0	184.9	197.8	1,450	139.2	148.9	1,090	15.8	127.0	136.3	6.0	3.4	7.3	12.0				
South-East Asia	10.7	10.5	2.0	108.0	108.2	1,110	81.3	81.4	840	8.7	94.5	97.3	8.7	11.3	3.0	8.6				
Oceania	-1.8	1.9	7.1	42.7	44.5	3,370	32.2	33.5	2,530	3.6	12.5	13.2	4.2	4.6	5.9	1.2				
South Asia	-0.4	6.5	7.5	24.8	27.2	1,540	18.7	20.4	1,160	2.2	16.0	17.6	8.0	11.8	10.3	1.6				
<i>Americas</i>	<i>4.7</i>	<i>4.7</i>	<i>3.2</i>	<i>264.0</i>	<i>274.1</i>	<i>1,510</i>	<i>198.8</i>	<i>206.3</i>	<i>1,140</i>	<i>21.9</i>	<i>167.6</i>	<i>181.7</i>	<i>4.5</i>	<i>3.1</i>	<i>8.4</i>	<i>16.0</i>				
North America	5.0	5.1	2.2	204.5	210.9	1,750	154.0	158.7	1,320	16.9	110.2	120.6	4.1	3.6	9.5	10.6				
Caribbean	0.5	3.7	5.6	25.3	26.9	1,200	19.1	20.3	900	2.2	21.1	22.4	3.1	2.8	6.1	2.0				
Central America	8.3	4.5	10.2	9.5	10.6	1,100	7.1	8.0	830	0.8	9.1	9.6	7.3	2.6	5.6	0.8				
South America	4.7	3.3	6.2	24.7	25.7	880	18.6	19.4	670	2.1	27.2	29.1	6.3	1.4	7.0	2.6				
<i>Africa</i>	<i>6.1</i>	<i>2.3</i>	<i>2.4</i>	<i>35.7</i>	<i>36.5</i>	<i>680</i>	<i>26.9</i>	<i>27.5</i>	<i>510</i>	<i>2.9</i>	<i>53.6</i>	<i>53.8</i>	<i>4.5</i>	<i>4.4</i>	<i>0.4</i>	<i>4.8</i>				
North Africa	8.2	-2.0	4.9	10.1	10.6	550	7.6	8.0	410	0.8	19.6	19.3	8.7	6.0	-1.5	1.7				
Subsaharan Africa	5.3	4.0	1.5	25.7	25.9	750	19.3	19.5	560	2.1	34.0	34.5	2.3	3.6	1.5	3.0				
<i>Middle East</i>	<i>0.6</i>	<i>-5.6</i>	<i>4.8</i>	<i>45.7</i>	<i>49.4</i>	<i>940</i>	<i>34.4</i>	<i>37.2</i>	<i>710</i>	<i>4.0</i>	<i>49.2</i>	<i>52.4</i>	<i>2.2</i>	<i>-2.8</i>	<i>6.6</i>	<i>4.6</i>				

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

¹ Classification based on the International Monetary Fund (IMF), see the Statistical Annex of the IMF World Economic Outlook of April 2015, page 150, at www.imf.org/external/ns/cs.aspx?id=29.

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourist Arrivals and Tourism Receipts (local currencies, constant prices)

World

Change over previous year (%)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals and Tourism Receipts (local currencies, constant prices)

World and subregions

(% change 2014/2013)

Source: World Tourism Organization (UNWTO) ©

International Tourism (BOP Travel & Passenger transport) and export

World

(US\$ billion)

Source: World Tourism Organization (UNWTO) and World Trade Organization (WTO)

**International Tourism (BOP Travel & Passenger transport) and export
Advanced Economies**

**International Tourism (BOP Travel & Passenger transport) and export
Emerging Economies**

Source: World Tourism Organization (UNWTO) and World Trade Organization (WTO)

Source: World Tourism Organization (UNWTO) and World Trade Organization (WTO)

International tourism in the Balance of Payments (BOP)

	US\$ billion							Market share (%)			
	2005	2010	2011	2012	2013	2014		2005	2010	2013	2014
World											
Total export of goods and services	12,777	18,803	22,315	22,639	23,326	23,958		100	100	100	100
Goods	10,105	14,867	17,911	18,094	18,539	18,941		79.1	79.1	79.5	79.1
Services	2,672	3,936	4,404	4,545	4,787	5,017		20.9	20.9	20.5	20.9
<i>International Tourism (BOP Travel & Passenger transport)</i>	835	1,137	1,279	1,374	1,414	1,472		6.5	6.0	6.1	6.1
- International Tourism Receipts	703	966	1,082	1,116	1,199	1,250		5.5	5.1	5.1	5.2
- International Passenger Transport	132	172	197	258	215	222		1.0	0.9	0.9	0.9
Advanced Economies											
Total export of goods and services	8,929	12,099	14,004	13,940	14,381	14,822		100	100	100	100
Goods	6,903	9,131	10,679	10,550	10,786	11,058		77.3	75.5	75.0	74.6
Services	2,027	2,968	3,325	3,390	3,596	3,765		22.7	24.5	25.0	25.4
<i>International Tourism (BOP Travel & Passenger transport)</i>	579	749	852	920	932	970		6.5	6.2	6.5	6.5
- International Tourism Receipts	480	625	711	727	785	819		5.4	5.2	5.5	5.5
- International Passenger Transport	99	124	141	194	148	151		1.1	1.0	1.0	1.0
Emerging Economies											
Total export of goods and services	3,848	6,704	8,311	8,700	8,945	9,135		100	100	100	100
Goods	3,203	5,737	7,232	7,545	7,754	7,883		83.2	85.6	86.7	86.3
Services	645	967	1,079	1,155	1,191	1,252		16.8	14.4	13.3	13.7
<i>International Tourism (BOP Travel & Passenger transport)</i>	256	388	427	454	482	502		6.7	5.8	5.4	5.5
- International Tourism Receipts	224	340	371	390	414	432		5.8	5.1	4.6	4.7
- International Passenger Transport	33	48	56	64	68	70		0.8	0.7	0.8	0.8

Source: World Tourism Organization (UNWTO) and World Trade Organization (WTO)

(Data as collected by UNWTO December 2015)

Export earnings by category

Rank	US\$ billion							
	1995	2000	2005	2010	2011	2012	2013	2014*
World								
1 Fuels	376	660	1,457	2,352	3,218	3,385	3,290	3,068
2 Chemicals	486	586	1,105	1,708	2,002	1,959	1,994	2,054
3 Food	453	431	686	1,125	1,361	1,371	1,452	1,486
4 International Tourism (BOP Travel & Passenger transport)	498	592	835	1,137	1,279	1,374	1,414	1,472
- International Tourism Receipts	415	495	703	966	1,082	1,116	1,199	1,250
- International Passenger Transport	83	97	132	172	197	258	215	222
5 Automotive products	459	576	921	1,092	1,283	1,301	1,346	1,395
6 Textiles and clothing	311	353	482	607	713	703	764	797
7 Mining products other than fuels	169	194	357	677	852	760	733	720
8 Transport equipment other than automotive products	..	256	395	595	679	669	685	713
9 Telecommunications equipment	..	286	460	583	635	640	672	700
10 Computer and office equipment	..	371	467	546	554	555	542	552
11 Integrated circuits and electronic components	..	307	345	484	494	486	537	542
12 Iron and steel	155	143	316	424	528	485	449	472
Advanced Economies								
1 Chemicals	437	516	947	1,376	1,567	1,522	1,555	1,589
2 Fuels	129	222	466	762	1,042	1,091	1,081	1,029
3 Automotive products	430	517	795	872	1,020	1,021	1,040	1,074
4 International Tourism (BOP Travel & Passenger transport)	380	434	579	749	852	920	932	970
- International Tourism Receipts	311	356	480	625	711	727	785	819
- International Passenger Transport	69	78	99	124	141	194	148	151
5 Food	319	296	440	654	768	770	817	840
6 Transport equipment other than automotive products	..	227	325	457	509	506	521	550
7 Integrated circuits and electronic components	..	265	296	420	423	408	428	447
8 Mining products other than fuels	67	119	203	371	470	417	405	396
9 Telecommunications equipment	..	237	331	342	368	363	372	379
10 Computer and office equipment	..	308	325	300	311	302	295	296
Emerging Economies								
1 Fuels	247	438	992	1,591	2,175	2,293	2,209	2,039
2 Food	133	135	246	471	592	601	635	646
3 Textiles and clothing	94	137	234	358	434	442	493	520
4 International Tourism (BOP Travel & Passenger transport)	118	158	256	388	427	454	482	502
- International Tourism Receipts	104	138	224	340	371	390	414	432
- International Passenger Transport	14	19	33	48	56	64	68	70
5 Chemicals	49	71	158	331	435	437	439	465
6 Mining products other than fuels	102	76	153	306	382	343	328	324
7 Automotive products	29	60	125	220	263	280	306	321
8 Telecommunications equipment	..	49	129	241	267	277	300	321
9 Computer and office equipment	..	63	143	246	243	252	248	256
10 Iron and steel	36	38	106	157	203	192	177	197

Source: World Tourism Organization (UNWTO) and World Trade Organization (WTO)

(Data as collected by UNWTO December 2015)

International Tourist Arrivals by Country of Destination

Rank	'14 '13	Full year						13/12	14/13	Series	Monthly/quarterly data (% change over same period of the previous year)																
		2000	2005	2010	2012	2013	2014*				(million)	Change		2015*	YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov	2014*	Q1	Q2	Q3	Q4
												(%)			YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov		Q1	Q2	Q3	Q4
	World	674	809	949	1039	1087	1133	4.6	4.2						4.4	5.0	3.8	4.6	3.1	4.2	4.2		3.1	5.6	3.4	4.9	
1	1 France	TF	77.2	75.0	77.6	82.0	83.6	83.8	2.0	0.2	TCE	3.0	2.9	2.4		-0.1							-2.7	2.0	-0.5	1.6	
2	2 United States	TF	51.2	49.2	60.0	66.7	70.0	74.8	5.0	6.8	TF	4.0	3.9										5.7	12.0	4.7	5.9	
3	3 Spain	TF	46.4	55.9	52.7	57.5	60.7	65.0	5.6	7.1	TF	4.4	5.3	3.6	3.4	1.6	2.2	9.7					7.2	7.3	7.4	6.0	
4	4 China	TF	31.2	46.8	55.7	57.7	55.7	55.6	-3.5	-0.1	TF	2.7	2.1	4.1	1.6	0.8	3.1	2.8	3.8				-5.7	0.8	1.2	3.0	
5	5 Italy	TF	41.2	36.5	43.6	46.4	47.7	48.6	2.9	1.8	TF	4.9	4.1	6.6	3.9	5.1	-0.2						0.5	2.3	0.3	5.3	
6	6 Turkey	TF	9.6	24.2	31.4	35.7	37.8	39.8	5.9	5.3	TF	-1.0	4.0	-5.1	0.8	-2.3	-1.9	-2.0					4.1	6.4	8.6	4.4	
7	7 Germany	TCE	19.0	21.5	26.9	30.4	31.5	33.0	3.7	4.6	TCE	6.1	5.4	5.8	6.5	6.0	3.1	6.7					3.9	5.8	4.0	4.9	
8	8 United Kingdom	TF	23.2	28.0	28.3	29.3	31.1	32.6	6.1	5.0	VF	4.0	1.0	4.7	2.9	1.8	1.6	12.0					7.5	7.0	4.0	2.6	
9	9 Russian Federation	TF	19.2	19.9	20.3	25.7	28.4	29.8	10.2	5.3	VF	6.2	16.0	2.2	3.3								-0.7	3.7	8.1	9.0	
10	15 Mexico	TF	20.6	21.9	23.3	23.4	24.2	29.3	3.2	21.5	TF	9.7	7.0	8.2	12.8	7.3	19.0	14.4					19.1	26.8	13.7	26.6	
11	12 Hong Kong (China)	TF	8.8	14.8	20.1	23.8	25.7	27.8	8.0	8.2	TF	-4.0	-3.5	-4.1	-6.7	-6.4	-1.0	3.2					13.5	7.5	6.8	5.6	
12	11 Malaysia	TF	10.2	16.4	24.6	25.0	25.7	27.4	2.7	6.7	TF	-9.4	-8.6	-10.3									10.0	11.1	8.6	-1.9	
13	13 Austria	TCE	18.0	20.0	22.0	24.2	24.8	25.3	2.7	1.9	TCE	6.4	5.4	5.2	9.9	7.2	8.0	-3.3					-4.8	11.5	1.4	4.5	
14	10 Thailand	TF	9.6	11.6	15.9	22.4	26.5	24.8	18.8	-6.5	TF	22.6	23.1	37.6	24.3	24.7	8.7	1.0	5.1				-9.0	-15.9	-10.0	7.3	
15	16 Greece	TF	13.1	14.8	15.0	15.5	17.9	22.0	15.5	23.0	TF	7.9	45.6	15.0	2.6	2.8	0.2	0.7					16.0	15.5	25.8	27.7	
16	19 Saudi Arabia	TF	6.6	8.0	10.9	16.3	15.8	18.3	-3.4	15.8	TF	15.1	19.0	0.9	19.2	18.3	26.1	57.8	6.9				-4.3	21.0	53.0	7.1	
17	17 Canada	TF	19.6	18.8	16.2	16.3	16.1	16.5	-1.7	3.0	TF	7.3	7.0	8.3	7.2	-0.5	14.0	5.2					-4.6	4.5	3.6	5.3	
18	18 Poland	TF	17.4	15.2	12.5	14.8	15.8	16.0	6.5	1.3	TF	5.0	3.3	5.9	5.4								3.6	5.4	-4.5	2.6	
19	20 Macao (China)	TF	5.2	9.0	11.9	13.6	14.3	14.6	5.1	2.1	TF	-3.5	-9.8	-3.4	0.1	0.4	0.8	3.3					4.9	1.9	0.9	0.8	
20	22 Korea (ROK)	VF	5.3	6.0	8.8	11.1	12.2	14.2	9.3	16.6	VF	-7.6	12.1	-7.8	-28.3	-26.5	-3.1	5.0	2.9				10.9	27.6	9.0	20.4	
21	21 Netherlands	TCE	10.0	10.0	10.9	12.2	12.8	13.9	4.7	9.0	TCE	7.6	6.8	7.3	8.3	5.6	4.1						8.7	11.6	7.6	7.5	
22	27 Japan	VF	4.8	6.7	8.6	8.4	10.4	13.4	24.0	29.4	VF	47.5	43.7	48.0	53.7	63.8	46.7	43.8	41.0				27.5	25.4	25.3	39.6	
23	14 Ukraine	TF	6.4	17.6	21.2	23.0	24.7	12.7	7.2	-48.5	TF																
24	26 Hungary	TF	3.0	10.0	9.5	10.4	10.7	12.1	3.1	13.7	TF	19.1	14.0	20.2	21.0								10.9	5.2	21.3	17.1	
25	23 Singapore	TF	6.1	7.1	9.2	11.1	11.9	11.9	7.2	-0.3	VF	0.1	-6.1	-0.5	5.8	6.0	3.0	3.6					0.0	-5.6	-5.1	-1.2	
26	25 Croatia	TCE	5.3	7.7	9.1	10.4	10.9	11.6	5.6	6.2	TCE	9.1	24.4	6.8	10.1	7.1	12.4	0.1					0.2	9.2	4.3	15.5	
27	24 Sweden	TF	3.8	4.9	5.0	12.4	11.1	10.8	-10.0	-3.5	TCE	10.2	10.6	7.3									4.9	11.5	8.8	5.5	
28	28 Czech Republic	TF	4.8	9.4	8.6	10.1	10.3	10.6	1.7	3.1	TCE	8.5	7.1	8.4	9.4	7.8	4.9						-0.9	3.8	3.6	4.7	
29	29 Morocco	TF	4.3	5.8	9.3	9.4	10.0	10.3	7.2	2.4	TF	-0.7	-0.5	-4.8	3.4	-11.5	9.4	-7.4					8.4	4.4	2.4	-4.6	
30	35 Denmark	TF	3.5	9.2	8.7	8.4	8.6	10.3	1.4	20.0	TCE(1)	4.9	10.6	2.6	4.5	4.5	6.7	6.5					5.0	8.3	4.9	4.9	
31	30 Utd Arab Emirates(2)	THS	3.1	5.8	7.4	9.0	10.0	..	11.3	..	THS(2)												3.7	1.0	9.1	9.1	
32	38 Taiwan (pr. of China)	VF	2.6	3.4	5.6	7.3	8.0	9.9	9.6	23.6	VF	5.1	5.4	1.5	5.5	10.1	3.4	9.5	9.4				24.1	29.2	21.8	20.0	
33	32 Egypt	TF	5.1	8.2	14.1	11.2	9.2	9.6	-18.1	5.0	VF	3.1	6.9	9.3	-5.0	-8.3	-9						-29.7	-21.1	69.7	40.5	
34	31 South Africa	TF	5.9	7.4	8.1	9.2	9.5	9.5	3.8	0.1	TF	-6.9	-5.9	-9.5	-5.4	-11.7	-4.8						2.3	2.1	-4.0	0.3	
35	34 Indonesia	TF	5.1	5.0	7.0	8.0	8.8	9.4	9.4	7.2	TF	3.4	3.5	1.2	5.8	2.9	9.8	2.1					10.1	9.1	6.0	4.2	
36	36 Portugal	TCE	5.7	6.0	6.8	7.7	8.3	9.3	8.0	11.8	TCE	9.8	10.1	8.9	9.5	6.1	13.3	13.5					8.8	14.9	9.5	13.6	
37	33 Switzerland	THS	7.8	7.2	8.6	8.6	9.0	9.2	4.7	2.1	THS	1.9	0.2	1.8	3.5	0.3	3.7	-0.7					2.5	1.1	1.0	5.1	
38	37 Ireland	TF	6.6	7.3	7.1	7.6	8.3	8.8	9.4	6.7	TF*	12.8	14.1	10.3	13.5	12.3	14.7	15.7					7.3	12.3	7.9	7.3	
39	39 Belgium	TCE	6.5	6.7	7.2	7.6	7.7	7.9	1.6	2.6	TCE	6.3	3.4	6.7									0.7	5.7	1.2	2.4	
40	40 Vietnam	VF	2.1	3.5	5.0	6.8	7.6	7.9	10.6	4.0	VF	-2.0	-13.7	-8.3	7.0	7.5	8.3	16.1	20.4				29.3	12.6	-9.7	-12.4	
41	41 India	TF	2.6	3.9	5.8	6.6	7.0	7.7	5.9	10.2	TF	4.5	3.5	4.1	6.6	2.3	6.1	1.7	6.5				7.6	13.9	14.3	7.7	
42	42 Bulgaria	TF	2.8	4.8	6.0	6.5	6.9	7.3	5.5	6.0	VF	-1.3	4.2	0.1	-3.8	2.3	-4.7	3.6					2.4	3.6	1.3	3.8	
43	43 Australia	VF	4.9	5.5	5.8	6.0	6.4	6.9	5.8	7.6	VF	7.4	9.2	4.9	7.9	6.5	10.4	6.9					7.7	11.6	7.0	5.2	
44	46 Brazil	TF	5.3	5.4	5.2	5.7	5.8	6.4	2.4	10.6	TF												-26.2	59.0	21.6	13.9	
45	45 Slovakia	TF	1.1	6.2	5.4	6.2	TCE	13.3	3.7	15.5									-12.9	-14.5	-11.9	-6.3	
46	44 Tunisia	TF	5.1	6.4	6.9	6.0	6.3	6.1	5.3	-3.2	TF	-26.2	-14.2	-25.1	-32.5	-29.6	-42.4	-30.4	-19.2				29.3	13.6	16.4	-5.6	
47	47 Argentina	TF	2.9	3.8	5.3	5.6	5.2	5.9	-6.1	13.1	TF	-1.9	5.6	-4.7	-9.0	-13.0	-10.2						15.1	18.8	9.9	9.5	
48	52 Dominican Rep.	TF	3.0	3.7	4.1	4.6	4.7	5.1	2.8	9.6	TF	8.9	7.4	6.8	11.6	9.7	16.7	14.5									

About receipts and expenditure data

For destination countries, receipts from international tourism count as exports and cover all transactions related to the consumption by international visitors of, for example, accommodation, food and drink, fuel, domestic transport, entertainment, shopping, etc. They include transactions generated by same-day as well as overnight visitors. Receipts from same-day visitors can be substantial, especially in the case of neighbouring countries where a lot of shopping for goods and services is carried out by cross-border, same-day visitors. However, the values reported as international tourism receipts do not include receipts from international passenger transport contracted from companies outside the travellers' countries of residence, which are reported in a separate category.

With financial data measured in different currencies it is complicated to accurately determine variations in relative terms, as receipts have to be expressed in a common currency like the US dollar or the euro and generally are also reported at current prices, thus not taking account of exchange rate fluctuations and inflation.

Exchange rate changes can substantially influence the values in US dollars reported from year to year. When the dollar depreciates against for instance the euro, worldwide receipts expressed in dollars relatively increase, and vice versa in the case the dollar appreciates.

In 2013, the US dollar (and pegged currencies such as from some destinations in the Caribbean or the Middle East) depreciated against the euro and a range of other currencies. Versus the euro the depreciation was 3% on average for the year (see table below), so expressed in US dollar terms, values in euro were some 3% higher than in the previous year.

In 2014, the US dollar and the euro maintained virtually the same average exchange rate for the year, but both appreciated against a range of other currencies. So expressed in US dollar terms, values in euro were equal to the previous year.

Exchange rate US\$ to euro and vice versa, average for the year
US\$ to euro change (%) euro to US\$ change (%)

2005	0.8038	1.2441
2006	0.7964	-0.9
2007	0.7297	-8.4
2008	0.6799	-6.8
2009	0.7169	5.4
2010	0.7543	5.2
2011	0.7184	-4.8
2012	0.7783	8.3
2013	0.7530	-3.3
2014	0.7527	0.0
		1.3285

In order to account for exchange rate changes and inflation, international tourism receipts in US dollar values were computed back to the local currencies of each destination, weighted by the share in the total, and deflated by the relevant rate of inflation. Although in this way data are made comparable, care should nevertheless be taken in interpreting the trends, as statistics, in most cases, are still provisional and subject to revision. For the totals, estimates are made by UNWTO for countries that have not yet reported results, based on the previous year's value and the trend for the (sub)region. Unlike arrivals, where revisions generally more or less balance out, receipts data tends to be revised upwards.

UNWTO ELibrary

The UNWTO ELibrary is the largest online collection of publications and statistics in the field of international tourism. It includes over 1165 UNWTO publications and 900 regularly updated tourism data sets (Tourism Factbook).

Find out how you can access this invaluable source of knowledge by visiting
www.e-unwto.org

or contacting
elibrary@unwto.org

UNWTO ELibrary – where knowledge no longer depends on distance!

International Tourism Receipts (US\$ billion)

Rank '14 '13	Full year (US\$)							Local currencies, current prices (% change over same period of the previous year)														
	(billion)							13/12 14*/13		2015* 2015*						2014*						
	1995	2000	2005	2010	2012	2013	2014*	Series	YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov	Q1	Q2	Q3	Q4		
World	415	495	703	966	1,116	1,199	1,250															
1 1 United States	74.8	100.2	101.5	137.0	161.6	172.9	177.2	sa	7.0	2.5	0.8	0.3	-1.0	2.6	0.2	4.1	2.3	3.0	5.7	0.0	1.5	
2 2 Spain	25.5	30.9	49.7	54.6	58.2	62.6	65.1		4.2	3.9	3.1	2.6	3.1	3.4	3.0	1.8		4.5	5.0	3.4	3.0	
3 3 France	27.4	33.0	44.0	47.0	53.6	56.6	57.4		2.0	1.5	-6.6	-10.3	-14.3	0.5	0.5	0.4	-1.5		6.0	11.1	-1.5	-10.6
4 5 China	8.7	16.2	29.3	45.8	50.0	51.7	56.9	\$	3.3	10.2	0.8	-0.4	2.5	-0.1	-0.6	1.3	2.0		4.9	10.8	11.2	13.4
5 4 Macao (China)	3.1	3.2	7.9	27.8	43.9	51.8	50.8		18.1	-1.9	-34.6	-34.1	-35.2						18.6	7.3	-5.5	-22.9
6 8 United Kingdom	20.5	21.9	30.7	32.4	36.6	41.8	46.6	sa	15.2	6.1	3.7	-4.0	11.1						3.7	4.6	9.6	6.6
7 6 Italy	28.7	27.5	35.4	38.8	41.2	43.9	45.5		3.1	3.7	5.4	5.2	6.0	4.3	10.5	-3.1	8.5		6.5	2.4	2.3	5.4
8 9 Germany	18.0	18.7	29.2	34.7	38.1	41.3	43.3		4.7	4.9	1.3	5.2	1.8	-1.0	-0.4	-2.4	-1.6		2.6	6.5	6.2	3.8
9 7 Thailand	8.0	7.5	9.6	20.1	33.9	41.8	38.4		22.1	-2.7	26.4	21.3	34.6	25.4					-3.3	-13.8	-6.2	9.7
10 10 Hong Kong (China)	7.8	5.9	10.3	22.2	33.1	38.9	38.4		17.7	-1.5	-5.3	-4.1	-3.3	-8.6					10.2	-9.1	-3.4	-2.9
11 11 Australia	8.1	9.4	16.7	28.6	31.9	31.3	31.9		4.9	9.4	10.5	11.3	10.3	10.5	9.5	10.3	8.5		8.8	9.6	10.0	9.2
12 12 Turkey	5.0	7.6	19.2	22.6	25.3	28.0	29.6	\$	10.5	5.6	-8.7	0.3	-15.9	-6.2	-6.0	-9.7	-11.3		3.6	6.5	11.3	-3.0
13 13 Malaysia	4.0	5.0	8.8	18.1	20.2	21.5	22.6		8.3	9.2	-20.6	-17.0	-20.1	-24.9					5.2	9.6	11.1	-4.4
14 14 Austria	12.9	9.8	16.1	18.6	18.9	20.2	20.8		3.6	2.9	6.6	6.0	8.1						-3.2	9.3	5.3	7.0
15 16 India	2.6	3.5	7.5	14.5	18.0	18.4	19.7		14.0	14.6	3.0	-1.8	7.0		0.8				10.0	21.3	20.2	10.1
16 15 Singapore	7.6	5.1	6.2	14.2	18.9	19.3	19.2		2.0	0.7	-6.7	-11.5	-5.6	-2.8					6.6	-2.2	-4.5	3.6
17 20 Japan	3.2	3.4	6.6	13.2	14.6	15.1	18.9		27.0	35.3	58.2	64.0	53.6	63.6	74.6	56.4	44.5		34.4	31.7	29.0	45.4
18 21 Korea (ROK)	5.2	6.8	5.8	10.3	13.4	14.6	17.8	\$	8.9	21.9	-12.1	15.8	-4.3	-34.4	-25.8	-30.1	-24.3		7.2	11.3	27.9	39.5
19 19 Greece	4.1	9.2	13.3	12.7	13.4	16.1	17.8		16.4	10.2	4.1	9.5	9.5	2.5	7.3	-5.4	-4.1		17.3	8.6	11.5	4.4
20 17 Canada	7.9	10.8	13.7	15.8	17.4	17.7	17.4		4.7	6.0	7.4	2.3	7.9	9.9					2.8	7.7	8.3	3.7
21 18 Switzerland	8.3	6.6	10.0	14.7	16.1	16.8	17.4		3.0	2.7	-3.0	-3.0	-2.9						2.6	2.6	2.5	3.2
22 22 Mexico	6.2	8.3	11.8	12.0	12.7	13.9	16.2	\$	9.5	16.2	8.2	9.0	9.0	6.2	3.7	10.5	8.4		13.9	21.5	15.9	14.1
23 23 Netherlands	6.6	7.2	10.5	11.7	12.3	13.8	14.7		8.3	6.8	7.9	9.3	7.1						-2.1	10.4	7.6	7.6
24 26 Taiwan (pr. of China)	3.3	3.7	5.0	8.7	11.8	12.3	14.6	\$	4.7	18.6	-2.0	-0.4	-3.4	-2.2					18.1	18.8	12.1	25.9
25 24 Belgium	4.5	6.6	9.9	11.4	12.5	13.3	14.0		2.6	5.5	0.8	0.3	1.2						7.8	5.3	4.5	4.9
26 25 Utd Arab Emirates	0.6	1.1	3.2	8.6	10.9	12.4	14.0		13.5	12.7												
27 27 Portugal	4.8	5.2	7.7	10.1	11.1	12.3	13.8		7.5	12.4	10.2	14.7	10.6	8.2	6.0	6.8			5.9	13.4	13.7	13.6
28 29 Sweden	3.5	4.1	6.8	8.7	10.6	11.5	12.7		4.6	15.8	17.4	18.6	14.2	19.3					10.3	18.9	17.0	15.9
29 28 Russian Federation	4.3	3.4	5.9	8.8	10.8	12.0	11.8	\$	11.4	-1.9	-25.8	-25.1	-27.3	-25.1					1.3	7.7	-1.5	-16.3
30 30 Poland	6.6	5.7	6.3	9.5	10.9	11.3	10.9		0.2	-1.6	3.0	3.6	2.5						3.2	-3.0	-5.2	0.7
31 33 Indonesia	5.2	5.0	4.5	7.0	8.3	9.1	10.3	\$	9.6	12.5	4.2	5.0	1.7	5.5					15.1	13.9	11.4	10.3
32 31 Croatia	1.3	2.8	7.4	8.1	8.7	9.5	9.9	€	5.0	2.8	7.5	14.2	6.4						-3.0	2.7	3.0	4.4
33 32 South Africa	2.1	2.7	7.5	9.1	10.0	9.2	9.3	sa	8.7	13.7	3.0	12.2	-0.7	-2.1					14.1	13.2	13.5	14.1
34 35 New Zealand	2.9	2.9	6.5	6.5	7.1	7.4	8.4		2.5	12.6	31.4	28.4	31.5	36.2					4.5	9.4	6.3	32.3
35 34 Saudi Arabia	4.6	6.7	7.4	7.7	8.2		2.9	7.7	-1.1	4.0	-7.1						26.8	11.0	-20.4	9.0
36 38 Denmark	3.7	3.7	5.3	5.9	6.5	7.0	7.6		4.2	8.5	3.6	4.6	3.0	3.6					4.0	9.7	10.6	7.0
37 36 Vietnam	2.3	4.5	6.9	7.3	7.3	\$	5.8	1.1												
38 41 Egypt	2.7	4.3	6.9	12.5	9.9	6.0	7.2	\$	-39.2	19.2	5.1	-7.3	17.1						-37.0	-3.1	125	103
39 39 Morocco	1.3	2.0	4.6	6.7	6.7	6.9	7.1		-0.4	2.9	-1.0	-7.2	-6.8	7.0	1.7	6.1			4.7	4.9	4.3	-2.2
40 40 Brazil	1.0	1.8	3.9	5.3	6.4	6.5	6.8	\$	1.5	5.7	-17.9	-4.9	-29.8	-21.3	-11.7	-0.1	-6.1		-7.3	23.9	18.2	-7.7
41 37 Czech Republic	2.9	3.0	4.8	7.2	7.5	7.0	6.8		-5.6	2.9	5.5	3.0	7.9	5.3					-5.8	4.2	8.1	4.6
42 45 Hungary	3.0	3.8	4.1	5.6	5.1	5.4	5.9		5.4	14.0	7.1	10.1	4.9						12.5	7.6	15.5	20.8
43 43 Israel	3.0	4.4	3.3	5.1	5.4	5.7	5.7	\$	4.1	0.5	-7.6	-16.7	-15.8	15.3	49.5	-6.0			17.7	15.8	-14.5	-14.2
44 44 Norway	2.4	2.2	3.5	4.7	5.4	5.6	5.6		4.7	7.2	13.2	7.9	14.2	15.7					6.1	6.4	7.0	6.8
45 47 Dominican Rep.	1.6	2.9	3.5	4.2	4.7	5.1	5.6	\$	8.0	11.3	9.1	7.8	10.7						9.1	14.8	11.0	10.8
46 48 Luxembourg	1.7	1.8	3.5	4.1	4.6	5.0	5.2		3.2	4.6	-10.6	-17.5	-4.3						1.6	5.9	1.0	9.8
47 49 Philippines	1.1	2.2	2.3	2.6	4.1	4.7	5.0	\$	15.5	7.1	9.3	-0.1	-2.0	36.4	35.0	47.0			1.3	14.1	-4.9	18.4
48 42 Lebanon	5.5	8.0	6.3	5.9	5.0	\$	-7.2	-15.6									-1.9	-14.8	-16.1	-28.0
49 50 Ireland	2.3	2.6	4.8	4.1	3.9	4.5	4.9		11.5	8.5	17.2	9.9	18.5	19.2					-1.4	14.6	9.6	6.7
50 51 Argentina	2.2	2.9	2.7	4.9	4.9	4.3	4.6	\$	-11.7	7.3	-0.7	5.9	-10.2						7.6	5.6	17.3	0.9

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourism Receipts (euro billion)

Rank '14 '13	Full year (euro)							Local currencies, current prices (% change over same period of the previous year)														
	1995	2000	2005	2010	2012	2013	2014*	13/12 14*/13		2015*				2015*				2014*				
	(billion)	Series	YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4				
World	317	535	565	728	869	903	941	sa	7.0	2.5	0.8	0.3	-1.0	2.6	0.2	4.1	2.3	3.0	5.7	0.0	1.5	
1 1 United States	57.2	108.5	81.6	103.3	125.8	130.2	133.4	sa	4.2	3.9	3.1	2.6	3.1	3.4	3.0	1.8		4.5	5.0	3.4	3.0	
2 2 Spain	19.5	33.4	40.0	41.2	45.3	47.2	49.0		2.0	1.5	-6.6	-10.3	-14.3	0.5	0.5	0.4	-1.5		6.0	11.1	-1.5	-10.6
3 3 France	20.9	35.7	35.4	35.5	41.8	42.6	43.2	\$	3.3	10.2	0.8	-0.4	2.5	-0.1	-0.6	1.3	2.0		4.9	10.8	11.2	13.4
4 5 China	6.7	17.6	23.5	34.6	38.9	38.9	42.8		18.1	-1.9	-34.6	-34.1	-35.2						18.6	7.3	-5.5	-22.9
5 4 Macao (China)	2.4	3.5	6.4	21.0	34.1	39.0	38.2		15.2	6.1	3.7	-4.0	11.1						3.7	4.6	9.6	6.6
6 8 United Kingdom	15.7	23.7	24.7	24.4	28.5	31.4	35.1	sa	3.1	3.7	5.4	5.2	6.0	4.3	10.5	-3.1	8.5		6.5	2.4	2.3	5.4
7 6 Italy	22.0	29.8	28.5	29.3	32.1	33.1	34.3		4.7	4.9	1.3	5.2	1.8	-1.0	-0.4	-2.4	-1.6		2.6	6.5	6.2	3.8
8 9 Germany	13.8	20.2	23.4	26.2	29.7	31.1	32.6		22.1	-2.7	26.4	21.3	34.6	25.4					-3.3	-13.8	-6.2	9.7
9 7 Thailand	6.1	8.1	7.7	15.2	26.4	31.5	28.9		17.7	-1.5	-5.3	-4.1	-3.3	-8.6					10.2	-9.1	-3.4	-2.9
10 10 Hong Kong (China)	5.9	6.4	8.3	16.7	25.7	29.3	28.9		4.9	9.4	10.5	11.3	10.3	10.5	9.5	10.3	8.5		8.8	9.6	10.0	9.2
11 11 Australia	6.2	10.1	13.5	21.6	24.9	23.5	24.0		10.5	5.6	-8.7	0.3	-15.9	-6.2	-6.0	-9.7	-11.3		3.6	6.5	11.3	-3.0
12 12 Turkey	3.8	8.3	15.4	17.0	19.7	21.1	22.2	\$	8.3	9.2	-20.6	-17.0	-20.1	-24.9					5.2	9.6	11.1	-4.4
13 13 Malaysia	3.0	5.4	7.1	13.7	15.8	16.2	17.0		3.6	2.9	6.6	6.0	8.1						-3.2	9.3	5.3	7.0
14 14 Austria	9.9	10.6	12.9	14.0	14.7	15.2	15.7		14.0	14.6	3.0	-1.8	7.0		0.8				10.0	21.3	20.2	10.1
15 16 India	2.0	3.7	6.0	10.9	14.0	13.9	14.8		27.0	35.3	58.2	64.0	53.6	63.6	74.6	56.4	44.5		6.6	-2.2	-4.5	3.6
16 15 Singapore	5.8	5.6	5.0	10.7	14.7	14.5	14.5		2.0	0.7	-6.7	-11.5	-5.6	-2.8					34.4	31.7	29.0	45.4
17 20 Japan	2.5	3.7	5.3	10.0	11.3	11.4	14.2		16.4	10.2	4.1	9.5	9.5	2.5	7.3	-5.4	-4.1		17.3	8.6	11.5	4.4
18 21 Korea (ROK)	3.9	7.4	4.7	7.8	10.5	11.0	13.4	\$	8.9	21.9	-12.1	15.8	-4.3	-34.4	-25.8	-30.1	-24.3		7.2	11.3	27.9	39.5
19 19 Greece	3.2	10.0	10.7	9.6	10.4	12.2	13.4		16.4	10.2	4.1	9.5	9.5	2.5	7.3	-5.4	-4.1		2.8	7.7	8.3	3.7
20 17 Canada	6.1	11.7	11.0	11.9	13.5	13.3	13.1		4.7	6.0	7.4	2.3	7.9	9.9					2.6	2.6	2.5	3.2
21 18 Switzerland	6.3	7.2	8.1	11.1	12.5	12.6	13.1		3.0	2.7	-3.0	-3.0	-2.9						3.2	-3.0	-5.2	0.7
22 22 Mexico	4.7	9.0	9.5	9.0	9.9	10.5	12.2	\$	9.5	16.2	8.2	9.0	9.0	6.2	3.7	10.5	8.4		13.9	21.5	15.9	14.1
23 23 Netherlands	5.0	7.8	8.4	8.9	9.6	10.4	11.1		8.3	6.8	7.9	9.3	7.1						4.0	10.4	7.6	7.6
24 26 Taiwan (pr. of China)	2.5	4.0	4.0	6.6	9.2	9.3	11.0	\$	4.7	18.6	-2.0	-0.4	-3.4	-2.2					18.1	18.8	12.1	25.9
25 24 Belgium	3.5	7.1	7.9	8.6	9.7	10.0	10.5		2.6	5.5	0.8	0.3	1.2						7.8	5.3	4.5	4.9
26 25 Utd Arab Emirates	0.5	1.2	2.6	6.5	8.5	9.3	10.5		13.5	12.7												
27 27 Portugal	3.7	5.7	6.2	7.6	8.6	9.2	10.4		7.5	12.4	10.2	14.7	10.6	8.2	6.0	6.8			5.9	13.4	13.7	13.6
28 29 Sweden	2.7	4.4	5.5	6.5	8.3	8.7	9.6		4.6	15.8	17.4	18.6	14.2	19.3					10.3	18.9	17.0	15.9
29 28 Russian Federation	3.3	3.7	4.7	6.7	8.4	9.0	8.9	\$	11.4	-1.9	-25.8	-25.1	-27.3	-25.1					1.3	7.7	-1.5	-16.3
30 30 Poland	5.1	6.1	5.0	7.2	8.5	8.5	8.2		0.2	-1.6	3.0	3.6	2.5						3.2	-3.0	-5.2	0.7
31 33 Indonesia	4.0	5.4	3.6	5.2	6.5	6.9	7.7	\$	9.6	12.5	4.2	5.0	1.7	5.5					15.1	13.9	11.4	10.3
32 31 Croatia	1.0	3.0	5.9	6.1	6.8	7.2	7.4	€	5.0	2.8	7.5	14.2	6.4						-3.0	2.7	3.0	4.4
33 32 South Africa	1.6	2.9	6.0	6.8	7.8	7.0	7.0	sa	8.7	13.7	3.0	12.2	-0.7	-2.1					14.1	13.2	13.5	14.1
34 35 New Zealand	2.2	3.1	5.2	4.9	5.5	5.6	6.3		2.5	12.6	31.4	28.4	31.5	36.2					4.5	9.4	6.3	32.3
35 34 Saudi Arabia	3.7	5.1	5.8	5.8	6.2		2.9	7.7	-1.1	4.0	-7.1						26.8	11.0	-20.4	9.0
36 38 Denmark	2.8	4.0	4.2	4.4	5.1	5.3	5.7		4.2	8.5	3.6	4.6	3.0	3.6					4.0	9.7	10.6	7.0
37 36 Vietnam	1.8	3.4	5.3	5.5	5.5	\$	5.8	1.1												
38 41 Egypt	2.1	4.7	5.5	9.4	7.7	4.6	5.4	\$	-39.2	19.2	5.1	-7.3	17.1						-37.0	-3.1	125	103
39 39 Morocco	1.0	2.2	3.7	5.1	5.2	5.2	5.3		-0.4	2.9	-1.0	-7.2	-6.8	7.0	1.7	6.1			4.7	4.9	4.3	-2.2
40 40 Brazil	0.7	2.0	3.1	4.0	5.0	4.9	5.2	\$	1.5	5.7	-17.9	-4.9	-29.8	-21.3	-11.7	-0.1	-6.1		-7.3	23.9	18.2	-7.7
41 37 Czech Republic	2.2	3.2	3.9	5.4	5.8	5.3	5.1		-5.6	2.9	5.5	3.0	7.9	5.3					-5.8	4.2	8.1	4.6
42 45 Hungary	2.3	4.1	3.3	4.2	3.9	4.0	4.4		5.4	14.0	7.1	10.1	4.9						12.5	7.6	15.5	20.8
43 43 Israel	2.3	4.8	2.7	3.8	4.2	4.3	4.3	\$	4.1	0.5	-7.6	-16.7	-15.8	15.3	49.5	-6.0			17.7	15.8	-14.5	-14.2
44 44 Norway	1.8	2.3	2.8	3.6	4.2	4.2	4.2		4.7	7.2	13.2	7.9	14.2	15.7					6.1	6.4	7.0	6.8
45 47 Dominican Rep.	1.2	3.1	2.8	3.1	3.6	3.8	4.2	\$	8.0	11.3	9.1	7.8	10.7						9.1	14.8	11.0	10.8
46 48 Luxembourg	1.3	2.0	2.8	3.1	3.6	3.7	3.9		3.2	4.6	-10.6	-17.5	-4.3						1.6	5.9	1.0	9.8
47 49 Philippines	0.9	2.3	1.8	2.0	3.2	3.5	3.8		15.5	7.1	9.3	-0.1	-2.0	36.4	35.0	47.0			1.3	14.1	-4.9	18.4
48 42 Lebanon	4.4	6.0	4.9	4.4	3.7	\$	-7.2	-15.6									-1.9	-14.8	-16.1	-28.0
49 50 Ireland	1.7	2.9	3.9	3.1	3.0	3.4	3.7		11.5	8.5	17.2	9.9	18.5	19.2					-1.4	14.6	9.6	6.7
50 51 Argentina	1.7	3.1	2.2	3.7	3.8	3.2	3.5	\$	-11.7	7.3	-0.7	5.9	-10.2						7.6	5.6	17.3	0.9

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourism Expenditure (US\$ billion)

Rank '14 '13	Full year (US\$)							Local currencies, current prices (% change over same period of the previous year)															
	(billion)							13/12 14*/13		2015*						2014*							
	1995	2000	2005	2010	2012	2013	2014*	Series	YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov	Q1	Q2	Q3	Q4			
World	415	495	703	966	1,116	1,199	1,250	\$	26.1	28.2	69.9	64.4	75.7				20.4	12.5	17.9	64.8			
1 1 China	3.7	13.1	21.8	54.9	102.0	128.6	164.9	sa	3.8	6.4	9.1	10.5	6.1	10.7	9.7	15.0	8.7	3.5	7.4	6.6	8.1		
2 2 United States	46.4	65.8	80.0	86.6	100.3	104.1	110.8		5.7	2.1	1.9	2.1	1.4	2.9	2.9	-2.1	-0.6	3.1	5.6	-1.5	3.9		
3 3 Germany	60.2	53.0	74.4	78.1	83.6	91.4	93.3	sa	14.7	2.8	4.9	1.9	8.0					6.3	-1.2	7.2	-1.2		
4 4 United Kingdom	24.9	38.4	59.6	50.0	51.5	58.5	63.2		4.0	13.3	-1.3	13.8	-14.2	0.3	1.2	-1.0	2.0	9.9	20.1	12.5	9.4		
5 5 Russian Federation	11.6	8.8	17.0	26.7	42.8	53.5	50.4	\$	24.9	-5.7	-30.1	-27.5	-30.5	-31.4				9.7	0.5	-6.0	-24.7		
6 6 France	16.3	22.6	31.8	38.5	40.0	43.0	48.7		9.4	-1.3	-0.2	0.0	-0.7	0.0				9.9	20.1	12.5	9.4		
7 7 Canada	10.3	12.4	18.0	29.7	35.0	35.2	33.8		3.2	3.3	-1.0	6.9	1.8	2.0	2.8	1.4	-1.4	0.2	0.0	4.5	2.7	2.3	3.6
8 9 Italy	14.8	15.7	22.4	27.1	26.4	27.0	28.8		9.4	-1.3	-0.2	-0.8	-3.8	1.3	-0.1	2.8	7.7		12.6	8.1	1.6	9.4	
9 8 Australia	5.2	6.4	11.8	22.5	28.1	28.6	26.4		9.4	-1.3	-0.2	-0.8	-3.8	1.3	-0.1	2.8	7.7		5.5	1.7	-5.6	-5.4	
10 10 Brazil	3.4	3.9	4.7	16.0	22.0	25.0	25.6	\$	13.6	2.2	-30.2	-10.5	-28.6	-41.1	-46.3	-47.0	-52.7		-2.2	5.9	10.4	-5.8	
11 18 Saudi Arabia	9.1	21.1	17.0	17.7	24.1		3.7	36.6	3.8	-18.4	36.9					55.9	14.9	43.3	31.0		
12 11 Singapore	4.7	4.5	10.1	18.7	23.0	24.2	23.9		5.5	0.2	-4.3	-7.6	-4.6	-0.3				5.1	3.7	-3.9	-3.7		
13 12 Belgium	8.1	9.4	15.0	19.0	20.3	21.9	23.8		4.4	8.9	-3.2	-4.4	-2.1					11.4	5.8	7.6	12.5		
14 14 Korea (ROK)	6.3	7.1	15.4	18.8	20.6	21.6	23.2	\$	4.9	7.1	6.6	12.5	5.2	0.7	-3.4	-1.2	14.3		3.6	17.3	5.1	3.7	
15 15 Hong Kong (China)	10.5	12.5	13.3	17.4	20.1	21.2	22.0		5.7	3.8	3.5	6.5	1.7	2.6				-3.0	12.4	5.8	0.5		
16 16 Netherlands	11.7	12.2	16.2	19.2	19.8	20.4	21.4		-0.3	4.8	4.1	2.4	5.2					4.8	4.8	4.4	5.4		
17 13 Japan	36.8	31.9	27.3	27.9	27.9	21.8	19.3		-4.2	-4.2	-3.7	-7.5	-5.8	-0.6	-2.9	3.8	3.0		-3.7	-3.0	-3.7	-6.2	
18 17 Norway	4.2	4.6	9.7	13.5	16.6	18.5	18.7		12.3	8.7	9.2	12.5	3.2	11.8				15.1	11.4	5.3	4.5		
19 19 Sweden	5.4	8.0	10.5	13.1	15.6	17.6	18.5		8.4	10.7	12.2	13.4	10.1	13.2				10.5	11.2	10.9	10.3		
20 20 Spain	4.5	6.0	15.2	17.0	15.4	16.4	18.0		2.9	9.8	15.6	12.9	16.5	16.6	14.8	16.5		6.0	14.1	13.3	4.9		
21 21 Utd Arab Emirates	..	3.0	6.2	11.8	15.1	16.2	17.8		7.5	9.6								-0.2	7.0	5.3	6.0		
22 22 Switzerland	6.3	5.4	8.8	11.2	15.2	16.2	17.1		5.0	4.7	-1.9	-3.0	-1.1										
23 25 India	1.0	2.7	6.2	10.5	12.3	11.6	14.6		3.0	31.1	14.6	24.9	6.3					24.1	36.8	29.3	33.5		
24 23 Taiwan (pr. of China)	8.5	8.1	8.7	9.4	10.6	12.3	14.0	\$	15.7	13.8	13.9	23.9	19.1	1.9				3.5	17.4	17.8	15.0		
25 24 Malaysia	2.3	2.1	3.7	8.3	12.2	12.2	12.4		2.2	5.0	-11.8	0.7	-11.6	-22.4				-4.2	-4.4	12.8	0.3		
26 31 Philippines	0.4	1.6	3.0	5.5	6.5	7.8	11.8	\$	19.6	50.2	4.2	-3.5	-6.0	24.8	18.2	74.9		66.1	67.9	67.7	1.5		
27 26 Kuwait	2.2	2.5	4.5	6.4	9.2	11.6	11.3		26.6	-1.8	22.2	22.7	21.6					7.8	7.2	12.2	12.4		
28 27 Austria	7.6	6.3	9.3	10.2	10.1	10.3	10.8		-1.1	5.3	-1.0	3.1	-3.6					4.5	1.4	10.9	-0.8		
29 28 Denmark	4.4	4.7	6.9	9.0	9.8	10.1	10.2		0.1	1.0	3.2	4.3	2.6	3.0				0.4	0.3	1.6	1.9		
30 29 Mexico	3.2	5.5	7.6	7.3	8.4	9.1	9.6	\$	8.0	5.3	6.3	7.8	9.8	3.1	1.3	1.0	2.7		8.1	9.9	3.7	1.1	
31 30 Poland	5.5	3.3	5.5	8.6	8.8	8.8	8.9		-2.3	-0.1	7.7	8.9	6.7					0.0	3.5	-5.7	5.9		
32 34 Qatar	..	0.3	1.8	0.5	5.6	6.6	8.7		17.1	31.2	-2.3	-9.4	5.5					63.3	17.3	25.5	26.4		
33 32 Indonesia	2.2	3.2	3.6	6.4	6.8	7.7	7.7	\$	13.4	0.1	-1.7	-0.5	-8.1	3.3				-2.1	-4.6	6.1	1.1		
34 33 Iran	0.2	0.7	3.7	9.7	6.6	7.3	..	\$	10.8	..													
35 35 Thailand	4.3	2.8	3.8	5.6	6.2	6.5	7.0		2.6	15.4	8.0	8.8	6.9	8.4				10.3	22.4	14.2	14.9		
36 36 Ireland	2.1	2.5	6.1	7.1	5.9	6.2	6.1		1.3	-2.3	6.2	11.3	1.8	7.1				-12.3	3.2	-4.6	4.3		
37 39 Argentina	3.3	4.4	2.8	4.9	5.9	5.6	5.4	\$	-5.7	-3.7	-4.1	-8.1	2.7					1.8	-0.8	-1.9	-17.0		
38 37 Nigeria	0.9	0.6	0.2	5.6	6.2	5.9	5.3	\$	-4.5	-10.1	-43.9	-41.5	-46.1					59.1	41.2	-51.4	-59.0		
39 40 Finland	2.3	1.9	3.1	4.3	4.9	5.3	5.3		4.8	-0.2	6.6	2.9	9.4	9.1	9.1	0.0		5.6	-1.2	-2.1	-1.9		
40 42 Czech Republic	1.6	1.3	2.4	4.3	4.5	4.6	5.1		3.6	17.6	14.4	20.2	17.0	7.5				9.8	16.5	14.3	29.5		
41 41 Turkey	0.9	1.7	3.1	5.2	4.1	4.8	5.1	\$	17.7	5.3	5.9	-5.8	10.0	20.9	13.0	27.6	-5.6	13.8	9.4	-2.4	1.0		
42 38 Ukraine	0.2	0.5	2.8	3.7	5.1	5.8	5.1	\$	12.9	-12.2	-14.3	-21.2	-13.1	-9.4				1.6	-9.2	-17.8	-21.3		
43 46 Colombia	0.9	1.1	1.5	2.6	3.6	3.9	4.7	\$	8.7	18.7	2.9	4.5	1.3					6.6	19.1	28.3	18.7		
44 44 Portugal	2.1	2.2	3.1	3.9	3.8	4.1	4.4		5.9	6.4	9.3	9.0	7.9	11.0	11.7	10.6		4.3	7.2	6.0	7.7		
45 45 Israel	2.1	2.9	3.1	3.7	3.8	4.0	4.2	\$	5.6	7.0	13.5	15.9	3.0	19.1				-6.0	21.9	-1.4	20.5		
46 47 New Zealand	1.3	1.2	2.7	3.0	3.7	3.9	4.1		2.9	4.9	9.0	6.2	10.3	10.0				7.2	2.9	3.3	7.0		
47 43 Lebanon	2.9	4.9	4.2	4.4	4.0	\$	4.5	-9.6							24.0	-11.4	-12.5	-31.8			
48 48 Luxembourg	1.1	1.3	3.0	3.5	3.6	3.8	3.9		2.5	1.9	2.7	3.0	2.4				-0.3	4.4	1.1	2.7			
49 49 South Africa	1.9	2.1	3.4	5.6	4.1	3.4	3.2	sa	-0.9	3.8	10.4	13.2	9.7	8.3				3.0	4.9	2.9	4.7		
50 51 Egypt	1.3	1.1	1.6	2.2	2.6	3.0	3.1	\$	15.1	4.2	13.1	15.0	11.2					11.8	-5.8	-2.6	17.4		

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourism Expenditure (euro billion)

Rank '14 '13	Full year (euro)							Local currencies, current prices (% change over same period of the previous year)													
	1995	2000	2005	2010	2012	2013	2014*	13/12 14*/13		2015*					2014*						
	(billion)							Series	YTD	Q1	Q2	Q3	Aug	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
World	317	535	565	728	869	903	941	\$	26.1	28.2	69.9	64.4	75.7				20.4	12.5	17.9	64.8	
1 1 China	2.8	14.2	17.5	41.4	79.4	96.8	124.1	sa	3.8	6.4	9.1	10.5	6.1	10.7	9.7	15.0	8.7	3.5	7.4	6.6	8.1
2 2 United States	35.5	71.2	64.3	65.3	78.1	78.4	83.4		5.7	2.1	1.9	2.1	1.4	2.9	2.9	-2.1	-0.6	3.1	5.6	-1.5	3.9
3 3 Germany	46.0	57.4	59.8	58.9	65.1	68.8	70.3	sa	14.7	2.8	4.9	1.9	8					6.3	-1	7.2	-1.2
4 4 United Kingdom	19.1	41.6	47.9	37.7	40.1	44.0	47.6	\$	24.9	-5.7	-30.1	-27.5	-30.5	-31.4				9.7	0.5	-6.0	-24.7
5 5 Russian Federation	8.9	9.6	13.6	20.1	33.3	40.2	38.0		4.0	13.3	-1.3	13.8	-14.2	0.3	1.2	-1.0	2.0	9.9	20.1	12.5	9.4
6 6 France	12.4	24.5	25.6	29.0	31.1	32.4	36.7		3.2	3.3	-0.2	0.0	-0.7	0.0				4.5	2.7	2.3	3.6
7 7 Canada	7.8	13.5	14.5	22.4	27.3	26.5	25.4														
8 9 Italy	11.3	17.0	18.0	20.4	20.5	20.3	21.7		-1.0	6.9	1.8	2.0	2.8	1.4	-1.4	0.2	0.0	12.6	8.1	1.6	9.4
9 8 Australia	4.0	6.9	9.4	17.0	21.8	21.6	19.8		9.4	-1.3	-0.2	-0.8	-3.8	1.3	-0.1	2.8	7.7	5.5	1.7	-5.6	-5.4
10 10 Brazil	2.6	4.2	3.8	12.0	17.2	18.8	19.2	\$	13.6	2.2	-30.2	-10.5	-28.6	-41.1	-46.3	-47.0	-52.7	-2.2	5.9	10.4	-5.8
11 18 Saudi Arabia	7.3	15.9	13.2	13.3	18.2		3.7	36.6	3.8	-18.4	36.9					55.9	14.9	43.3	31.0
12 11 Singapore	3.6	4.9	8.1	14.1	17.9	18.2	18.0		5.5	0.2	-4.3	-7.6	-4.6	-0.3				5.1	3.7	-3.9	-3.7
13 12 Belgium	6.2	10.2	12.0	14.3	15.8	16.5	17.9		4.4	8.9	-3.2	-4.4	-2.1					11.4	5.8	7.6	12.5
14 14 Korea (ROK)	4.8	7.7	12.4	14.2	16.1	16.3	17.5	\$	4.9	7.1	6.6	12.5	5.2	0.7	-3.4	-1.2	14.3	3.6	17.3	5.1	3.7
15 15 Hong Kong (China)	8.0	13.5	10.7	13.1	15.6	16.0	16.6		5.7	3.8	3.5	6.5	1.7	2.6				-3.0	12.4	5.8	0.5
16 16 Netherlands	8.9	13.2	13.0	14.5	15.4	15.3	16.1		-0.3	4.8	4.1	2.4	5.2					4.8	4.8	4.4	5.4
17 13 Japan	28.1	34.5	22.0	21.0	21.7	16.4	14.5		-4.2	-4.2	-3.7	-7.5	-5.8	-0.6	-2.9	3.8	3.0	-3.7	-3.0	-3.7	-6.2
18 17 Norway	3.2	5.0	7.8	10.2	12.9	13.9	14.1		12.3	8.7	9.2	12.5	3.2	11.8				15.1	11.4	5.3	4.5
19 19 Sweden	4.2	8.7	8.5	9.8	12.2	13.3	13.9		8.4	10.7	12.2	13.4	10.1	13.2				10.5	11.2	10.9	10.3
20 20 Spain	3.4	6.5	12.2	12.8	12.0	12.4	13.6		2.9	9.8	15.6	12.9	16.5	16.6	14.8	16.5		6.0	14.1	13.3	4.9
21 21 Utd Arab Emirates	..	3.3	5.0	8.9	11.7	12.2	13.4		7.5	9.6								-0.2	7.0	5.3	6.0
22 22 Switzerland	4.9	5.9	7.1	8.4	11.8	12.2	12.9		5.0	4.7	-1.9	-3.0	-1.1								
23 25 India	0.8	2.9	5.0	7.9	9.6	8.7	11.0		3.0	31.1	14.6	24.9	6.3					24.1	36.8	29.3	33.5
24 23 Taiwan (pr. of China)	6.5	8.8	7.0	7.1	8.3	9.3	10.5	\$	15.7	13.8	13.9	23.9	19.1	1.9				3.5	17.4	17.8	15.0
25 24 Malaysia	1.8	2.2	3.0	6.3	9.5	9.2	9.3		2.2	5.0	-11.8	0.7	-11.6	-22.4				-4.2	-4.4	12.8	0.3
26 31 Philippines	0.3	1.8	2.4	4.1	5.1	5.9	8.9	\$	19.6	50.2	4.2	-3.5	-6.0	24.8	18.2	74.9		66.1	67.9	67.7	1.5
27 26 Kuwait	1.7	2.7	3.6	4.9	7.2	8.7	8.5		26.6	-1.8	22.2	22.7	21.6					7.8	7.2	12.2	12.4
28 27 Austria	5.8	6.8	7.5	7.7	7.8	7.7	8.1		-1.1	5.3	-1.0	3.1	-3.6					4.5	1.4	10.9	-0.8
29 28 Denmark	3.3	5.1	5.5	6.8	7.6	7.6	7.7		0.1	1.0	3.2	4.3	2.6	3.0				0.4	0.3	1.6	1.9
30 29 Mexico	2.4	6.0	6.1	5.5	6.6	6.9	7.2	\$	8.0	5.3	6.3	7.8	9.8	3.1	1.3	1.0	2.7	8.1	9.9	3.7	1.1
31 30 Poland	4.2	3.6	4.5	6.5	6.8	6.6	6.7		-2.3	-0.1	7.7	8.9	6.7					0.0	3.5	-5.7	5.9
32 34 Qatar	..	0.3	1.4	0.4	4.4	5.0	6.5		17	31	-2.3	-9.4	5.5					63.3	17.3	25.5	26.4
33 32 Indonesia	1.7	3.5	2.9	4.8	5.3	5.8	5.8	\$	13.4	0.1	-1.7	-0.5	-8.1	3.3				-2.1	-4.6	6.1	1.1
34 33 Iran	0.2	0.7	3.0	7.3	5.1	5.5	..	\$	10.8	..											
35 35 Thailand	3.3	3.0	3.1	4.2	4.9	4.9	5.2		2.6	15.4	8.0	8.8	6.9	8.4				10.3	22.4	14.2	14.9
36 36 Ireland	1.6	2.8	4.9	5.4	4.6	4.7	4.6		1.3	-2.3	6.2	11.3	1.8	7.1				-12.3	3.2	-4.6	4.3
37 39 Argentina	2.5	4.8	2.2	3.7	4.6	4.2	4.0	\$	-5.7	-3.7	-4.1	-8.1	2.7					1.8	-0.8	-1.9	-17.0
38 37 Nigeria	0.7	0.6	0.2	4.2	4.8	4.5	4.0	\$	-4.5	-10.1	-43.9	-41.5	-46.1					59.1	41.2	-51.4	-59.0
39 40 Finland	1.7	2.0	2.5	3.2	3.8	4.0	4.0		4.8	-0.2	6.6	2.9	9.4	9.1	9.1	0.0		5.6	-1.2	-2.1	-1.9
40 42 Czech Republic	1.2	1.4	1.9	3.2	3.5	3.5	3.9		3.6	17.6	14.4	20.2	17.0	7.5				9.8	16.5	14.3	29.5
41 41 Turkey	0.7	1.9	2.5	3.9	3.2	3.6	3.8	\$	17.7	5.3	5.9	-5.8	10.0	20.9	13.0	27.6	-5.6	13.8	9.4	-2.4	1.0
42 38 Ukraine	0.2	0.5	2.3	2.8	4.0	4.3	3.8	\$	12.9	-12.2	-14.3	-21.2	-13.1	-9.4				1.6	-9.2	-17.8	-21.3
43 46 Colombia	0.7	1.1	1.2	2.0	2.8	3.0	3.5	\$	8.7	18.7	2.9	4.5	1.3					6.6	19.1	28.3	18.7
44 44 Portugal	1.6	2.4	2.5	3.0	2.9	3.1	3.3		5.9	6.4	9.3	9.0	7.9	11.0	11.7	10.6		4.3	7.2	6.0	7.7
45 45 Israel	1.6	3.1	2.5	2.8	2.9	3.0	3.2	\$	5.6	7.0	13.5	15.9	3.0	19.1				-6.0	21.9	-1.4	20.5
46 47 New Zealand	1.0	1.3	2.2	2.3	2.9	2.9	3.1		2.9	4.9	9.0	6.2	10.3	10.0				7.2	2.9	3.3	7.0
47 43 Lebanon	2.3	3.7	3.3	3.3	3.0	\$	4.5	-9.6								24.0	-11.4	-12.5	-31.8
48 48 Luxembourg	0.9	1.4	2.4	2.7	2.8	2.9	2.9		2.5	1.9	2.7	3.0	2.4				-0.3	4.4	1.1	2.7	
49 49 South Africa	1.4	2.3	2.7	4.2	3.2	2.6	2.4	sa	-0.9	3.8	10.4	13.2	9.7	8.3				3.0	4.9	2.9	4.7
50 51 Egypt	1.0	1.2	1.3	1.7	2.0	2.3	2.4	\$	15.1	4.2	13.1	15.0	11.2					11.8	-5.8	-2.6	17.4

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

Countries by major surplus on the travel balance

Rank '14 '13		International Tourism Receipts				International Tourism Expenditure				Balance				
		(US\$ billion)			share (%)	(US\$ billion)			share (%)	(US\$ billion)			per capita (US\$)	
		2012	2013	2014*	2014*	2014*	2012	2013	2014*	2014*	2012	2013	2014*	2014*
	World	1,116	1,199	1,250	100	174	1,116	1,199	1,250	100	174	0	0	0
1	1 United States	161.6	172.9	177.2	14.2	555	100.3	104.1	110.8	8.9	347	61.3	68.8	66.5
2	2 Macao (China)	43.9	51.8	50.8	4.1	88,300	1.6	1.7	1.8	0.1	3,182	42.3	50.1	49.0
3	3 Spain	58.2	62.6	65.1	5.2	1,401	15.4	16.4	18.0	1.4	388	42.7	46.2	47.1
4	4 Thailand	33.9	41.8	38.4	3.1	560	6.2	6.5	7.0	0.6	101	27.6	35.3	31.5
5	5 Turkey	25.3	28.0	29.6	2.4	384	4.1	4.8	5.1	0.4	66	21.3	23.2	24.5
6	7 Italy	41.2	43.9	45.5	3.6	749	26.4	27.0	28.8	2.3	475	14.8	16.9	16.7
7	6 Hong Kong (China)	33.1	38.9	38.4	3.1	5,281	20.1	21.2	22.0	1.8	3,032	13.0	17.7	16.3
8	8 Greece	13.4	16.1	17.8	1.4	1,619	2.4	2.4	2.8	0.2	251	11.0	13.7	15.0
9	11 Malaysia	20.2	21.5	22.6	1.8	738	12.2	12.2	12.4	1.0	404	8.0	9.3	10.2
10	10 Austria	18.9	20.2	20.8	1.7	2,448	10.1	10.3	10.8	0.9	1,272	8.8	10.0	10.0
11	13 Portugal	11.1	12.3	13.8	1.1	1,328	3.8	4.1	4.4	0.4	424	7.3	8.1	9.4
12	12 Croatia	8.7	9.5	9.9	0.8	2,329	0.9	0.9	0.8	0.1	200	7.7	8.6	9.0
13	9 France	53.6	56.6	57.4	4.6	899	40.0	43.0	48.7	3.9	762	13.7	13.6	8.7
14	18 Mexico	12.7	13.9	16.2	1.3	135	8.4	9.1	9.6	0.8	80	4.3	4.8	6.6
15	15 South Africa	10.0	9.2	9.3	0.7	173	4.1	3.4	3.2	0.3	59	5.9	5.8	6.2
16	16 Morocco	6.7	6.9	7.1	0.6	213	1.3	1.3	1.4	0.1	43	5.4	5.5	5.6
17	26 Australia	31.9	31.3	31.9	2.6	1,352	28.1	28.6	26.4	2.1	1,116	3.9	2.6	5.6
18	19 Dominican Rep.	4.7	5.1	5.6	0.5	570	0.4	0.4	0.4	0.0	42	4.3	4.7	5.2
19	17 Vietnam	6.9	7.3	7.3	0.6	81	1.9	2.1	2.2	0.2	24	5.0	5.2	5.2
20	14 India	18.0	18.4	19.7	1.6	15	12.3	11.6	14.6	1.2	11	5.6	6.8	5.1
21	20 New Zealand	7.1	7.4	8.4	0.7	1,849	3.7	3.9	4.1	0.3	902	3.4	3.5	4.3
22	22 Egypt	9.9	6.0	7.2	0.6	83	2.6	3.0	3.1	0.3	36	7.3	3.0	4.1
23	21 Hungary	5.1	5.4	5.9	0.5	596	1.9	1.9	2.0	0.2	206	3.2	3.5	3.9
24	23 Jordan	4.1	4.1	4.4	0.3	656	1.1	1.1	1.1	0.1	171	2.9	3.0	3.2
25	25 Panama	3.0	3.3	3.8	0.3	972	0.5	0.7	1.0	0.1	242	2.5	2.7	2.9

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

Countries by major surplus on the travel balance, 2014*

(US\$ billion)

Source: World Tourism Organization (UNWTO) ©

International Tourist Arrivals by (sub)region and selected countries and territories of destination

	Full year					Change		Monthly/quarterly data (% change over same period of the previous year)												
	Series	2005	2010	2012	2013	2014*	13/12	14*/13	Series	2015*					2014*					
		(1000)	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4		
Europe		453,194	489,371	540,933	566,870	580,584	4.8	2.4		5.1	5.9	4.4	5.4	3.5	4.2	1.7	3.4	1.5	2.5	
- of which EU-28		367,915	384,291	416,963	433,232	453,902	3.9	4.8		5.4	5.6	5.7	5.3	3.3	5.0	2.4	6.0	4.4	5.3	
<i>Northern Europe</i>		59,855	62,845	65,474	67,357	70,984	2.9	5.4		6.3	4.3	5.4	7.0	5.6	10.6	5.8	7.9	4.7	3.0	
Denmark	TF	9,178	8,744	8,443	8,557	10,267	1.4	20.0	TCE	4.9	10.6	2.6	4.5	6.7	6.5	5.0	8.3	4.9	4.9	
Finland	TCE	2,080	2,319	2,778	2,797	2,731	0.7	-2.3	TCE	-5.3	-14.0	-6.5	0.4	0.2	0.4	0.9	0.3	-2.6	-8.3	
Iceland	TF	374	489	673	807	998	20.0	23.6	THS	29.1	32.4	27.4	25.5	44.3	51.1	25.8	14.1	15.8	22.7	
Ireland	TF	7,333	7,134	7,550	8,260	8,813	9.4	6.7	TF*	12.8	14.1	10.3	13.5	14.7	15.7	7.3	12.3	7.9	7.3	
Norway	TCE	3,824	4,767	4,375	4,734	4,811	8.2	1.6	TCE	7.5	-3.5	5.2	11.8	16.0		0.1	4.5	2.1	-5.3	
Sweden	TF	4,883	4,951	12,372	11,139	10,750	-10.0	-3.5	TCE	10.2	10.6	7.3				4.9	11.5	8.8	5.5	
United Kingdom	TF	28,039	28,296	29,282	31,064	32,613	6.1	5.0	VF	4.0	1.0	4.7	2.9	1.6	12.0	7.5	7.0	4.0	2.6	
<i>Western Europe</i>		141,670	154,374	166,174	170,757	174,464	2.8	2.2		4.0	4.1	3.8	4.7	2.1	1.7	-0.7	4.7	1.1	3.6	
Austria	TCE	19,952	22,004	24,151	24,813	25,291	2.7	1.9	TCE	6.4	5.4	5.2	9.9	8.0	-3.3	-4.8	11.5	1.4	4.5	
Belgium	TCE	6,742	7,186	7,560	7,684	7,887	1.6	2.6	TCE	6.3	3.4	6.7				0.7	5.7	1.2	2.4	
France	TF	74,988	77,648	81,980	83,633	83,766	2.0	0.2	TCE	3.0	2.9	2.4				-2.7	2.0	-0.5	1.6	
Germany	TCE	21,499	26,875	30,407	31,545	33,006	3.7	4.6	TCE	6.1	5.4	5.8	6.5	3.1	6.7	3.9	5.8	4.0	4.9	
Liechtenstein	TCE	50	64	62	60	61	-4.4	2.7	TCE	-7.1	-4.1	-6.7				1.6	7.0	4.3	-4.2	
Luxembourg	TCE	913	805	950	945	1,038	-0.6	9.9	TCE	-16.9	-12.2	-22.8				7.5	13.0	7.9	11.4	
Monaco	THS	286	279	292	328	329	12.3	0.3	THS							-8.8	0.2	1.7	6.3	
Netherlands	TCE	10,012	10,883	12,205	12,782	13,926	4.7	9.0	TCE	7.6	6.8	7.3	8.3	4.1		8.7	11.6	7.6	7.5	
Switzerland	THS	7,229	8,628	8,566	8,967	9,158	4.7	2.1	THS	1.9	0.2	1.8	3.5	3.7	-0.7	2.5	1.1	1.0	5.1	
<i>Central/Eastern Eu.</i>		95,253	98,895	118,915	127,774	120,237	7.5	-5.9		6.6	8.4	5.3	7.2	6.1	4.2	-7.0	-7.1	-11.2	-4.4	
Armenia	TF	319	687	963	1,082	1,204	12.4	11.3	TF	-0.7	-4.0	1.8	-0.2			89.0	-14.4	9.5	3.6	
Azerbaijan	TF	693	1,280	1,986	2,130	2,160	7.2	1.4	VF							-8.5	-8.5	-8.3	-8.3	
Belarus	TCE	253	677	955	966	973	1.2	0.7	TF											
Bulgaria	TF	4,837	6,047	6,541	6,897	7,311	5.5	6.0	VF	-1.3	4.2	0.1	-3.8	-4.7	3.6	2.4	3.6	1.3	3.8	
Czech Republic	TF	9,404	8,629	10,123	10,300	10,617	1.7	3.1	TCE	8.5	7.1	8.4	9.4	4.9		-0.9	3.8	3.6	4.7	
Estonia	TF	1,917	2,372	2,744	2,873	2,918	4.7	1.6	TCE	-3.1	-10.6	-5.9	0.9	0.8	5.5	6.9	5.8	0.1	-2.3	
Georgia	TF	..	1,067	1,790	2,065	2,218	15.4	7.4	VF	6.9	-2.4	8.2	10.5	12.6	7.3	8.4	8.0	-1.5	2.7	1.2
Hungary	TF	9,979	9,510	10,353	10,675	12,139	3.1	13.7	TF	19.1	14.0	20.2	21.0			10.9	5.2	21.3	17.1	
Kazakhstan	TF	3,143	2,991	4,437	4,926	4,560	11.0	-7.4	VF	3.1	2.4	-12.9	23.8			-6.1	6.6	-17.6	-12.3	
Kyrgyzstan	VF	319	855	2,406	3,076	2,849	27.8	-7.4	..											
Latvia	TF	1,116	1,373	1,435	1,536	1,843	7.0	20.0	TCE	3.4	1.0	4.7	3.6	5.4	3.5	17.3	19.9	11.1	11.6	
Lithuania	TF	2,000	1,507	1,900	2,012	2,061	5.9	2.4	TCE	2.1	-0.9	0.8	4.5	7.2		17.0	9.7	6.3	1.1	
Poland	TF	15,200	12,470	14,840	15,800	16,000	6.5	1.3	TF	5.0	3.3	5.9	5.4			3.6	5.4	-4.5	2.6	
Rep. Moldova	TCE	67	64	89	96	94	7.5	-1.8	TCE	0.4	-6.9	4.1	1.9			1.1	-11.0	-6.6	11.8	
Romania	TCE	1,430	1,343	1,653	1,715	1,912	3.7	11.5	TCE	17.3	15.3	17.0	21.4	16.2	7.4	9.6	12.3	9.9	14.4	
Russian Federation	TF	19,940	20,262	25,727	28,356	29,848	10.2	5.3	VF	6.2	16.0	2.2	3.3			-0.7	3.7	8.1	9.0	
Slovakia	TF	6,184	5,415	6,235	TCE	13.3	3.7	15.5				-12.9	-14.5	-11.9	-6.3	
Tajikistan	VF	..	160	244	208	213	-14.8	2.5	TF	67.1	98.6	98.6	33.6							
Ukraine	TF	17,631	21,203	23,013	24,671	12,712	7.2	-48.5	TF											
Uzbekistan	TF	242	975	..	1,969	TF											
<i>Southern/Medit. Europe</i>		156,417	173,258	190,371	200,981	214,905	5.6	6.9		4.8	6.6	4.1	4.7	2.6	4.2	4.9	7.3	7.5	6.6	
Albania	TF	628	2,191	3,156	2,857	3,341	-9.5	16.9	VF	12.7	1.3	19.4				25.8	24.9	6.2	9.1	
Andorra	TF	2,418	1,808	2,238	2,328	2,363	4.0	1.5	TF	14.9	9.3	19.6	19.7	15.5	11.5	0.4	14.6	-2.1	-1.2	
Bosnia & Herzg.	TCE	217	365	439	529	536	20.5	1.5	TCE	28.2	28.6	30.1	31.3	22.9	11.6	-5.7	-0.3	3.0	6.2	
Croatia	TCE	7,743	9,111	10,369	10,948	11,623	5.6	6.2	TCE	9.1	24.4	6.8	10.1	12.4	0.1	0.2	9.2	4.3	15.5	
Cyprus	TF	2,470	2,173	2,465	2,405	2,441	-2.4	1.5	TF	8.2	16.2	3.6	9.0	14.0	7.1	32.7	-7.8	9.3	0.0	-4.9
FYR Macedonia	TCE	197	262	351	400	425	13.8	6.4	TCE	14.0	14.0	10.6	19.9	22.9	1.8	0.0	9.5	10.7	-1.2	
Greece	TF	14,765	15,007	15,518	17,920	22,033	15.5	23.0	TF	7.9	45.6	15.0	2.6	0.2	0.7	16.0	15.5	25.8	27.7	
Israel	TF	1,903	2,803	2,886	2,962	2,927	2.6	-1.2	TF	-4.4	-15.9	-18.0	30.7	25.1	5.0	-4.6	17.1	19.5	-23.0	-16.5
Italy	TF	36,513	43,626	46,360	47,704	48,576	2.9	1.8	TF	4.9	4.1	6.6	3.9	-0.2		0.5	2.3	0.3	5.3	
Malta	TF	1,171	1,339	1,443	1,582	1,690	9.6	6.8	TF	5.6	7.7	4.2	4.5	3.8	10.5	7.9	9.0	7.2	2.5	
Montenegro	TCE		1,088	1,264	1,324	1,350	4.8	2.0	TCE	15.5	16.7	10.8	17.1	4.0	4.6	2.7	3.8	1.1	6.9	
Portugal	TCE	5,956	6,832	7,685	8,301	9,277	8.0	11.8	TCE	9.8	10.1	8.9	9.5	13.3	13.5	8.8	14.9	9.5	13.6	
San Marino	THS	50	60	70	71	75	1.5	6.3	TCE	-32.1	-35.1	-34.9	-28.7	-27.2		15.9	21.8	4.5	-15.1	
Serbia	TCE		683	810	922	1,029	13.8	11.6	TCE	10.5	11.8	14.0	9.6	5.8	2.0	12.4	8.9	15.3	9.0	
Slovenia	TCE	1,555	1,869	2,156	2,259	2,411	4.8	6.7	TCE*	11.8	10.5	11.1	13.8	10.6	5.4	3.2	9.6	3.3	10.0	
Spain	TF	55,914	52,677	57,464	60,675	64,995	5.6	7.1	TF	4.4	5.3	3.6	3.4	2.2	9.7	7.2	7.3	7.4	6.0	
Turkey	TF	24,193	31,364	35,698	37,795	39,811	5.9	5.3	TF*	-1.0	4.0	-5.1	0.8	-1.9	-2.0	4.1	6.4	8.6	4.4	

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourism Receipts by (sub)region and selected countries and territories of destination

	Full year (US\$)					Local currencies, current prices (% change over same period of the previous year)														
	2005	2010	2012	2013	2014*	(million)	12/11	13/12	14*/13	2015*				2014*						
							Series	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Europe	352,595	411,678	455,050	492,898	512,521															
- of which EU-28	303,418	343,594	374,690	406,026	426,211															
<i>Northern Europe</i>	53,637	59,351	67,830	75,570	82,414															
Denmark	5,278	5,853	6,542	7,028	7,632	4.1	4.2	8.5	3.6	4.6	3.0	3.6				4.0	9.7	10.6	7.0	
Finland	2,180	3,040	3,874	4,050	3,594	9.8	1.1	-11.3	-8.6	-13.5	-14.9	-2.0	-2.0	0.0		-9.7	-10.4	-8.7	-17.2	
Iceland	413	561	863	1,077	1,362	24.2	21.9	20.9	30.3	30.8	34.0	27.9				22.1	18.6	21.8	21.2	
Ireland	4,806	4,118	3,883	4,476	4,857	0.4	11.5	8.5	17.2	9.9	18.5	19.2				-1.4	14.6	9.6	6.7	
Norway	3,495	4,707	5,442	5,642	5,639	6.4	4.7	7.2	13.2	7.9	14.2	15.7				6.1	6.4	7.0	6.8	
Sweden	6,790	8,671	10,613	11,544	12,695	4.8	4.6	15.8	17.4	18.6	14.2	19.3				10.3	18.9	17.0	15.9	
United Kingdom	30,675	32,401	36,613	41,753	46,634	sa	5.9	15.2	6.1	3.7	-4.0	11.1				3.7	4.6	9.6	6.6	
<i>Western Europe</i>	123,134	142,318	156,230	166,849	172,911															
Austria	16,054	18,596	18,894	20,236	20,824	3.1	3.6	2.9	6.6	6.0	8.1					-3.2	9.3	5.3	7.0	
Belgium	9,868	11,425	12,520	13,274	14,009	6.4	2.6	5.5	0.8	0.3	1.2					7.8	5.3	4.5	4.9	
France	44,021	47,013	53,640	56,572	57,438	6.1	2.0	1.5	-6.6	-10.3	-14.3	0.5	0.4	-1.5		6.0	11.1	-1.5	-10.6	
Germany	29,173	34,679	38,136	41,279	43,326	6.3	4.7	4.9	1.3	5.2	1.8	-1.0	-2.4	-1.6		2.6	6.5	6.2	3.8	
Luxembourg	3,523	4,149	4,641	4,950	5,180	3.3	3.2	4.6	-10.6	-17.5	-4.3					1.6	5.9	1.0	9.8	
Netherlands	10,475	11,732	12,294	13,759	14,696	3.7	8.3	6.8	7.9	9.3	7.1					-2.1	10.4	7.6	7.6	
Switzerland	10,020	14,724	16,103	16,779	17,439	-0.6	3.0	2.7	-3.0	-3.0	-2.9					2.6	2.6	2.5	3.2	
<i>Central/Eastern Eu.</i>	32,811	48,332	57,209	60,950	58,003															
Armenia	223	646	817	880	966	\$	13.2	7.7	10	-4	-6	-1				21	12	8	2.3	
Azerbaijan	78	657	2,433	2,365	2,432	\$	89	-3	3	0.0	17.6	-21.5				-21.9	15.6	-9.4	36.5	
Belarus	253	440	685	791	868	\$	40.7	15.6	9.6	-8.7	-0.5	-6.4	-15.7			8.7	12.0	12.3	4.4	
Bulgaria	2,412	3,476	3,581	3,882	3,954	2.4	4.9	1.9	-4.0	3.9	-4.8	-5.7	-4.0	2.3		2.9	4.8	0.3	2.8	
Czech Republic	4,813	7,172	7,456	7,042	6,822	1.8	-5.6	2.9	5.5	3.0	7.9	5.3				-5.8	4.2	8.1	4.6	
Estonia	975	1,073	1,226	1,629	1,814	6.3	28.5	11.4	-0.4	-5.9	-0.7	2.9				13.3	12.4	10.9	9.0	
Georgia	241	659	1,411	1,720	1,787	\$	47.8	21.9	3.9	2.9	-2.9	7.1				4.2	0.7	7.5	1.6	
Hungary	4,101	5,628	5,061	5,366	5,884	-3.6	5.4	14.0	7.1	10.1	4.9					12.5	7.6	15.5	20.8	
Kazakhstan	701	1,005	1,347	1,522	1,467	\$	11.5	13.0	-3.6	5.4	8.1	3.6				-5.1	-4.2	-1.1	-4.9	
Kyrgyzstan	73	160	434	530	423	\$	22.0	21.9	-20.2	-1.0	-0.3	-1.6				-12.1	-28.9	0.6	-38.9	
Latvia	343	642	747	864	956	€	5.3	11.9	10.6	13.1	11.9	13.7	12.0	12.7	18.0		12.6	14.5	7.3	9.9
Lithuania	923	967	1,322	1,375	1,384	€	9.1	0.6	0.6	-1.6	5.9	-5.8	-1.5			5.7	-1.9	4.7	-4.2	
Poland	6,274	9,526	10,938	11,297	10,925	13.3	0.2	-1.6	3.0	3.6	2.5					3.2	-3.0	-5.2	0.7	
Rep. Moldova	103	163	198	226	229	\$	6.4	13.6	1.4	-12.7	-11.7	-13.4				-5.0	5.3	-1.0	5.4	
Romania	1,061	1,140	1,468	1,590	1,813	€	12.1	4.8	14.0	13.1	39.7	14.1	1.1	7.3	3.4		4.1	14.8	39.4	2.6
Russian Federation	5,870	8,831	10,759	11,988	11,759	\$	-5.0	11.4	-1.9	-25.8	-25.1	-27.3	-25.1				1.3	7.7	-1.5	-16.3
Slovakia	1,210	2,233	2,299	2,556	2,578	2.5	7.6	0.8	48.2	2.4	84.3					3.3	3.2	-0.8	-1.5	
Ukraine	3,125	3,788	4,842	5,083	1,612	\$	12.8	5.0	-68.3	-33.9	-54.0	-26.7	-21.6			-21.1	-66.7	-81.1	-62.5	
Uzbekistan	28	121															
<i>Southern/Medit. Europe</i>	143,013	161,678	173,781	189,529	199,194															
Albania	854	1,613	1,464	1,473	1,705	€	-2.1	-3.4	16.0	6.7	13.0	6.1	3.5				35.2	37.7	10.9	-2.6
Bosnia & Herzg.	521	594	619	686	707	6.2	7.2	3.2	12.9	21.0	9.0					-6.3	2.7	0.1	17.3	
Croatia	7,380	8,075	8,676	9,525	9,866	€	3.6	5.0	2.8	7.5	14.2	6.4				-3.0	2.7	3.0	4.4	
Cyprus	2,318	2,108	2,599	2,893	2,819	9.5	7.7	-2.6	3.2	4.9	-8.1	11.2	17.4			-5.3	15.3	-11.8	-5.1	
FYR Macedonia	89	197	234	267	295	€	6.7	9.9	10.5	8.8	2.8	10.7	10.4	15.0			12.3	7.6	9.6	13.6
Greece	13,349	12,742	13,416	16,140	17,793	-0.6	16.4	10.2	4.1	9.5	9.5	2.5	-5.4	-4.1		17.3	8.6	11.5	4.4	
Israel	3,312	5,098	5,445	5,666	5,695	\$	2.4	4.1	0.5	-7.6	-16.7	-15.8	15.3	-6.0		17.7	15.8	-14.5	-14.2	
Italy	35,398	38,786	41,185	43,912	45,545	3.8	3.1	3.7	5.4	5.2	6.0	4.3	-3.1	8.5		6.5	2.4	2.3	5.4	
Malta	755	1,079	1,270	1,404	1,521	8.5	6.9	8.3	9.3	9.2	12.0	7.7				8.8	9.8	6.7	9.6	
Montenegro	276	732	826	884	906	3.8	3.5	2.5	12.3	13.7	12.1					13.1	2.2	2.2	4.8	
Portugal	7,712	10,077	11,056	12,284	13,808	5.6	7.5	12.4	10.2	14.7	10.6	8.2	6.8			5.9	13.4	13.7	13.6	
Serbia	308	798	906	1,053	1,139	€	-0.3	11.9	9.0	8.1	3.9	5.3	12.8	15.2	5.5		6.7	13.6	6.5	10.0
Slovenia	1,805	2,552	2,580	2,709	2,733	1.7	1.6	0.9	10.4	5.3	17.4	9.3	9.8	6.9		2.8	2.2	-2.0	2.6	
Spain	49,747	54,641	58,159	62,637	65,111	1.2	4.2	3.9	3.1	2.6	3.1	3.4	1.8			4.5	5.0	3.4	3.0	
Turkey	19,191	22,585	25,345	27,997	29,552	\$	1.2	10.5	5.6	-8.7	0.3	-15.9	-6.2	-9.7	-11.3		3.6	6.5	11.3	-3.0

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourist Arrivals by (sub)region and selected countries and territories of destination

Series	Full year					Change		Monthly/quarterly data (% change over same period of the previous year)												
	2005	2010	2012	2013	2014*	13/12	14*/13	Series	2015*					2014*						
	(1000)					(%)			YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Asia and the Pacific	153,986	205,502	233,856	249,946	264,415	6.9	5.8		4.4	4.2	5.1	4.0	5.1	4.7		6.0	6.6	4.0	6.1	
<i>North-East Asia</i>	85,932	111,508	122,758	126,989	136,276	3.4	7.3		4.0	4.5	4.6	1.6	5.8	8.0		5.2	8.6	6.4	9.0	
China	TF	46,809	55,665	57,725	55,686	55,622	-3.5	-0.1	TF	2.7	2.1	4.1	1.6	3.1	2.8	3.8	-5.7	0.8	1.2	3.0
Hong Kong (China)	TF	14,773	20,085	23,770	25,661	27,770	8.0	8.2	TF	-4.0	-3.5	-4.1	-6.7	-1.0	3.2		13.5	7.5	6.8	5.6
Japan	VF	6,728	8,611	8,358	10,364	13,413	24.0	29.4	VF	47.5	43.7	48.0	53.7	46.7	43.8	41.0	27.5	25.4	25.3	39.6
Korea (ROK)	VF	6,023	8,798	11,140	12,176	14,202	9.3	16.6	VF	-7.6	12.1	-7.8	-28.3	-3.1	5.0	2.9	10.9	27.6	9.0	20.4
Macao (China)	TF	9,014	11,926	13,577	14,268	14,566	5.1	2.1	TF	-3.5	-9.8	-3.4	0.1	0.8	3.3		4.9	1.9	0.9	0.8
Mongolia	TF	339	456	476	418	393	-12.2	-6.0	TF	0.4	-6.7	-3.7	5.4				-0.8	-12.5	-1.7	-9.3
Taiwan (pr. of China)	VF	3,378	5,567	7,311	8,016	9,910	9.6	23.6	VF	5.1	5.4	1.5	5.5	3.4	9.5	9.4	24.1	29.2	21.8	20.0
<i>South-East Asia</i>		48,971	70,473	84,851	94,475	97,263	11.3	3.0		4.8	3.3	6.0	6.9	3.2	0.2		5.7	1.6	0.6	3.7
Brunei	TF	126	214	209	225	201	7.6	-10.6	TF								-13.8	-19.0	-1.4	
Cambodia	TF	1,333	2,508	3,584	4,210	4,503	17.5	7.0	TF	4.6	3.1	6.5	4.6	1.0	4.7		8.2	1.4	3.5	13.0
Indonesia	TF	5,002	7,003	8,044	8,802	9,435	9.4	7.2	TF	3.4	3.5	1.2	5.8	9.8	2.1		10.1	9.1	6.0	4.2
Laos	TF	672	1,670	2,291	2,700	3,164	17.9	17.2	VF	14.2	15.4	9.8	17.0	25.3			10.8	4.1	11.8	13.1
Malaysia	TF	16,431	24,577	25,033	25,715	27,437	2.7	6.7	TF	-9.4	-8.6	-10.3					10.0	11.1	8.6	-1.9
Myanmar	TF	660	792	1,059	2,044	3,081	93.0	50.7	TF	13.3	16.8	7.8	16.0	22.2	8.8		27.3	30.6	23.5	22.7
Philippines	TF	2,623	3,520	4,273	4,681	4,833	9.6	3.2	TF	10.8	6.3	9.3	17.3	19.6			3.0	1.3	3.1	5.5
Singapore	TF	7,079	9,161	11,098	11,898	11,864	7.2	-0.3	VF	0.1	-6.1	-0.5	5.8	3.0	3.6		0.0	-5.6	-5.1	-1.2
Thailand	TF	11,567	15,936	22,354	26,547	24,810	18.8	-6.5	TF	22.6	23.1	37.6	24.3	8.7	1.0	5.1	-9.0	-15.9	-10.0	7.3
Timor-Leste	TF	..	40	58	79	60	36.2	-24.3	VF	5.3	8.7	5.2	2.5				5.3	2.5	-37.3	-38.3
Vietnam	VF	3,478	5,050	6,848	7,572	7,874	10.6	4.0	VF	-2.0	-13.7	-8.3	7.0	8.3	16.1	20.4	29.3	12.6	-9.7	-12.4
<i>Oceania</i>		10,919	11,387	11,947	12,496	13,238	4.6	5.9		7.0	8.5	5.6	6.6	9.4	7.0		5.1	8.5	4.6	6.0
American Samoa	TF	24	23	23	21	22	-8.0	3.8	TF	-2.1	-0.5	-0.1	-6.4	-12.8			5.0	16.7	-16.7	12.9
Australia	VF	5,463	5,790	6,032	6,382	6,868	5.8	7.6	VF	7.4	9.2	4.9	7.9	10.4	6.9		7.7	11.6	7.0	5.2
Cook Islands	TF	88	104	122	121	121	-1.0	0.3	TF	1.4	-2.8	3.0	2.6	-4.4			3.9	3.2	-2.4	-1.5
Fiji	TF	545	632	661	658	693	-0.4	5.3	TF	8.9	7.4	9.7	9.9	12.2	7.1		3.0	4.7	4.6	8.5
French Polynesia	TF	208	154	169	164	181	-2.7	9.9	TF	2.4	-1.2	-0.5	8.2	9.2			11.0	11.3	3.6	14.5
Guam	TF	1,228	1,197	1,308	1,334	1,342	2.0	0.6	TF	3.3	3.2	0.6	4.5	7.5	6.7		-2.7	5.6	0.3	0.6
Kiribati	TF	5	5	5	6	..	19.6	..	VF								5.5	4.9		
Marshall Islands	TF	9	5	5	5	..	13.7	..	TF*								-15.0	-21.0		
Micronesia FSM	TF	19	45	38	42	35	10.1	-15.8	TF	-20.5	-24.6	-15.9					7.6	-27.5	-13.7	-25.0
N.Mariana Islands	VF	507	379	401	439	460	9.4	4.7	VF	6.4	5.7	18.2	-4.6	11.5	11.1		4.8	1.5	-1.8	15.1
New Caledonia	TF	101	99	112	108	107	-4.0	-0.5	TF	9.2	9.3	14.0	5.5	-7.0			-4.5	-4.7	-1.8	6.5
New Zealand	TF	2,353	2,435	2,473	2,629	2,772	6.3	5.4	VF	9.5	10.7	8.0	8.4	12.2	8.9	11.1	4.3	6.7	2.7	6.7
Niue	TF	3	6	5	7	7	39.6	5.2	TF	62.9	62.9						-7.4	6.7	7.7	5.6
Palau	TF	81	86	119	105	141	-11.5	34.0	TF	23.9	46.6	30.1	5.3	3.6	5.2		4.3	38.4	38.2	63.2
Papua New Guinea	TF	69	140	168	174	182	3.6	4.6	TF	-1.5	-5.4	1.9	-1.0	-5.7			2.8	9.4	7.9	13.9
Samoa	TF	102	122	126	116	120	-8.1	4.1	VF	4.5	5.3	-0.4	6.3	5.8	11.4		6.7	2.4	5.0	8.9
Solomon Islands	TF	9	21	24	24	20	2.1	-17.9	TF	-7.5	-7.5						-10.6	-20.5	-20.4	-18.6
Tonga	TF	42	47	48	48	46	0.9	-5.5	TF	5.7	5.4						-1.5	7.0	-11.0	-13.0
Tuvalu	TF	1	2	1	1	1	27.8	8.8	TF	-78.4	-78.4						-20.9	14.0	11.0	39.3
Vanuatu	TF	62	97	108	110	109	1.8	-1.3	TF	-18.7	-5.5	-26.9	-20.3	-18.8			1.6	-7.3	1.0	-0.4
<i>South Asia</i>		8,164	12,135	14,300	15,986	17,638	11.8	10.3		3.9	3.6	3.2	6.1	6.7	0.7		13.9	18.7	2.5	-0.3
Bangladesh	TF	208	303	125	148	125	18.4	-15.5	TF								-21.0	-42.1	-12.9	23.2
Bhutan	TF	14	41	105	116	133	10.2	14.9	TF*	-15.2	47.4	-15.2	-46.2	-2.2			-9.9	37.1	89.1	19.2
India	TF	3,919	5,776	6,578	6,968	7,679	5.9	10.2	TF	4.5	3.5	4.1	6.6	6.1	1.7	6.5	7.6	13.9	14.3	7.7
Iran	VF	1,889	2,938	3,834	4,769	4,967	24.4	4.2	VF								26.7	26.7	-12.6	-16.2
Maldives	TF	395	792	958	1,125	1,205	17.4	7.1	TF	1.3	2.6	-0.3	3.6	0.4	-4.4	0.5	9.7	13.5	7.5	-1.0
Nepal	TF	375	603	803	798	790	-0.7	-0.9	VF(1)								17.3	14.9	-12.9	-17.4
Pakistan	TF	798	907	664	565	965	-14.9	70.8	TF	18.1	13.6	14.8	27.9	35.9	8.8	20.4	24.8	24.4	18.5	13.4
Sri Lanka	TF	549	654	1,006	1,275	1,527	26.7	19.8	TF											

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

(1) Air arrivals only

International Tourism Receipts by (sub)region and selected countries and territories of destination

	Full year (US\$)					Local currencies, current prices (% change over same period of the previous year)													
	2005	2010	2012	2013	2014*	(million)	12/11	13/12	14*/13	2015*					2014*				
							Series	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4
Asia and the Pacific	136,843	255,831	329,475	360,357	377,647														
<i>North-East Asia</i>	65,280	128,493	167,364	184,851	197,765														
China	29,296	45,814	50,028	51,664	56,913	\$	3.2	3.3	10.2	0.8	-0.4	2.5	-0.1	1.3	2.0	4.9	10.8	11.2	13.4
Hong Kong (China)	10,294	22,200	33,074	38,934	38,376		15.8	17.7	-1.5	-5.3	-4.1	-3.3	-8.6			10.2	-9.1	-3.4	-2.9
Japan	6,630	13,199	14,576	15,131	18,853		32.9	27.0	35.3	58.2	64.0	53.6	63.6	56.4	44.5	34.4	31.7	29.0	45.4
Korea (ROK)	5,806	10,328	13,429	14,629	17,836	\$	7.6	8.9	21.9	-12.1	15.8	-4.3	-34.4	-30.1	-24.3	7.2	11.3	27.9	39.5
Macao (China)	7,933	27,802	43,860	51,796	50,815		13.6	18.1	-1.9	-34.6	-34.1	-35.2				18.6	7.3	-5.5	-22.9
Mongolia	177	244	442	189	173	\$	102.7	-57.2	-8.8	17.4	-5.4	12.8	19.1	31.0	57.7	13.6	-13.1	-7.4	-19.3
Taiwan (pr. of China)	4,977	8,721	11,770	12,323	14,614	\$	6.4	4.7	18.6	-2.0	-0.4	-3.4	-2.2			18.1	18.8	12.1	25.9
<i>South-East Asia</i>	35,002	68,547	95,898	107,977	108,176														
Brunei	191	..	92							10.2	12.0	10.5	12.6
Cambodia	840	1,519	2,462	2,659	2,953		17.4	7.9	11.3	11.3	8.4	14.9				15.1	13.9	11.4	10.3
Indonesia	4,522	6,958	8,324	9,119	10,261	\$	4.1	9.6	12.5	4.2	5.0	1.7	5.5						
Laos	147	382	506	596	642	\$	24.6	17.8	7.7										
Malaysia	8,847	18,115	20,250	21,496	22,595		4.0	8.3	9.2	-20.6	-17.0	-20.1	-24.9			5.2	9.6	11.1	-4.4
Myanmar	67	72	539	959	1,612	\$	66	78	68	77.3	77.3					1.3	14.1	-4.9	18.4
Philippines	2,287	2,645	4,061	4,690	5,023	\$	27.0	15.5	7.1	9.3	-0.1	-2.0	36.4	47.0		6.6	-2.2	-4.5	3.6
Singapore	6,209	14,178	18,939	19,301	19,203		4.0	2.0	0.7	-6.7	-11.5	-5.6	-2.8			-3.3	-13.8	-6.2	9.7
Thailand	9,576	20,104	33,855	41,780	38,437		26.8	22.1	-2.7	26.4	21.3	34.6	25.4			71.7	48.7	26.4	-12.3
Timor-Leste	..	31	21	29	35		-13	37	22	97.8	69.6	128							
Vietnam	2,300	4,450	6,850	7,250	7,330	\$	20.0	5.8	1.1										
<i>Oceania</i>	26,606	38,720	43,172	42,733	44,546											8.8	9.6	10.0	9.2
Australia	16,748	28,598	31,947	31,261	31,935		0.1	4.9	9.4	10.5	11.3	10.3	10.5	10.3	8.5				
Cook Islands	91	111	168	168	175		9.2	-1.2	3.0							5.0	6.1	6.2	8.7
Fiji	485	634	726	716	744		0.3	1.4	6.6	11.2	8.7	12.3	12.0						
French Polynesia	530	406	438	458	..		3.0	1.2	..										
Marshall Islands	3	4	4	4	..		-4.6	7.0	..										
Micronesia FSM	16	24	22	24	..		2.2	7.3	..										
New Caledonia	149	129	165	168	..		7.9	-1.7	..										
New Zealand	6,473	6,522	7,128	7,396	8,424		-5.3	2.5	12.6	31.4	28.4	31.5	36.2			4.5	9.4	6.3	32.3
Palau	60	73	105	113	127	\$	15.0	7.9	12.3										
Papua New Guinea	4	2	2		-60.0							4.9	7.7	2.5	13.2
Samoa	73	123	148	136	145		9.0	-7.1	7.2	3.2	8.6	-2.7	5.0	4.6		-6.5	-10.5	4.3	-17.3
Solomon Islands	2	44	54	61	55		-8.5	11.3	-7.9	1.7	-3.4	6.4							
Tonga	15	27	44	45	..		45.9	6.0	..										
Tuvalu	1	2	3	2										
Vanuatu	85	217	261	265	..		19.6	3.6	..										
<i>South Asia</i>	9,955	20,071	23,041	24,795	27,160														
Afghanistan	..	84	104	114	82		36.5	19.2	-25.6							0.8	53.9		
Bangladesh	75	87	103	129	153	\$	18.5	25.1	19.2							-12.7	31.7	29.2	13.8
Bhutan	19	35	61	83	89	\$	27.9	36.1	7.2	3.2	49.5	-9.6	-13.0	4.9		10.0	21.3	20.2	10.1
India	7,493	14,490	17,971	18,397	19,700		21.8	14.0	14.6	3.0	-1.8	7.0							
Iran	791	2,438	1,114	1,294	..	\$	-52.6	16.2	..										
Maldives	826	1,713	1,958	2,337	2,645	\$	0.9	19.3	13.2										
Nepal	132	343	352	438	477		4.8	36.1	16.6	25.6	51.7	1.9				35.0	29.6	-5.2	14.0
Pakistan	182	305	339	288	283	\$	-9.1	-15.0	-1.7	11.4	16.7	13.9	3.0	-12.5		-10.0	9.1	-1.5	-2.7
Sri Lanka	429	576	1,039	1,715	2,431	\$	25.1	65.1	41.7	17.9	13.6	14.8	27.9	35.9	8.8	47.6	47.1	40.1	34.1

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourist Arrivals by (sub)region and selected countries and territories of destination

Series	Full year					Change		Monthly/quarterly data (% change over same period of the previous year)												
	2005	2010	2012	2013	2014*	13/12	14*/13	Series	2015*					2014*						
	(1000)					(%)			YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Americas	133,317	150,195	162,605	167,587	181,721	3.1	8.4		4.7	5.8	4.3	4.3	6.8	4.2		4.5	13.4	6.3	9.7	
North America	89,891	99,520	106,404	110,205	120,639	3.6	9.5		4.7	5.1	4.5	3.3	6.0	3.2		8.1	13.9	6.0	10.6	
Canada	TF	18,771	16,219	16,344	16,059	16,537	-1.7	3.0	TF	7.3	7.0	8.3	7.2	14.0	5.2	-4.6	4.5	3.6	5.3	
Mexico	TF	21,915	23,290	23,403	24,151	29,346	3.2	21.5	TF	9.7	7.0	8.2	12.8	19.0	14.4	19.1	26.8	13.7	26.6	
United States	TF	49,206	60,010	66,657	69,995	74,757	5.0	6.8	TF	4.0	3.9						5.7	12.0	4.7	5.9
Caribbean		18,803	19,539	20,565	21,138	22,422	2.8	6.1		7.4	7.8	6.2	7.8	11.1	8.3	2.6	6.4	6.6	8.7	
Anguilla	TF	62	62	65	69	71	6.8	2.7	TF	4.0	6.0	-2.0	9.0	-5.2		0.2	5.5	1.5	3.9	
Antigua & Barbuda	TF	245	230	247	244	249	-1.2	2.2	TF(1)	-2.4	-6.4	0.3	0.7	7.7		4.3	10.7	-5.9	-0.7	
Aruba	TF	733	825	904	979	1,072	8.3	9.5	TF	14.9	20.2	12.2	12.6	15.1		2.2	8.5	13.6	13.0	
Bahamas	TF	1,608	1,370	1,422	1,364	1,425	-4.0	4.5	TF	2.6	7.5	-1.7				1.2	7.2	4.1	5.3	
Barbados	TF	548	532	536	509	520	-5.2	2.2	TF	13.4	15.3	14.1	10.1	10.1		-1.2	1.8	-2.8	11.1	
Bermuda	TF	270	232	232	236	224	1.8	-5.1	TF	-1.8	-6.7	-1.8	-2.2	2.9	15.2	-8.4	-0.9	-2.3	-5.6	-11.3
Brit. Virgin Islands	TF	337	330	351	366	386	4.2	5.4	TF	1.9	3.8	-0.3				3.1	4.8	7.9	7.7	
Cayman Islands	TF	168	288	322	345	383	7.4	10.8	TF	1.0	5.7	-3.2	-1.4	13.4	7.1	5.2	14.4	20.2	6.4	
Cuba	TF	2,261	2,507	2,815	2,829	2,970	0.5	5.0	VF	18.2	14.2	18.4	24.4	27.4	21.0	5.0	2.4	2.9	10.1	
Curaçao	TF	222	342	421	441	454	4.7	2.9	TF	3.6	11.6	-1.2				-4.1	-1.9	6.1	11.0	
Dominica	TF	79	77	79	78	81	-0.9	4.1	TF	-0.2	1.3	-2.2				0.5	12.0	4.7	0.7	
Dominican Rep.	TF	3,691	4,125	4,563	4,690	5,141	2.8	9.6	TF	8.9	7.4	6.8	11.6	16.7	14.5	7.9	3.7	14.3	11.5	10.4
Grenada	TF	99	110	116	116	134	0.2	14.7	TF	6.2	4.7	8.0				2.3	30.8	12.9	19.5	
Guadeloupe	TCE	372	392	325	487	..	49.8	..	THS											
Haiti	TF	112	255	349	420	465	20.2	10.8	TF	9.8	10.4					14.9	15.1	31.5	-14.8	
Jamaica	TF	1,479	1,922	1,986	2,008	2,080	1.1	3.6	TF	2.4	5.0	1.1	1.0	7.0		-0.2	3.1	5.0	7.0	
Martinique	TF	484	476	487	490	490	0.5	0.0	TF	-2.6	-4.6	-1.0				3.7	3.8	-4.7	-4.1	
Montserrat	TF	10	6	7	7	9	-1.5	22.2	TF	1.0	-3.5	-4.1				24.9	38.7	-17.9	47.3	
Puerto Rico	TF	3,686	3,186	3,069	3,200	3,246	4.3	1.4	THS	4.2	3.6					5.3	4.6	8.4	6.7	
Saint Lucia	TF	318	306	307	319	338	3.9	6.1	TF	3.2	6.4	4.2	-1.5	-4.3		5.4	6.6	6.2	6.4	
St. Kitts & Nevis	TF	141	98	104	107	114	2.6	7.0	TF	7.3	10.4	3.8				-2.9	10.1	11.9	13.1	
St. Maarten	TF	468	443	457	467	499	2.2	6.9	TF(1)							5.1	11.9	5.2	6.0	
St. Vincent & Gren.	TF	96	72	74	72	71	-3.5	-1.4	TF	3.5	5.9	-2.7				-1.6	0.7	-4.2	-0.5	
Trinidad & Tobago	TF	463	388	455	434	413	-4.5	-5.0	TF	7.7	11.3	7.1	4.5	5.3		-12.1	-6.6	-10.9	14.0	
Turks & Caicos	TF	176	281	292	291	435	-0.4	49.9	TF	8.8	9.9					30.2	20.3	21.2	136.8	
US Virgin Islands	TF	594	590	580	570	602	-1.8	5.6	VF(1)	6.5	5.4	9.3	6.1	9.9	0.8	-2.2	5.0	9.3	6.6	
Central America		6,301	7,908	8,860	9,087	9,592	2.6	5.6		7.2	6.8	6.1	8.2	6.7	9.6	3.3	9.7	3.3	6.4	
Belize	TF	237	242	277	294	321	6.1	9.2	TF	-0.9	-0.2	-3.0				9.7	14.6	8.8	3.1	
Costa Rica	TF	1,679	2,100	2,343	2,428	2,527	3.6	4.1	TF	1.7	1.1	2.5				5.7	4.9	3.3	1.8	
El Salvador	TF	1,127	1,150	1,255	1,283	1,345	2.2	4.9	TF	4.4	4.0	3.2	6.0	3.0		-2.7	20.5	2.7	0.7	
Guatemala	TF	..	1,219	1,305	1,331	1,455	2.0	9.3	TF	4.6	5.5	4.9				6.9	15.0	3.6	13.0	
Honduras	TF	673	863	895	863	868	-3.5	0.6	TF	4.0	5.5	-6.3	12.4	3.7	10.1	0.8	13.1	-7.4	-4.2	
Nicaragua	TF	712	1,011	1,180	1,229	1,330	4.2	8.2	TF	4.8	7.8	0.9				2.7	11.9	7.2	11.0	
Panama	TF	702	1,324	1,606	1,658	1,745	3.2	5.2	TF	24.6	20.9	30.3	23.7	19.1		1.0	0.0	5.9	13.7	
South America		18,322	23,228	26,776	27,158	29,068	1.4	7.0		4.3	6.3	0.8	5.4	8.4	4.0	-4.0	19.3	9.2	8.2	
Argentina	TF	3,823	5,325	5,587	5,246	5,931	-6.1	13.1	TF	-1.9	5.6	-4.7	-9.0	-10.2		15.1	18.8	9.9	9.5	
Bolivia	TF	524	679	798	798	871	0.0	9.1	THS											
Brazil	TF	5,358	5,161	5,677	5,813	6,430	2.4	10.6	TF							-26.2	59.0	21.6	13.9	
Chile	TF	2,027	2,801	3,554	3,576	3,674	0.6	2.7	TF	20.1	15.7	27.5	20.9	22.8	19.2	-1.0	2.4	2.0	8.2	
Colombia	TF	933	2,385	2,177	2,288	2,565	5.1	12.1	VF	17.2	17.9	18.6	15.6	15.5		11.8	11.3	16.2	15.9	
Ecuador	VF	860	1,047	1,272	1,364	1,557	7.2	14.1	VF	2.9	6.4	-0.9				12.4	16.6	14.5	13.3	
French Guiana	TF	95	189	187	180	185	-3.7	2.8	TF							-18.6	13.5	7.0	10.6	
Guyana	TF	117	152	177	200	206	13.2	2.9	TF	-1.1	13.9	-6.0								
Paraguay	TF	341	465	579	610	649	5.3	6.4	TF	97.0	19.3	28.0	214.5	235.0	146.6	5.1	4.5	4.5	10.2	
Peru	TF	1,571	2,299	2,846	3,164	3,215	11.2	1.6	TF	7.8	8.3	7.4	7.6	6.3		3.7	0.1	2.0	0.7	
Suriname	TF	160	204	240	249	246	3.8	-1.1	TF	-2.8	-2.1					-3.7	12.7	-3.1	-7.6	
Uruguay	TF	1,808	2,349	2,695	2,684	2,682	-0.4	-0.1	TF	4.1	3.7	10.2	2.6	-1.4	-3.5	3.0	-10.3	11.1	5.2	2.5
Venezuela	TF	706	526	988	986	857	-0.2	-13.1	VF							-11.5	-7.4	-14.5	-9.5	

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

(1) Non-resident air arrivals only

International Tourism Receipts by (sub)region and selected countries and territories of destination

	Full year (US\$)					Local currencies, current prices (% change over same period of the previous year)														
	2005	2010	2012	2013	2014*	(million)	12/11	13/12	14*/13	2015*				2014*						
							Series	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Americas	165,011	214,843	249,161	264,031	274,113															
<i>North America</i>	126,924	164,831	191,778	204,506	210,894															
Canada	13,651	15,829	17,407	17,656	17,445	\$	4.6	4.7	6.0	7.4	2.3	7.9	9.9			2.8	7.7	8.3	3.7	
Mexico	11,803	11,992	12,739	13,949	16,208	\$	7.3	9.5	16.2	8.2	9.0	9.0	6.2	10.5	8.4	13.9	21.5	15.9	14.1	
United States	101,470	137,010	161,632	172,901	177,241	sa	7.1	7.0	2.5	0.8	0.3	-1.0	2.6	4.1	2.3	3.0	5.7	0.0	1.5	
<i>Caribbean</i>	20,883	22,806	24,328	25,348	26,917															
Anguilla	86	99	113	121	123		0.9	7.4	1.7	0.6	5.7	-5.8				2.4	9.1	3.9	2.5	
Antigua & Barbuda	309	298	319	322	330		2.3	0.8	2.5	-2.7	-5.1	0.9				2.5	8.6	-4.2	-0.7	
Aruba	1,097	1,251	1,402	1,502	1,612		3.8	7.1	7.3	5.5	7.4	3.3				4.1	6.7	13.3	6.3	
Bahamas	2,069	2,163	2,311	2,285	2,308		7.9	-1.2	1.0	4.0	4.0	4.0				-5.3	17.0	12.0	-3.5	
Barbados	896	1,034	918	964	950		-4.7	5.0	-1.5	6.2	6.2	2.4	11.9			-10.0	8.1	-25.6	24.6	
Bermuda	429	442	441	440	407		-3.4	-2.9	-7.7	3.9	14.3	0.7				-8.7	-4.2	-7.2	-14.3	
Brit. Virgin Islands	412	389	397	421											
Cayman Islands	356	485	489	500	..		6.9	2.2	..											
Cuba	2,322	2,187	2,326	2,325	2,367		1.9	0.0	1.8	-3.9	-3.9					6.5	0.1	7.9	7.7	
Curaçao	244	385	543	583	635		19.8	7.4	8.8	4.7	9.9	-1.8				-3.1	7.0	13.8	18.1	
Dominica	57	94	79	72	75		-25.8	-8.1	4.5	14.2	10.0	19.3				28.0	16.3	18.1	32.8	
Dominican Rep.	3,518	4,163	4,687	5,064	5,637	\$	6.7	8.0	11.3	9.1	7.8	10.7				9.1	14.8	11.0	10.8	
Grenada	71	112	122	119	128		3.9	-1.7	7.0	13.3	15.0	11.0				-0.4	42.4	3.1	28.8	
Guadeloupe	306	510	..	671											
Haiti	80	383	447	546	578		1.5	26.6	10.1											
Jamaica	1,545	2,001	2,070	2,074	2,255	\$	2.8	0.2	8.7											
Martinique	280	472	462	484	483		-3.0	1.3	-0.2											
Montserrat	9	6	7	6	6		35.5	-17.5	4.0	-0.4	0.0	-1.1				23.3	33.6	-21.4	49.8	
Puerto Rico	3,239	3,211	3,193	3,334	3,438	\$	1.6	4.4	3.1											
Saint Lucia	382	309	335	347	360		4.5	3.7	3.7	9.7	12.1	6.6				7.2	7.4	11.6	15.9	
St. Kitts & Nevis	121	90	95	100	104		2.6	5.0	4.6	0.7	5.0	-4.8				3.6	11.6	14.3	6.9	
St. Maarten	659	674	842	857	914		17.0	1.9	6.6							2.6	12.9	10.7	4.2	
St. Vincent & Gren.	104	86	94	97	101		2.8	3.0	3.7	-0.6	3.1	-6.2				-0.4	1.4	-1.8	0.9	
Trinidad & Tobago	453	450	\$											
US Virgin Islands	1,432	1,013	1,153	1,232	..		6.2	6.9	..											
<i>Central America</i>	4,486	6,699	8,700	9,471	10,585															
Belize	214	249	298	351	374		20.3	17.9	6.5	3.5	5.7	0.8				5.5	11.9	6.4	2.5	
Costa Rica	1,671	1,999	2,313	2,665	2,864	\$	7.5	15.2	7.5	4.7	3.7	6.0				2.6	7.9	12.7	9.8	
EI Salvador	361	390	558	621	822	\$	34.5	11.3	32.3	-1.1	-0.6	-1.6				41.4	67.9	38.0	1.3	
Guatemala	791	1,378	1,419	1,481	1,564	\$	5.1	4.4	5.6	3.4	2.7	4.7				6.3	9.9	1.4	5.8	
Honduras	463	625	679	608	698	\$	6.6	-10.4	14.8	-7.9	-5.2	-16.0	-2.1			11.6	28.7	7.5	12.8	
Nicaragua	206	313	421	417	445	\$	7.8	-0.9	6.8	16.3	12.2	20.9				6.9	14.4	-0.5	6.9	
Panama	780	1,745	3,013	3,328	3,818		19.6	10.5	14.7	14.3	14.5	14.0	14.2	14.6		17.6	22.4	-16.4	6.5	
<i>South America</i>	12,718	20,508	24,354	24,707	25,716															
Argentina	2,729	4,942	4,887	4,313	4,627	\$	-8.7	-11.7	7.3	-0.7	5.9	-10.2				7.6	5.6	17.3	0.9	
Bolivia	239	379	594	574	652	\$	23.5	-3.4	13.7	22.4	22.4					23.3	5.8	15.8	9.4	
Brazil	3,861	5,261	6,378	6,474	6,843	\$	4.6	1.5	5.7	-17.9	-4.9	-29.8	-21.3	-0.1	-6.1	-7.3	23.9	18.2	-7.7	
Chile	1,109	1,645	2,150	2,181	2,252	\$	13.8	1.4	3.3	6.5	5.2	11.8	3.5			-7.1	-0.2	11.2	12.8	
Colombia	1,539	2,797	3,460	3,611	3,825	\$	15.0	4.3	5.9	12.3	18.2	6.4				6.1	3.9	16.9	-2.0	
Ecuador	486	781	1,033	1,246	1,482	\$	22.4	20.7	18.9	8.9	13.9	3.6				22.8	21.9	17.8	14.2	
Guyana	35	80	64	77	79		-33	21	3											
Paraguay	78	217	265	273	288	\$	9.9	3.1	5.7	75.2	13.9	19.7	176.0	176.9	114.5		4.6	4.1	4.2	8.7
Peru	1,308	2,008	2,443	3,009	3,001	\$	8.0	23.2	-0.3	10.1	10.3	9.8	10.2			2.0	0.4	-1.2	-1.9	
Suriname	45	61	71	84	95	\$	16.1	19.1	13.1	0.6	0.0	1.4								
Uruguay	594	1,509	2,076	1,921	1,760	\$	-5.8	-7.5	-8.4	4.7	7.6	9.0	3.6	12.3	-7.8	-9.6	-12.4	0.0	-5.9	-5.1
Venezuela	650	740	844	858	..	\$	14.2	1.7	..											

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourist Arrivals by (sub)region and selected countries and territories of destination

Series	Full year					Change		Monthly/quarterly data (% change over same period of the previous year)												
	2005	2010	2012	2013	2014*	(1000)	(%)	Series	2015*					2014*						
									YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Africa	34,780	49,522	51,338	53,622	53,840	4.4	0.4		-5.2	-4.0	-6.6	-5.1	-4.7	-5.3	5.6	2.9	-0.1	-3.1		
North Africa	13,911	18,757	18,534	19,639	19,336	6.0	-1.5		-10.3	-5.9	-12.4	-10.3	-12.9	-14.9	6.2	0.1	-0.6	-11.1		
Algeria	VF	1,443	2,070	2,634	2,733	2,301	3.7	-15.8	VF							-8.4	-10.4	-19.7	-24.7	
Morocco	TF	5,843	9,288	9,375	10,046	10,282	7.2	2.4	TF	-0.7	-0.5	-4.8	3.4	9.4	-7.4	8.4	4.4	2.4	-4.6	
Sudan	TF	246	495	575	591	684	2.9	15.7	TF							12.6	12.5	23.7	13.7	
Tunisia	TF	6,378	6,903	5,950	6,269	6,069	5.3	-3.2	TF	-26.2	-14.2	-25.1	-32.5	-42.4	-30.4	-19.2	29.3	13.6	16.4	-5.6
Subsaharan Africa		20,869	30,765	32,804	33,983	34,505	3.6	1.5		-2.1	-3.2	-3.0	-1.0	0.1	-0.3	5.3	4.6	0.4	0.7	
Angola	TF	210	425	528	650	595	23.1	-8.4	TF							27.2	34.0	-25.1	-23.1	
Benin	TF	176	199	220	231	242	5.0	4.8	TF							4.5	7.6	9.4	-1.3	
Botswana	TF	1,474	1,973	1,614	1,544	..	-4.3	..	TF							-2.5	-10.5	-8.2	-27.1	
Burkina Faso	THS	245	274	237	218	191	-8.0	-12.4	THS											
Burundi	TF	148	142	TF											
Cameroon	TF	176	569	812	912	..	12.3	..	THS											
Cabo Verde	THS	198	336	482	503	494	4.3	-1.8	THS	5.3	-1.2	4.6	15.8			1.2	4.5	-18.7	5.9	
Centr. African Rep.	TF	12	54	71	TF											
Chad	THS	29	71	86	100	122	16.3	22.0	THS							58.2	29.8	46.6	10.7	
Comoros	TF	26	15	TF											
Congo	THS	35	194	256	343	373	34.0	8.7	THS							-19.3	-17.5	-16.4	-12.3	
Côte d'Ivoire	VF	..	252	289	380	471	31.5	23.9	TF											
Dem. Rep. Congo	TF	61	81	167	191	..	14	..	TF											
Djibouti	TF	30	51	60	63	..	5.0	..	NHS											
Eritrea	VF	83	84	VF											
Ethiopia	TF	227	468	596	681	770	14.2	13.1	TF							10.0	16.2	19.1	7.9	
Gabon	TF	151	TF											
Gambia	TF	108	91	157	171	156	8.8	-8.9	TF							14.9	3.7	-13.8	-38.2	
Ghana	TF	429	931	903	994	1,093	10.0	10.0	TF	-3.6	-4.4	-2.9								
Guinea	TF	45	12	96	56	33	-41.7	-41.1	TF							-36.5	-78.1	-69.7	32.0	
Kenya	TF	1,399	1,470	1,619	1,433	1,261	-11.5	-12.0	VF(1)	-16.9	-30.8	-1.1	-13.4	-2.1		0.4	-28.4	-13.0	-41.7	
Lesotho	TF	..	414	317	320	..	0.9	..	VF							135	159	124	179	
Madagascar	TF	277	196	256	196	222	-23.3	13.2	TF	8.4	3.3	12.8				20.3	14.5	7.5	12.1	
Malawi	TF	438	746	770	795	..	3.2	..	TF											
Mali	TF	143	169	134	142	168	6.0	18.3	TF							73.4	38.0	11.3	3.6	
Mauritius	TF	761	935	965	993	1,039	2.9	4.6	TF	11.0	10.6	6.8	14.7	13.3	7.6	16.4	-1.0	10.5	5.5	4.9
Mozambique	TF	578	1,718	2,113	1,886	1,661	-10.7	-11.9	THS											
Namibia	TF	778	984	1,079	1,176	..	9.0	..	TF											
Niger	TF	58	74	94	123	135	31.0	9.2	TF								9.2	9.2	9.2	9.2
Nigeria	TF	1,010	1,555	486	600	..	23.5	..	TF											
Reunion	TF	409	421	447	416	406	-6.8	-2.5	TF	10.0	10.0	10.0				-1.4	-1.4	-3.4	-3.4	
Rwanda	TF	..	504	815	864	926	6.0	7.2	VF							4.4	8.0	16.0	1.6	
São Tomé & Príncipe	TF	16	8	TF											
Senegal	TF	769	900	962	1,063	836	10.5	-21.4	TF*											
Seychelles	TF	129	175	208	230	233	10.7	1.0	TF	18.5	14.7	16.3	27.7	32.8	17.9	10.0	-2.7	-0.1	0.1	6.5
Sierra Leone	TF	40	39	60	81	44	36.0	-46.2	TF	-63.2	-79.4	-74.6	13.6	36.3			-20.5	-22.1	-65.5	-78.3
South Africa	TF	7,369	8,074	9,188	9,537	9,549	3.8	0.1	TF	-6.9	-5.9	-9.5	-5.4	-4.8			2.3	2.1	-4.0	0.3
Swaziland	TF	837	868	888	968	..	9.0	..	VF	-4.9	-2.2	-8.9	-3.8	0.3			6.8	4.1	-3.1	0.9
Tanzania	TF	590	754	1,043	1,063	1,113	1.9	4.7	VF								2.3	2.3	2.3	8.9
Togo	THS	81	202	235	327	282	39.1	-13.8	THS											
Uganda	TF	468	946	1,197	1,206	1,266	0.8	4.9	TF								9.4	2.6	4.3	3.9
Zambia	TF	669	815	859	915	947	6.5	3.5	TF								8.7	4.8	3.7	-2.2
Zimbabwe	VF	1,559	2,239	1,794	1,833	1,880	2.1	2.6	VF								-3.8	4.5	7.0	6.8

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

(1) Visitor arrivals in the International Airports of Jomo Kenyatta (Nairobi) and Moi (Mombasa), as well as by cruise ships

International Tourism Receipts by (sub)region and selected countries and territories of destination

	Full year (US\$)					Local currencies, current prices (% change over same period of the previous year)													
	2005	2010	2012	2013	2014*	(million)	12/11	13/12	14*/13	2015*				2014*					
							Series	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4
Africa	22,286	31,194	35,079	35,744	36,483														
<i>North Africa</i>	7,037	9,662	9,919	10,068	10,622														
Algeria	184	220	217	250	258	\$	3.7	15.1	3.3										
Morocco	4,621	6,703	6,703	6,854	7,055		-1.8	-0.4	2.9	-1.0	-7.2	-6.8	7.0	6.1		4.7	4.9	4.3	-2.2
Sudan	89	94	772	773	967	\$	317.4	0.2	25.1	-6.6	-6.6					12.2	35.8	23.2	28.7
Tunisia	2,143	2,645	2,227	2,191	2,342		29.1	2.3	11.7	-31.4	-7.5	-19.7	-51.0			16.3	10.7	17.5	5.3
<i>Subsaharan Africa</i>	15,249	21,531	25,161	25,675	25,861														
Angola	88	719	706	1,234	1,589	\$	9.3	74.6	28.8										
Benin	103	149	170	189	..		2.4	7.8	..										
Botswana	562	779	856	885	977		10.7	13.9	17.9										
Burkina Faso	45	72	84	153	..		-31.6	75.7	..										
Burundi	1	2	1	2	..		-33.6	71.0	..										
Cameroon	175	159	349	576	..		-7.7	59.7	..										
Cabo Verde	123	278	414	462	404		21.6	7.9	-12.5	9.8	3.2	-4.8	36.3			-5.1	-8.7	-26.5	-10.3
Centr. Africn Rep.	5	11	11		8.2										
Comoros	24	35	39	49	..		-4.6	22.0	..										
Côte d'Ivoire	83	201	172	181	..		3.2	1.9	..										
Dem. Rep. Congo	3	11	7	8	0	\$	-39.5	22.0	-95.8										
Djibouti	7	18	21	22	..		6.8	5.4	..										
Ethiopia	168	522	607	621	351	\$	-19.9	2.3	-43.4	44.1	181	-10.5				-64.9	-11.1	-20.4	-60.2
Gambia	58	74	88	\$	6										
Ghana	836	620	914	853	897	\$	31.7	-6.7	5.2										
Guinea	..	2	1		-29.6										
Guinea-Bissau	2	13	7	17	..		-48.9	153.2	..										
Kenya	579	800	935	881	798	\$	1.0	-5.8	-9.4	-10.3	-4.5	-15.7				-15.4	-15.4	-1.4	-1.1
Lesotho	27	25	46	39	..		79.3	-0.3	..										
Liberia	67	12										
Madagascar	183	307	559	574	..		13.7	40.6	66.6	5	10	3				186	216	18	28
Malawi	29	31	31	28	31		60.0	33.5	10.8										
Mali	148	205	142	178	..		-27.0	21.9	..										
Mauritania	48	41	-13.4	..										
Mauritius	871	1,282	1,477	1,321	1,447		3.9	-8.6	9.2	-3.7	3.0	-10.3				-4.5	10.7	37.0	5.4
Mozambique	130	108	189	199	247	\$	37.0	4.9	24.3	-17.5	-9.1	-24.4	-17.5			-3.2	19.9	86.7	-1.8
Namibia	348	438	485	409	409		6.1	-0.9	12.4	41.3	47.7	35.7				-10.1	2.3	2.6	73.8
Niger	43	105	50	58	..		-43.9	12.2	..										
Nigeria	54	576	559	542	543	\$	-11.0	-3.0	0.1	-26.6	-31.7	-21.2				0.3	-0.1	0.1	0.2
Reunion	384	392	404	403	387	€	-8.6	-3.5	-4.0										
Rwanda	49	202	282	294	305	\$	11.9	4.2	3.8										
São Tomé & Príncipe	7	11	15	31	56	\$	-5.9	104	83	-6.1	-1.2	-10.6							
Senegal	248	453	407	439	..		-5.9	4.3	..										
Seychelles	192	343	388	430	398	\$	6.6	10.8	-7.5	-2.3	-0.5	-4.3				29.4	-24.3	0.4	-24.4
Sierra Leone	64	26	47	66	35	\$	5.6	40.6	-47.4										
South Africa	7,508	9,070	9,994	9,238	9,348	sa	18.4	8.7	13.7	3.0	12.2	-0.7	-2.1			14.1	13.2	13.5	14.1
Swaziland	77	50	30	13	15		62.3	-49.6	29.7										
Tanzania	824	1,255	1,713	1,880	2,010	\$	26.6	9.8	6.9	16.5	24.5	21.2	7.6			12.6	12.7	-0.7	7.5
Togo	20	66	111	125	..		23.1	9.1	..										
Uganda	380	784	1,135	1,334	792	\$	18.3	17.5	-40.7	107	108	107				-46.1	-45.5	-36.4	-38.0
Zambia	447	492	518	552	642		-1.2	11.7	32.6										
Zimbabwe	99	634	749	856	827	\$	13.1	14.3	-3.4										

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

International Tourist Arrivals by (sub)region and selected countries and territories of destination

Series	Full year					Change		Monthly/quarterly data (% change over same period of the previous year)												
	2005	2010	2012	2013	2014*	13/12	14*/13	Series	2015*					2014*						
	(1000)				(1000)	(%)	(%)		YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4	
Middle East	33,660	54,699	50,575	49,172	52,416	-2.8	6.6		5.3	7.8	-0.7	6.9	10.2	12.1		-6.5	4.6	32.4	12.8	
Bahrain	THS	1,237	995	1,014	1,069	838	5.4	-21.6	VF											
Egypt	TF	8,244	14,051	11,196	9,174	9,628	-18.1	5.0	VF	3.1	6.9	9.3	-5.0	-9.3			-29.7	-21.1	69.7	40.5
Iraq	VF	..	1,518	1,111	892	..	-19.7	..	VF											
Jordan	TF	2,987	4,207	4,162	3,945	3,990	-5.2	1.1	TF	-5.3	-9.5	-17.0	10.6	8.8			3.1	8.8	-3.2	-4.3
Kuwait	THS	104	207	300	307	..	2.0	..	THS											
Lebanon	TF	1,140	2,168	1,366	1,274	1,355	-6.7	6.3	TF	14.1	23.1	9.3	17.8	12.0	-1.3	12.2	-16.5	1.9	22.6	13.2
Oman	TF	891	1,441	1,241	1,392	1,519	12.2	9.1	VF	5.7	12.7	-1.4								
Palestine	THS	88	522	490	545	556	11.3	1.9	THS	-22.7	-34.6	-33.7	18.7	29.2			26.4	37.3	-26.5	-21.6
Qatar	TF	913	1,700	2,346	2,611	2,826	11.3	8.2	THS	4.9	10.8	3.4	8.6	19.6	-17.8		8.3	5.7	9.2	9.7
Saudi Arabia	TF	8,037	10,850	16,332	15,772	18,260	-3.4	15.8	TF	15.1	19.0	0.9	19.2	26.1	57.8	6.9	-4.3	21.0	53.0	7.1
Syria	TF	3,571	8,546	VF											
Utd Arab Emirates	THS	5,833	7,432	8,977	9,990	..	11.3	..	THS									3.7	1.0	
Yemen	TF	336	1,025	874	990	..	13.3	..	TF											

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

(2) Dubai only

International Tourism Receipts by (sub)region and selected countries and territories of destination

	Full year (US\$)					Local currencies, current prices (% change over same period of the previous year)											2014*						
	2005	2010	2012	2013	2014*	12/11	13/12	14*/13	2015*					2014*					2014*				
	(million)					Series	(%)	(%)	YTD	Q1	Q2	Q3	Sep	Oct	Nov	Q1	Q2	Q3	Q4				
Middle East	26,599	52,150	47,606	45,730	49,432																		
Bahrain	920	1,362	1,051	1,165	1,197	1.5	10.8	2.7															
Egypt	6,851	12,528	9,940	6,047	7,208	\$	14.2	-39.2	19.2	5.1	-7.3	17.1					-37.0	-3.1	125	103			
Iraq	168	1,660	1,634	\$	5.9														
Jordan	1,441	3,585	4,061	4,117	4,375	18.6	1.4	6.3	-15.7	-11.9	-18.9					11.2	15.6	0.6	-1.7				
Kuwait	164	290	425	298	369	35.2	-29.1	24.4	41.2	44.0	38.5					22.0	25.6	21.8	27.7				
Lebanon	5,532	7,995	6,327	5,872	4,955	\$	-13.7	-7.2	-15.6								-1.9	-14.8	-16.1	-28.0			
Libya	250	60															
Oman	429	780	1,095	1,295	1,352	9.9	18.3	4.4															
Palestine	119	667	581	789	603	\$	-26.9	35.7	-23.6														
Qatar	760	584	2,857	3,456	4,591	144	21.0	32.8	6.4	2.3	11.4						54.9	29.1	27.1	22.5			
Saudi Arabia	4,622	6,712	7,432	7,651	8,238	-12.1	2.9	7.7	-1.1	4.0	-7.1						26.8	11.0	-20.4	9.0			
Syria	1,944	6,190															
Utd Arab Emirates	3,218	8,577	10,919	12,389	13,969	18.6	13.5	12.7															
Yemen	181	1,161	848	940	..	\$	8.7	10.8	..														

Source: World Tourism Organization (UNWTO) ©

(Data as collected by UNWTO December 2015)

See box at page 'Annex-1' for explanation of abbreviations and signs used

Overview of the economic growth projections by the International Monetary Fund (IMF), World Economic Outlook, October 2015

	Population million	GDP US\$ bn	Per capita US\$	Real Gross Domestic Product (GDP) (% change over previous year)													
				Current projections								Trend ¹		Average 1995-2014			
				2014	2012	2013	2014	2015*	2016*	2017*	2018*	2019*	2020*	14-13	15*-14	16*-15*	
World (PPP ² weighted)	7,110	77,269	10,870	3.4	3.3	3.4	3.4	3.1	3.6	3.8	3.9	4.0	4.0	=	-	+	3.8
Memorandum: at market exchange rates				2.4	2.4	2.7	2.7	2.5	3.0	3.2	3.3	3.3	3.2	+	=	+	2.8
of which:																	
Advanced economies	1,038	46,973	45,240	1.2	1.1	1.8	1.8	2.0	2.2	2.2	2.2	2.0	1.9	+	=	+	2.1
Emerging economies	6,072	30,296	4,990	5.2	5.0	4.6	4.6	4.0	4.5	4.9	5.1	5.2	5.3	-	-	+	5.6

Source: Compiled by UNWTO from International Monetary Fund, World Economic Outlook (www.imf.org/external/pubs/ft/weo/weorepts.htm)

¹ Percentage points change to previous year: - - < -1 ; - [-1,-0.2] ; = [-0.2,0.2] ; + [0.2,1] ; ++ >1

² Purchasing power parity

World

Growth of Gross Domestic Product (GDP), constant prices (%)

Source: International Monetary Fund

Advanced economies

Growth of Gross Domestic Product (GDP), constant prices (%)

Source: International Monetary Fund

Emerging market and developing countries

Growth of Gross Domestic Product (GDP), constant prices (%)

Source: International Monetary Fund

Price Crude Oil Brent

(US\$ per barrel)

Source: US Department of Energy, Energy Information Administration

Overview of the economic growth projections by the International Monetary Fund (IMF), World Economic Outlook, October 2015

	Population	GDP	Per capita	Real Gross Domestic Product (GDP) (% change over previous year)														
				million	US\$ bn	US\$	Current projections										Trend ¹	Average
							2014	2014	2012	2013	2014	2015*	2016*	2017*	2018*	2019*	2020*	
<i>By UNWTO regions:</i>																		
Europe	907	23,466	25,870	0.6	0.9	1.5	1.1	1.7	2.1	2.1	2.1	2.1	+	-	+	2.3		
European Union (28)	506	18,527	36,640	-0.4	0.2	1.5	1.9	1.9	2.0	1.9	1.9	1.9	++	+	=	1.7		
Euro area	331	13,457	40,660	-0.8	-0.3	0.9	1.5	1.6	1.7	1.6	1.6	1.6	++	+	=	1.4		
Germany	81	3,874	47,770	0.6	0.4	1.6	1.5	1.6	1.5	1.3	1.3	1.3	++	=	=	1.3		
France	64	2,834	44,330	0.2	0.7	0.2	1.2	1.5	1.6	1.7	1.9	1.9	-	+	+	1.6		
Italy	61	2,148	35,330	-2.8	-1.7	-0.4	0.8	1.3	1.2	1.1	1.1	1.0	++	++	+	0.5		
Spain	46	1,407	30,270	-2.1	-1.2	1.4	3.1	2.5	2.2	2.0	1.9	1.8	++	++	-	2.1		
Netherlands	17	881	52,220	-1.1	-0.5	1.0	1.8	1.9	1.9	1.9	2.0	2.1	++	+	=	1.9		
Belgium	11	534	47,680	0.1	0.3	1.1	1.3	1.5	1.5	1.5	1.5	1.5	+	+	=	1.7		
Austria	9	438	51,430	0.8	0.3	0.4	0.8	1.6	1.4	1.2	1.1	1.1	=	+	+	1.8		
Greece	11	238	21,650	-6.6	-3.9	0.8	-2.3	-1.3	2.7	3.1	2.8	2.4	++	--	+	0.9		
Finland	5	273	50,020	-1.4	-1.1	-0.4	0.4	0.9	1.2	1.3	1.4	1.6	+	+	+	2.2		
Portugal	10	230	22,120	-4.0	-1.6	0.9	1.6	1.5	1.4	1.3	1.2	1.2	++	+	=	1.1		
Ireland	5	251	54,410	0.2	1.4	5.2	4.8	3.8	3.2	3.0	2.7	2.5	++	-	--	4.7		
United Kingdom	65	2,950	45,730	0.7	1.7	3.0	2.5	2.2	2.2	2.2	2.2	2.1	++	-	-	2.1		
Sweden	10	571	58,540	-0.3	1.3	2.3	2.8	3.0	2.7	2.5	2.3	2.1	+	+	=	2.4		
Denmark	6	342	60,950	-0.7	-0.5	1.1	1.6	2.0	2.1	2.2	2.2	2.2	++	+	+	1.2		
Poland	38	548	14,410	1.8	1.7	3.4	3.5	3.5	3.6	3.6	3.6	3.6	++	=	=	4.1		
Switzerland	8	704	86,470	1.1	1.8	1.9	1.0	1.3	1.5	1.9	1.9	1.9	=	-	+	1.9		
Norway	5	500	96,940	2.7	0.7	2.2	0.9	1.3	1.6	1.9	2.0	2.0	++	--	+	2.1		
Russian Federation	146	1,861	12,720	3.4	1.3	0.6	-3.8	-0.6	1.0	1.5	1.5	1.5	-	--	++	3.5		
Turkey	77	798	10,380	2.1	4.2	2.9	3.0	2.9	3.7	3.5	3.5	3.5	--	=	=	4.1		
Israel	8	306	37,220	2.9	3.3	2.6	2.5	3.3	3.2	3.0	2.9	2.9	-	=	+	3.8		
Americas	958	24,933	26,040	2.5	2.0	2.1	1.6	2.1	2.6	2.6	2.4	2.2	=	-	+	2.7		
United States	319	17,348	54,370	2.2	1.5	2.4	2.6	2.8	2.8	2.7	2.2	2.0	+	=	+	2.4		
Canada	35	1,785	50,300	1.9	2.0	2.4	1.0	1.7	2.4	2.3	2.1	2.0	+	--	+	2.5		
Latin America and Caribbean	603	5,799	9,620	3.1	2.9	1.3	-0.3	0.8	2.3	2.5	2.7	2.8	--	--	++	3.2		
Brazil	203	2,347	11,570	1.8	2.7	0.1	-3.0	-1.0	2.3	2.4	2.5	2.5	--	--	++	2.9		
Mexico	120	1,291	10,780	4.0	1.4	2.1	2.3	2.8	3.1	3.2	3.3	3.3	+	=	+	2.9		
Argentina	43	543	12,740	0.8	2.9	0.5	0.4	-0.7	0.0	0.1	0.2	0.2	--	=	--	3.3		
Venezuela	30	206	6,770	5.6	1.3	-4.0	-10.0	-6.0	-4.5	-3.0	-1.0 ..	--	--	--	++	2.2		
Colombia	48	378	7,930	4.0	4.9	4.6	2.5	2.8	3.2	3.6	3.9	4.1	-	--	+	3.4		
Chile	18	258	14,480	5.5	4.3	1.9	2.3	2.5	2.9	3.1	3.3	3.5	--	+	+	4.2		
Peru	31	203	6,450	6.0	5.8	2.4	2.4	3.3	5.5	5.2	4.3	4.0	--	=	+	4.7		
Asia and the Pacific	4,019	24,409	6,070	5.2	5.5	5.5	5.3	5.4	5.3	5.5	5.6	5.7	=	-	=	5.7		
Japan	127	4,602	36,220	1.7	1.6	-0.1	0.6	1.0	0.4	0.7	0.9	0.7	--	+	+	0.8		
Australia	24	1,443	61,070	3.6	2.1	2.7	2.4	2.9	3.1	3.0	2.9	2.8	+	-	+	3.3		
Korea (ROK)	50	1,410	27,970	2.3	2.9	3.3	2.7	3.2	3.6	3.6	3.6	3.6	+	-	+	4.4		
Taiwan (pr. of China)	23	530	22,600	2.1	2.2	3.8	2.2	2.6	2.9	3.1	3.1	3.2	++	--	+	4.4		
Hong Kong (China)	7	291	40,030	1.7	3.1	2.5	2.5	2.7	2.8	2.9	3.1	3.3	-	=	=	3.5		
Singapore	5	308	56,280	3.4	4.4	2.9	2.2	2.9	3.2	3.2	3.2	3.2	--	-	+	5.4		
Developing Asia	3,482	14,944	4,290	6.8	7.0	6.8	6.5	6.4	6.3	6.4	6.5	6.5	=	-	=	7.5		
China	1,368	10,357	7,570	7.7	7.7	7.3	6.8	6.3	6.0	6.1	6.3	6.3	-	-	-	9.5		
India	1,276	2,051	1,610	5.1	6.9	7.3	7.3	7.5	7.5	7.6	7.7	7.7	+	=	=	6.9		
Indon./Malays./Philipp./Thail.	451	1,916	4,250	6.3	5.1	4.5	4.4	4.8	5.2	5.3	5.4	5.4	-	=	+	4.2		
Iran	78	416	5,350	-6.6	-1.9	4.3	0.8	4.4	4.0	4.2	4.4	4.4	++	--	++	3.6		
Pakistan	186	247	1,330	3.8	3.7	4.0	4.2	4.5	4.5	5.2	5.2	5.2	+	+	+	4.2		
Africa	1,010	2,120	2,100	3.9	4.6	4.6	3.7	4.2	4.7	4.8	4.8	5.0	=	-	+	5.1		
Algeria, Morocco, Tunisia,	84	372	4,450	2.9	3.3	3.2	3.3	3.7	4.2	4.2	4.3	4.2	=	=	+	3.9		
Subsaharan Africa	889	1,673	1,880	4.6	5.0	5.1	3.9	4.3	4.9	5.0	4.9	5.1	=	--	+	5.2		
South Africa	54	350	6,480	2.2	2.2	1.5	1.4	1.3	2.1	2.5	2.6	2.6	-	=	=	3.0		
Nigeria	174	574	3,300	4.3	5.4	6.3	4.0	4.3	4.5	4.7	4.9	5.1	+	--	+	7.2		
Middle East	217	2,320	10,690	9.0	2.9	1.9	2.5	3.7	4.1	4.1	4.2	4.3	-	+	++	4.0		
Saudi Arabia	31	746	24,250	5.4	2.7	3.5	3.4	2.2	2.9	3.0	3.1	3.2	+	=	--	4.5		
Utd Arab Emirates	9	399	42,940	7.2	4.3	4.6	3.0	3.1	3.3	3.5	3.6	3.8	+	--	=	4.8		
Egypt	87	286	3,300	2.2	2.1	2.2	4.2	4.3	4.5	4.7	5.0	5.0	=	++	=	4.6		
Iraq	34	224	6,520	13.9	6.6	-2.1	0.0	7.1	8.1	7.6	7.5	7.1	--	++	++	..		
Qatar	2	210	94,010	4.9	4.6	4.0	4.7	4.9	4.2	3.6	3.3	2.8	-	+	+	11.3		
Kuwait	4	173	43,160	7.7	0.8	0.1	1.2	2.5	2.7	2.7	2.9	2.9	-	++	++	3.9		

Source: Compiled by UNWTO from International Monetary Fund, World Economic Outlook (www.imf.org/external/pubs/ft/weo/weorepts.htm)

¹ Percentage points change to previous year: - - < -1 ; - [-1, -0.2] ; = [-0.2, 0.2] ; + [0.2, 1] ; ++ > 1

Overview of the unemployment projections by the International Monetary Fund (IMF), World Economic Outlook, October 2015

	Employment, mn persons		Unemployment rate (%)							Current projections (%)				Trend ¹		Average (%)		
	2014	1995	2000	2005	2010	2012	2013	2014	2015*	2016*	2018*	2020*	13-12	14-13	15*-14	16*-15*	17*-16*	1995-2013
Advanced economies	478	7.1	6.0	6.2	8.3	8.0	7.9	7.3	6.8	6.5	6.1	6.0	=	++	++	+	+	6.8
Europe																		
Euro area	138.7	10.7	9.0	9.1	10.2	11.4	12.0	11.6	11.0	10.5	9.7	9.0	--	+	++	+	+	9.6
Austria	3.5	3.9	3.9	5.7	4.8	4.9	5.3	5.6	5.8	5.6	5.2	5.1	-	-	-	+	+	4.7
Belgium	4.6	9.7	6.9	8.4	8.3	7.6	8.4	8.5	8.5	8.3	8.1	7.9	--	=	=	+	+	8.1
Cyprus	0.4	2.6	4.8	5.3	6.3	11.9	15.9	16.1	16.0	15.0	12.4	10.1	--	-	+	++	++	5.4
Estonia	0.6	9.6	14.6	8.0	16.7	10.0	8.6	7.4	6.8	6.5	5.3	5.1	++	++	++	+	++	10.3
Finland	2.4	15.4	9.8	8.4	8.4	7.7	8.1	8.7	9.5	9.5	8.6	7.5	-	--	--	=	+	9.5
France	24.8	10.5	9.2	8.9	9.3	9.7	10.3	10.3	10.2	9.9	9.5	9.1	--	=	+	+	+	9.3
Germany	39.8	8.2	8.0	11.0	7.0	5.4	5.2	5.0	4.7	4.7	4.7	4.6	+	+	+	=	=	8.3
Greece	3.5	9.1	11.4	10.0	12.7	24.4	27.5	26.5	26.8	27.1	24.2	19.9	--	++	-	-	++	12.2
Ireland	1.9	14.1	4.3	4.4	13.9	14.7	13.0	11.3	9.6	8.5	7.2	6.9	++	++	++	++	++	8.4
Italy	22.3	11.2	10.1	7.7	8.4	10.6	12.2	12.7	12.2	11.9	11.2	10.4	--	-	+	+	+	9.2
Latvia	0.9	7.0	14.3	10.1	19.5	15.0	11.9	10.8	10.4	10.2	9.6	9.3	++	++	+	+	+	12.9
Luxembourg	0.4	3.0	2.4	4.1	5.9	6.1	6.9	7.2	6.9	6.8	6.6	6.4	--	-	+	=	=	4.0
Malta	0.2	4.9	6.8	6.9	6.9	6.3	6.4	5.9	5.7	5.5	5.4	5.4	=	++	+	+	=	6.6
Netherlands	8.2	7.1	3.1	5.9	5.0	5.8	7.3	7.4	7.2	7.0	6.6	6.0	--	-	+	+	=	4.9
Portugal	4.6	7.2	3.9	7.6	10.8	15.5	16.2	13.9	12.3	11.3	10.4	9.5	--	++	++	++	+	8.0
Slovakia	2.2	13.7	18.9	16.4	14.5	14.0	14.3	13.2	11.9	11.1	10.1	10.0	-	++	++	++	++	14.7
Slovenia	0.9	7.0	6.7	6.5	7.3	8.9	10.1	9.7	8.7	8.1	7.3	6.5	--	+	++	++	+	6.8
Spain	17.3	22.9	13.9	9.2	19.9	24.8	26.1	24.5	21.8	19.9	17.5	15.8	--	++	++	++	++	16.1
Czech Republic	5.0	4.0	8.8	7.9	7.3	7.0	7.0	6.1	5.2	4.9	4.6	5.1	=	++	++	+	+	6.7
Denmark	2.7	6.8	4.3	4.8	7.5	7.5	7.0	6.5	6.2	6.0	5.8	5.7	++	+	+	+	+	5.5
Israel	3.6	6.9	10.9	11.2	8.3	6.9	6.3	5.9	5.3	5.2	5.2	5.2	++	+	++	=	=	9.7
Norway	2.6	4.9	3.4	4.6	3.6	3.2	3.5	3.5	4.2	4.3	3.9	3.8	-	=	--	=	+	3.7
Sweden	4.8	10.4	6.3	7.6	8.6	8.0	8.0	7.9	7.7	7.6	7.3	6.9	=	=	+	+	+	7.8
Switzerland	4.9	4.2	1.8	3.8	3.5	2.9	3.2	3.2	3.4	3.6	3.3	3.2	-	=	-	-	+	3.3
United Kingdom	30.7	8.6	5.5	4.8	7.9	8.0	7.6	6.2	5.6	5.5	5.4	5.6	+	++	++	+	=	6.4
Americas																		
United States	146.3	5.6	4.0	5.1	9.6	8.1	7.4	6.2	5.3	4.9	4.8	5.0	++	++	++	+	=	6.0
Canada	17.8	9.5	6.8	6.8	8.0	7.3	7.1	6.9	6.8	6.8	6.7	6.6	+	+	+	=	+	7.6
Asia and the Pacific																		
Australia	11.6	8.5	6.3	5.0	5.2	5.2	5.6	6.1	6.3	6.2	5.9	5.6	-	-	-	=	=	6.1
New Zealand	2.3	6.5	6.2	3.8	6.6	6.9	6.3	5.7	5.8	5.8	5.8	5.5	++	++	-	=	=	5.7
Japan	63.5	3.2	4.7	4.4	5.1	4.3	4.0	3.6	3.5	3.5	3.5	3.5	+	+	=	=	=	4.4
Korea (ROK)	25.6	2.1	4.4	3.7	3.7	3.2	3.1	3.5	3.7	3.5	3.3	3.3	=	-	-	+	+	3.7
Taiwan (pr. of China)	11.1	1.8	3.0	4.1	5.2	4.2	4.2	4.0	4.0	4.0	3.9	3.8	=	+	=	=	=	3.9
Hong Kong (China)	3.8	3.2	4.9	5.6	4.3	3.3	3.4	3.2	3.2	3.1	2.9	2.7	=	+	=	=	=	4.7
Singapore	3.2	1.8	2.7	3.1	2.2	2.0	1.9	2.0	2.0	2.0	2.0	2.0	=	=	=	=	=	2.5

Source: Compiled by UNWTO from International Monetary Fund, World Economic Outlook (www.imf.org/external/pubs/ft/weo/weorepts.htm)

¹percentage points change to previous year: ++ < -0.5; + [-0.5,-0.1]; = [-0.1,0.1]; - [0.1,0.5]; -- > 0.5

Overview of the unemployment projections by the International Monetary Fund (IMF), World Economic Outlook, October 2015

Employment, mn persons	Unemployment rate (%)								Current projections (%)				Trend ¹		Average (%)			
	2014	1995	2000	2005	2010	2012	2013	2014	2015*	2016*	2018*	2020*	13-12	14-13	15*-14	16*-15*	17*-16*	
Emerging economies																		
Europe																		
Azerbaijan				7.6	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	=	=	=	=	=	4.0
Bulgaria	11.4	18.1	10.2	10.3	12.4	13.0	11.5	10.3	9.7	8.9	8.0	--	++	++	++	++	+	12.0
Croatia	14.5	15.4	13.1	11.5	15.2	17.0	17.1	16.6	16.1	15.1	14.0	--	-	++	+	+	+	12.8
Hungary	10.2	6.0	7.2	11.3	11.1	10.2	7.8	7.3	7.0	6.5	5.9	++	++	+	+	+	+	8.2
Kazakhstan	11.0	12.8	8.1	5.8	5.3	5.2	5.0	5.0	5.0	5.0	5.0	=	+	=	=	=	=	9.0
Lithuania				16.4	8.3	17.8	13.4	11.8	10.7	10.6	10.0	9.8	9.0	++	++	++	=	9.6
Poland	13.3	16.1	17.7	9.6	10.1	10.3	9.0	7.5	7.2	7.2	7.2	--	++	++	+	=	=	13.1
Romania	9.9	7.6	7.2	7.0	6.8	7.1	6.8	6.9	6.8	6.6	6.5	--	+	=	=	=	=	7.4
Russian Federation	8.5	10.6	7.1	7.3	5.5	5.5	5.2	6.0	6.5	6.0	6.0	=	+	--	--	+	8.2	
Ukraine	14.8	11.5	7.2	8.1	7.5	7.3	9.3	11.5	11.0	8.5	8.0	+	--	--	+	++	10.0	
Turkey	7.6	5.6	9.5	11.1	8.4	9.0	9.9	10.8	11.2	10.9	10.9	--	--	--	--	+	7.6	
Americas																		
Argentina	18.9	17.1	11.6	7.8	7.2	7.1	7.3	6.9	8.4	8.6	8.6	=	=	+	--	--	17.1	
Brazil	4.7	7.1	9.8	6.8	5.5	5.4	4.8	6.6	8.6	8.4	6.8	=	+	--	--	--	8.8	
Chile	7.4	9.7	9.3	8.2	6.4	5.9	6.4	6.6	7.0	7.0	6.3	+	--	--	--	--	8.2	
Colombia	5.6	13.3	11.8	11.8	10.4	9.7	9.1	9.0	8.9	8.9	8.9	++	++	+	=	=	11.4	
Costa Rica	5.2	5.2	6.6	7.3	7.8	8.3	8.2	8.3	8.2	7.9	7.6	--	=	=	=	+	6.4	
Dominican Rep.	7.3	6.3	6.4	5.0	6.4	7.0	6.4	5.7	5.4	5.4	5.4	--	++	++	+	=	6.3	
Mexico	6.2	2.2	3.5	5.3	4.9	4.9	4.8	4.3	4.0	3.8	3.8	=	+	+	+	+	4.0	
Panama	14.0	13.5	9.8	6.5	4.1	4.1	4.8	4.5	4.5	4.5	4.5	=	--	+	=	=	9.7	
Peru	7.1	7.8	9.6	7.9	6.8	7.5	6.0	6.0	6.0	6.0	6.0	--	++	=	=	=	8.3	
Uruguay	10.3	13.4	12.1	7.0	6.3	6.5	6.6	6.6	7.0	7.2	7.2	=	=	=	--	=	13.1	
Venezuela				14.0	12.2	8.5	7.8	7.5	8.0	14.0	18.1	23.9	28.3	+	--	--	--	8.8
Asia and the Pacific																		
China	2.9	3.1	4.2	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	=	=	=	=	=	3.8	
Indonesia	7.4	6.1	11.2	7.1	6.1	6.3	6.1	5.8	5.6	5.5	5.5	=	+	+	+	=	7.6	
Iran	10.0	16.0	12.1	13.5	12.2	10.4	10.6	11.7	12.3	12.2	11.7	++	-	--	--	=	12.3	
Malaysia	3.1	3.1	3.6	3.3	3.0	3.1	2.9	3.0	3.0	3.0	3.0	=	+	-	=	=	3.2	
Pakistan	5.1	6.9	7.7	5.6	6.5	6.2	6.7	6.5	6.0	5.0	4.9	+	--	+	+	++	6.4	
Philippines	9.5	11.2	11.4	7.3	7.0	7.1	6.8	6.3	6.0	5.8	5.6	=	+	+	+	=	9.1	
Thailand				1.9	1.1	0.7	0.7	0.8	0.8	0.8	0.7	0.7	=	=	=	=	1.1	
Vietnam	5.8	6.4	5.3	4.3	2.7	2.8	2.5	2.5	2.5	2.5	2.5	=	+	=	=	=	5.2	
Africa and Middle East																		
Algeria	28.1	29.5	17.7	11.3	10.0	10.0	11.0	9.8	10.6	11.7	12.0	=	--	++	-	-	27.1	
Bahrain					3.7	3.6	4.0	3.9	4.4	4.1	4.2	4.3	-	=	-	+	=	0.0
Egypt	11.2	9.0	10.5	8.7	9.2	10.4	12.4	13.0	13.4	12.4	10.9	--	--	-	-	+	9.1	
Jordan	15.4	13.7	14.7	12.7	12.5	12.9	12.2	12.6		-	+	-	++	=	=	=	14.3	
Kuwait	1.5	0.8	1.4	1.7	2.1	2.1	2.1	2.1	2.1	2.1	2.1	=	=	=	=	=	1.1	
Morocco	16.0	13.4	10.8	9.6	9.1	8.9	9.0	9.2	9.9	9.7	9.5	=	=	-	-	=	13.6	
Nigeria					5.1	6.0	10.6	10.0	7.8		-	--	+	++	-	0.0		
Saudi Arabia				4.6	5.8	5.2	5.5	5.8	5.5	5.6	5.5	-	+	=	=	++	2.8	
Tunisia	16.2	15.7	14.2	12.4	13.0	18.9	16.7	15.3	15.3	14.0	12.0	--	++	++	=	+	15.6	
South Africa	16.5	23.0	25.2	22.5	24.9	24.8	24.9	24.7	25.1	25.8	25.4	=	=	-	-	-	24.7	

Source: Compiled by UNWTO from International Monetary Fund, World Economic Outlook (www.imf.org/external/pubs/ft/weo/weorepts.htm)

¹ percentage points change to previous year: ++ < -0.5; + [-0.5,-0.1]; = [-0.1,0.1]; - [0.1,0.5]; -- > 0.5

Exchange rates

	Currency units per US dollar										Currency units per euro											
	Average		13/12		14/13		2014		2015		year ago	D.-S.	Average		13/12		14/13		2014		year ago	D.-S.
	2013	2014	(%)	(%)	Sep	Dec	Sep	(%)	2013	2014	(%)	(%)	Sep	Dec	Sep	(%)	2013	2014	(%)	(%)		
US dollar																						
Canadian dollar	1.03	1.10	3.1	7.1	1.10	1.15	1.33	20.5	15.0	1.37	1.47	6.6	7.1	1.42	1.42	1.49	4.8	4.7	-13.0	-9.0		
Mexican peso	12.77	13.29	-2.9	4.0	13.23	14.49	16.83	27.2	16.1	16.96	17.66	0.4	4.1	17.07	17.87	18.88	10.6	5.7				
Jamaican dollar	99.77	110.85	12.7	11.1	112.41	113.82	118.32	5.3	3.9	132.50	147.26	16.5	11.1	145.02	140.36	132.76	-8.5	-5.4				
Guatemalan quetzal	7.94	7.88	0.1	-0.8	7.86	7.82	7.86	-0.1	0.5	10.54	10.46	3.5	-0.7	10.14	9.64	8.81	-13.1	-8.6				
Honduran lempira	20.11	20.44	4.0	1.7	21.02	21.08	21.75	3.5	3.2	26.70	27.16	7.5	1.7	27.12	25.99	24.41	-10.0	-6.1				
Argentine peso	5.48	8.11	20.5	47.9	8.41	8.54	9.37	11.4	9.7	7.28	10.78	24.5	48.0	10.85	10.53	10.51	-3.1	-0.2				
Brazilian real	2.16	2.35	10.6	8.8	2.33	2.64	3.89	66.9	47.7	2.87	3.12	14.4	8.8	3.01	3.25	4.37	45.1	34.4				
Chilean peso	496	570	1.9	15.0	594	613	691	16.5	12.9	658	758	5.4	15.0	766	755	776	1.3	2.7				
Colombian peso	1871	2000	4.0	6.9	1979	2353	3073	55.3	30.6	2485	2657	7.5	7.0	2553	2902	3448	35.1	18.8				
Peruvian new sol	2.70	2.84	2.4	4.9	2.86	2.96	3.22	12.5	8.8	3.59	3.77	5.9	4.9	3.69	3.65	3.61	-2.2	-1.0				
Euro																						
Danish krone	5.62	5.61	-3.1	-0.1	5.77	6.03	6.65	15.2	10.2	7.46	7.45	0.2	0.0	7.44	7.44	7.46	0.2	0.3				
Swedish krona	6.51	6.85	-3.8	5.1	7.13	7.63	8.37	17.5	9.8	8.65	9.10	-0.6	5.2	9.19	9.40	9.39	2.2	-0.1				
Pound sterling	0.64	0.61	1.3	-5.1	0.61	0.64	0.65	6.3	1.9	0.85	0.81	4.7	-5.1	0.79	0.79	0.73	-7.6	-7.2				
Czech koruna	19.56	20.73	-0.1	6.0	21.39	22.42	24.14	12.8	7.7	25.98	27.54	3.3	6.0	27.60	27.64	27.09	-1.8	-2.0				
Hungarian forint	224	232	-0.7	4.0	243	252	279	15.0	10.7	297	309	2.6	4.0	313	311	313	0.0	0.7				
Polish zloty	3.16	3.15	-3.0	-0.3	3.25	3.42	3.76	15.7	9.9	4.20	4.18	0.3	-0.3	4.19	4.22	4.22	0.7	0.0				
Croatian kuna	5.71	5.75	-2.5	0.7	5.91	6.22	6.76	14.5	8.8	7.58	7.63	0.8	0.7	7.62	7.67	7.59	-0.5	-1.0				
Norwegian krone	5.88	6.29	1.0	7.0	6.34	7.28	8.29	30.8	13.9	7.81	8.35	4.4	7.0	8.18	8.98	9.31	13.8	3.6				
Swiss franc	0.93	0.91	-1.2	-1.4	0.94	0.98	0.97	3.9	-0.3	1.23	1.21	2.1	-1.3	1.21	1.20	1.09	-9.6	-9.3				
Russian rouble	31.88	38.35	2.6	20.3	38.02	57.03	66.66	75.3	16.9	42.34	50.95	6.0	20.3	49.05	70.33	74.80	52.5	6.4				
Turkish lira	1.91	2.19	5.9	14.7	2.21	2.30	3.02	36.3	31.4	2.53	2.91	9.5	14.7	2.85	2.83	3.38	18.5	19.5				
Israeli new shekel	3.61	3.57	-6.4	-1.0	3.63	3.93	3.92	7.8	-0.4	4.79	4.75	-3.2	-1.0	4.69	4.85	4.39	-6.2	-9.4				
UAE dirham	3.67	3.67	-0.1	0.0	3.67	3.67	3.68	0.2	0.1	4.88	4.88	3.3	0.0	4.73	4.53	4.12	-12.9	-8.9				
Moroccan dirham	8.41	8.40	-2.6	-0.1	8.61	8.93	9.71	12.8	8.7	11.17	11.16	0.7	0.0	11.10	11.01	10.90	-1.9	-1.1				
Tunisian dinar	1.63	1.69	4.0	4.2	1.77	1.86	1.96	10.7	5.7	2.16	2.25	7.5	4.3	2.28	2.29	2.20	-3.7	-3.9				
South African rand	9.66	10.84	17.7	12.2	10.97	11.48	13.64	24.3	18.8	12.83	14.40	21.6	12.2	14.16	14.16	15.31	8.1	8.1				
Chinese yuan renminbi	6.15	6.16	-2.6	0.2	6.14	6.19	6.37	3.7	2.9	8.16	8.19	0.7	0.3	7.92	7.63	7.15	-9.8	-6.4				
Hong Kong dollar	7.76	7.75	0.0	0.0	7.75	7.75	7.75	0.0	-0.1	10.30	10.30	3.4	0.0	10.00	9.56	8.70	-13.1	-9.1				
Taiwan dollar	29.69	30.30	0.4	2.1	30.12	31.36	32.67	8.5	4.2	39.43	40.25	3.8	2.1	38.86	38.67	36.65	-5.7	-5.2				
Japanese yen	98	106	22.4	8.2	107	119	120	12.0	0.8	130	140	26.5	8.2	138	147	135	-2.6	-8.3				
Korean won	1095	1052	-2.8	-3.9	1036	1103	1185	14.4	7.5	1454	1398	0.4	-3.8	1336	1360	1330	-0.5	-2.2				
Singapore dollar	1.25	1.27	0.1	1.2	1.26	1.31	1.42	12.0	7.6	1.66	1.68	3.5	1.2	1.63	1.62	1.59	-2.6	-2.1				
Malaysian ringgit	3.15	3.27	2.1	3.8	3.22	3.48	4.30	33.7	23.7	4.19	4.34	5.5	3.8	4.15	4.29	4.83	16.3	12.5				
Thai baht	30.74	32.48	-1.1	5.6	32.20	32.90	36.03	11.9	9.5	40.83	43.15	2.3	5.7	41.54	40.56	40.43	-2.7	-0.3				
Philippine peso	42.49	44.40	0.6	4.5	44.21	44.68	46.75	5.7	4.6	56.43	58.98	4.0	4.5	57.03	55.09	52.46	-8.0	-4.8				
Indonesian rupiah	10434	11855	11.3	13.6	11908	12449	14416	21.1	15.8	13858	15749	15.0	13.6	15363	15351	16176	5.3	5.4				
Vietnamese dong	21067	21143	0.9	0.4	21155	21352	22500	6.4	5.4	27980	28089	4.3	0.4	27292	26330	25247	-7.5	-4.1				
Australian dollar	1.04	1.11	7.4	6.8	1.10	1.21	1.42	28.3	17.0	1.38	1.47	11.0	6.8	1.42	1.49	1.59	11.6	6.5				
New-Zealand dollar	1.22	1.20	-1.2	-1.3	1.23	1.29	1.58	28.6	22.6	1.62	1.60	2.1	-1.3	1.58	1.59	1.77	11.8	11.6				
Fiji dollar	1.83	1.88	2.2	2.5	1.89	1.98	2.15	14.2	9.0	2.43	2.49	5.7	2.5	2.43	2.44	2.42	-0.7	-0.8				
Indian rupee	58.68	61.00	9.9	4.0	60.90	62.75	66.21	8.7	5.5	77.93	81.04	13.6	4.0	78.57	77.38	74.30	-5.4	-4.0				
Pakistan rupee	102	101	8.8	-0.6	102	101	104	2.1	3.5	135	134	12.4	-0.6	132	124	117	-11.2	-5.8				
Sri Lanka rupee	129	131	1.2	1.1	130	131	139	7.1	6.3	172	174	4.6	1.1	168	162	156	-6.8	-3.3				

Source: compiled by UNWTO based on data from De Nederlandse Bank (DNB)/European Central Bank (ECB) and the Bank of Canada (BoC)

World Tourism Organization Publications

UNWTO World Tourism Barometer

The *UNWTO World Tourism Barometer* and accompanying Statistical Annex provides tourism stakeholders with up-to-date statistics and analysis in a timely fashion. The information is updated six times a year, covering short-term tourism trends, a retrospective and prospective evaluation by the UNWTO Panel of Experts of current tourism performance, and a summary of economic data relevant for tourism.

Available in English, with the Statistical Annex also in French, Spanish and Russian.

Outbound Travel Market studies:

- Key Outbound Tourism Markets in South-East Asia
- The Indian Outbound Travel Market
- The Russian Outbound Travel Market
- The Middle East Outbound Travel Market
- The Chinese Outbound Travel Market

The outbound travel market series offers a unique insight into trends and travel behaviour in fast-growing source markets in the world. UNWTO jointly with the European Travel Commission (ETC) have covered the key outbound markets of China, Brazil, the Russian Federation, India and the Middle East, and with Tourism Australia key South-East Asian markets Indonesia, Malaysia, Singapore, Thailand and Vietnam.

Available in English

Tourism Towards 2030

UNWTO Tourism Towards 2030 is UNWTO's long-term outlook and assessment of future tourism trends from 2010 to 2030. It is a broad research project building on UNWTO's on-going work in the field of long-term forecasting, initiated in the 1990s. Key outputs of the study are quantitative projections for international tourism flows up until 2030, based on data series on international tourist arrivals by subregion of destination, region of origin and mode of transport for the period 1980-2010. Available in English

Understanding Russian Outbound Tourism Understanding Brazilian Outbound Tourism Understanding Chinese Outbound Tourism

The innovative UNWTO/ETC *Understanding Outbound Tourism* netographic series explores the behaviour and mind-set of outbound travellers based on internet and social media activity.

Available in English

The Decision-making Process of Meetings, Congresses, Conventions and Incentives Organizers

This ETC/UNWTO study aims at providing a better understanding of the Meetings Industry and the way meeting and event organizers make decisions. Aimed at DMOs, NTOs and NTAs, the study offers wide-ranging overview of the MICE segments as well as a comprehensive analysis of planners' needs and expectations with respect to destination and venues choice. It also includes several best-practice examples of National Convention Bureaux. Available in English

Marketing Handbooks:

E-Marketing for Tourism Destinations Tourism Product Development Tourism Destination Branding

The series of handbooks cover crucial topics on tourism development providing tools and fresh insight for tourism destinations. The handbook on E-Marketing for Tourism Destination outlines all necessary aspects of an e-marketing strategy, practical information on latest trends and developments in mobile marketing and social media. The handbook on Tourism Product Development covers the essential elements in the process of tourism product development planning and implementation with a range of successful approaches and case studies. The handbook on Tourism Destination Branding presents a step-by-step guide to the branding process, accompanied by strategies for brand management illustrating case studies and best practices

Compendium of Tourism Statistics, 2015 Edition. Data 2009–2013

The Compendium provides statistical data and indicators on inbound, outbound and domestic tourism, as well as on tourism industries, employment and macroeconomic indicators related to international tourism. The 2015 edition presents data for 203 countries with methodological notes in English, French and Spanish.

UNWTO/GTERC Asia Tourism Trends

This second edition of the annual *UNWTO/GTERC Asia Tourism Trends* report includes an analysis of the recent tourism trends of Asia, with emphasis on economy and demographics, international tourist arrivals and receipts as well as outbound tourism and expenditure. It also includes an analysis of the links between Asian and Latin American markets, with a particular focus on the countries of the Pacific Alliance as new frontiers for further development and promotion of tourism. The report also elaborates on city tourism, including selected case studies and a section on Macao's tourism product diversification.

Available in English

Yearbook of Tourism Statistics, 2015 Edition. Data 2009–2013

Deriving from the most comprehensive statistical database available on the tourism sector, the Yearbook of Tourism Statistics focuses on data related to inbound tourism (total arrivals and overnight stays), broken down by country of origin. The 2015 edition presents data for 198 countries with methodological notes in English, French and Spanish.

The easy way to obtain UNWTO publications in print or electronic format and download full catalogue:
www.unwto.org/pub