

INTERNATIONAL PASSENGER SURVEY IN INDIA

Feb. 2010 - Jan. 2011

Ashis SenGupta, Principal Investigator
& Members of the Core IPS Team
Indian Statistical Institute
203, B. T. Road
Kolkata-700108

August 2012

Sponsored by
Ministry of Tourism, Govt. of India

FOREWORDS

When Dr. R.N. Pandey, Addnl DG, Ministry of Tourism (MoT), approached me as the then Head, Applied Statistics Unit, ISI for conducting the International Passenger Survey (IPS), the decision could not be taken instantaneously. Several rounds of meetings with the then Director, Prof. Sankar K. Pal were held. Also the faculty in our Unit were invited in a meeting to discuss their possible participation and feasibility of this exercise. It transpired that I would need a group of experienced as well as young, motivated and energetic persons who would view this work as one for the sake of the country above all personal benefits. It would also require cooperation from all corners of ISI. Coming to the conclusion of IPS, it is indeed with great pleasure that I look back and greatly appreciate the encouragement and profuse help rendered by both our Directors, previous and present, Profs. Sankar K. Pal and Bimal K. Roy, respectively, as well as the Heads and Professors-in-Charge of ASU and ASD, and various workers from almost all corners of ISI. A national survey spanning over a year is bound to face troubled waters. However, we had possibly more than our share, with bomb blasts, catastrophes, blizzards, volcanic eruptions, and not the least, changing operational requirements. However, the team held together and put forward exemplary efforts. We have tried to enhance several new methods for IPS, both operational and methodological. In this respect the support from MoT, thanks to Dr. Pandey, has been exemplary. We present the reader with this report and hope it will be found useful for our national cause. There are several shortcomings as with any real-life large surveys, which researchers need to ponder on for solutions. Finally, as change is the essence of statistics, we look forward to further research and development on the statistics presented in this report. We, the team members of IPS feel proud and privileged to be a part of this IPS and hope it will serve its purpose for the benefit of our nation.

Ashis SenGupta
Principal Investigator
International Passenger Survey
16 August 2012

CONTENTS

1. Genesis of IPS	1-2
2. Aims and their Formalizations	3-4
3. Idealized Sampling Plans	4-8
4. Force Majeure and Realized Sampling	8-12
5. Repeat Surveys: Forced and Unforced Errors	13
6. Lot Quality Sampling for Error Reduction	13
7. Packages Developed for Data and Error Analyses	13-14
8. Major Findings: Averages and Extremes	15-147
9. Validation Study	148-151
10. Knowledge Discovery and Recommendations	152-153
11. Acknowledgments	154
12. Appendix	155-175
A. Sampling Schemes and Estimation Procedures	155-158
B. Definitions	159-163
C. Foreigner and Outbound Schedules	164-174
D. On-site photos of IPS	175

1 Genesis of IPS

To explore is humane. For centuries human beings are traveling in pursuit of newness and knowledge, for pleasure and trade. This has resulted in unearthing of new lands, new cultures and great avenues for trade. The new world order has given this movement of people in general the name 'Tourism'.

Who is a 'Tourist' ? The World Tourism Organization (WTO) defines tourists as people who 'travel to and stay in places outside their usual environment for more than twenty-four (24) hours and not more than one consecutive year, for leisure, business and other purposes not related to the exercise of an actively remunerated from within the place visited'. Persons whose duration of visit is less than twenty-four hours are called 'Same day tourists' or 'Excursionist' India also follows the same definition of 'Tourist' (Refs.: Recommendations on Tourism Statistics, UN-WTO- series M no. 83, WTO, 1994).

Tourism, in recent times, has helped in developing awareness among people about different societies, varied cultures and availability of many places of interest. Globalization of economy has also given a great push to tourism. Many multi-national companies are expanding their business beyond boundaries thus enhancing the movement of people to a great deal. This in turn has resulted into availability of attractive packages for traveling within and outside countries. Even in India, a great number of people have started traveling abroad for academics, trade and pleasure. An upwardly mobile class of people now looks towards spending its vacations in foreign countries.

Tourism is important and in some cases vital for many countries, such as France, Egypt, Greece, Lebanon, Israel, the United States, the United Kingdom, Spain, Italy, and Thailand, and many island nations, such as Mauritius, The Bahamas, Fiji, Maldives, Philippines and the Seychelles. It brings in large amounts of income in payment for goods and services available, contributing an estimated 5% to the worldwide gross domestic product (GDP), and it creates opportunities for employment in the service industries associated with tourism. These service industries include transportation services, such as airlines, cruise ships and taxicabs; hospitality services, such as accommodations, including hotels and resorts; and entertainment venues, such as amusement parks, casinos, shopping malls, music venues and theaters.

Tourism Sector is a major generator of employment. As a highly labor intensive activity, tourism and tourism support activities create a high proportion of employment and career opportunities for low skilled and semi-skilled workers, particularly for poor, female and young workers. The share of women labor force in tourism sector is 70% and half of all tourism workers are aged 25 years or less (Refs.: United Nations Conference on trade and development, 2010)

Infrastructure for tourism is essential for its development globally. Connectivity to tourist places, availability of hotels, food and local transport are some of the requisites for developing tourism in a country. Different countries have invested on developing infrastructure in their countries and thus have boosted their economy. This increase in infrastructure spending has resulted in making modern tourism a key driver of socio-economic growth through creation of jobs and enterprises, infrastructure development and export revenues earned. As an internationally traded service, inbound tourism has become one of the major trade categories globally. The overall export income generated by inbound tourism, including passenger transport, exceeded US\$ 1 trillion in 2010, or close to US\$ 3 billion a day (Refs.: 2010 International Tourism results and Prospects for 2011, UNWTO, 2011.). Tourism exports account for around 30% of world's export of commercial services and 6% of overall exports of goods and services.

For many developing countries tourism is one of the main sources of foreign exchange income and the number one export category, creating much needed employment and opportunities for development (Refs.: 2010 Tourism Report, UNWTO, 2011). In over 150 countries tourism is one of the five top export earners, and in 60 it is the number one export. Tourism is the main source of foreign exchange for one-third of developing countries and one-half of each Least Developed Countries (LDCs), where it accounts for 40% of their GDP.

India has great potential for developing itself into a leading country for tourism. Inbound tourism in India has made steady progress in recent years. However, India's share of total Foreign Tourists Arrivals (FTAs) remains a modest 0.6% and we earn only about 0.1% of our GDP through tourism. These figures are far below the potential India has given her unparalleled cultural diversity, historical heritage and great amount of flora and fauna.

Our government in recent years has made great efforts in this direction. The Ministry of Tourism, Government of India, has started an 'Incredible India' campaign throughout the world showcasing what India has in store for tourists. We have also invested handsomely in developing the infrastructure required to absorb increasing number of tourists.

Tourism Satellite Accounts (TSAs) are essential to measure all forms of tourism in the country and thus bridging the data gap. A TSA provides for macro-economic aggregates that describe the size and the economic contribution of different forms of tourism, data on tourism consumption, how the demand is met by domestic supply and imports and detailed production accounts of the tourism industries including linkages with other productive economic activities. For computing a TSA, data requirements include (I) data on Inbound tourism which comprises of activities of non-resident visitors within the country on inbound trips (II) Outbound tourism which covers activities of resident visitors outside the country as part of an outbound trip and (III) Domestic tourism which comprises of activities of resident visitors within the country as part of a domestic trip.

Ministry of Tourism, Government of India had on last occasion computed TSA for the year 2002-03, wherefrom it can be noted that as per this TSA, the contribution (direct and indirect) of Tourism in the GDP and the total jobs in the country in 2007-08 is estimated to be 5.92 % and 9.24 % respectively. However, much more is required to do in this direction. The International Passenger Survey 2010-11, undertaken by Indian Statistical Institute on being approached by the Ministry of Tourism, Government of India is an effort in this direction.

Two officials from Ministry of Tourism, headed by Dr. R.N. Pandey, Additional Director General, MR, Ministry of Tourism, Government of India, arrived on April 4th, 2008 and had a meeting with a team from Indian Statistical Institute under the leadership of Prof. Ashis SenGupta of Applied Statistics Unit, ISI. The officials also met the Director, ISI and got the assurance of full co-operation. After several meetings, the detailed operational plan of the Survey was worked out. The Survey was conducted with the nodal center at ISI, Kolkata. ISI utilized also its personnel at its various centers nationwide, e.g. Chennai, Delhi, Hyderabad and Mumbai and also engaged faculty members of IIM-Ahmedabad, Bangalore University and CUSAT-Cochin.

2 Aims and their Formalizations

After several deliberations among ISI team members from April to June 2008, Prof. Ashis SenGupta finally visited New Delhi on July 1 on an invitation from Ministry of Tourism to discuss the modalities of the survey with the officials along with a draft proposal about the estimated cost of the survey. Consequent to elaborate discussions with the officials from Ministry of Tourism, the formal plan and budget of the Survey were finalized.

The aims or data requirements formulated by Ministry of Tourism were as following:

- Demographic, economic and social profile of foreign and NRI tourists visiting India.
- Number of foreign tourists and NRI s visiting India.
- Number of outbound Indian resident tourists.
- Market segmentation analysis.
- Average duration of stay of foreign and NRI tourists in India.
- Experience and views of tourists on tourism infrastructure and services in the country.
- Motivational factors responsible for attracting tourist to India.
- The detailed expenditure pattern of foreign as well as NRI tourists visiting India on various tourism products such as accommodation, food and beverages services, passenger transport, travel agencies, tour operators and tourist guide services, transport equipment on rental, cultural services, recreation and other entertainment services and other tourism related products and services, including expenditure on package tours.
- Value of non-monetary tourism transaction acquired from the residents on non-residents.
- Expenditure pattern of outbound Indian resident tourists up to the point of exit from the country.

The primary objective of this survey was to collect data on various aspects of foreign and NRI tourists- particularly, their demographic and social profile, their expenditure pattern in India, their places of interest in India and their contribution to the India's foreign exchange kitty.

It was proposed to focus on the following issues only during the course of main survey:

- Demographic, economic and social profile of foreign and NRI tourists visiting India.
- Volume of foreign tourists and NRI s visiting India.
- Market segmentation analysis.

- Average duration of stay of foreign and NRI tourists in India.
- Experience and views of tourists on tourism infrastructure and services in the country.
- Motivational factors responsible for attracting tourist to India.
- The detailed expenditure pattern of foreign as well as NRI tourists visiting India on various tourism products such as accommodation, food and beverages services, passenger transport, travel agencies, tour operators and tourist guide services, transport equipment on rental, cultural services, recreation and other entertainment services and other tourism related products and services, including expenditure on package tours.
- Value of non-monetary tourism transaction acquired from the residents on non-residents.

3 Idealized Sampling Plans

To achieve the aims and objectives detailed in the foregoing section, a sample of foreign tourists and NRI was surveyed at the airports, sea-ports and land check-posts. Also, to obtain information on outbound Indians, another sample of outbound Indians was surveyed at the above exit points. Sampling schemes were accordingly devised.

The target population is a mobile one. Recall visits cannot be made also. Further, it is impossible to get a precise sampling frame of the passengers. The flow of passengers is also not uniform and further, depends on the exit points. It is thus transparent that a homogeneous Poisson process cannot be used to model the flow. Each day was thus attempted to be stratified into mutually exhaustive and mutually exclusive time periods, such that the intensity parameter remains same within each zone but varies over the zones. In certain cases of sparse zones, this facilitated the sampling to be confined to the meaningful zones only. Allocations were done on a daily basis for the selected dates and sampling within the demarcated zones was enhanced. This led to the idealized aggregate allocations as presented below.

Sampling design

Multi-stage sampling design for each of three strata, namely international airports, sea-ports and land check-posts is adopted to cover this survey.

Airports :

At the first stage, Six Mandatory airports: Delhi, Mumbai, Chennai, Bangalore, Dabolim (Goa) and Kolkata are selected. Apart from those, 3 minor international airports are selected with Rao, Hartley and Cochran's (RHC, 1962) celebrated scheme out of 17 airports with the total number of persons leaving India as per 2006 records as size measure. Those 3 selected airports are given below.

Table IS 1. Three Airports Selected through Rao, Hartley and Cochran's Sampling Scheme

Sr No.	Airport	State /UT	Forei- gners (2006)	Sample Size	Indians (2006)	Sample Size	# wks	#days /wk
1	Hyderabad	A.P.	82209	972	461616	273	8	3
2	Ahmedabad	Gujarat	52867	625	95714	56	8	3
3	Kochi	Kerala	59287	700	591236	349	8	3
Total			194363	2297	1148566	678		

Table IS 2. Six Mandatory Airports

Sr No.	Airport	State /UT	Forei- gners (2006)	Sample Size	Indians (2006)	Sample Size	# wks	#days /wk
1	Delhi	Delhi	1405052	13994	1764264	2785	12	5
2	Mumbai	Maharastra	1066020	10617	2368115	3739	12	5
3	Chennai	Tamilnadu	428558	4268	1039973	1642	12	5
4	Bangalore	Karnataka	224084	2232	369508	583	12	5
5	Dabolim	Goa	177011	1763	24846	39	8	5
6	Kolkata	W.Bengal	125498	1250	232219	367	12	5
Total			3426223	34124	5798925	9155		

Land Check posts :

At the first stage, Four Mandatory Land check posts: Haridaspur (West Bengal), Attari Rail (Punjab), Sonauli (Nautanwa, Uttar Pradesh) and Raxual (Bihar) are selected. Apart from those, 2 more land check posts are selected with RHC (1962) scheme out of 25 land check posts with the total number of persons leaving India as per 2006 records as size measure. Those 2 selected land check posts are given below.

Table IS 3. Two Land Check Posts Selected through Rao, Hartley and Cochran's Sampling Scheme

Sr No.	Land Check Post	State /UT	Foreigners (2006)	Sample Size	Indians (2006)	Sample Size	# wks	#days /wk
1	Ghojadanga	W.Bengal	16998	69	3053	13	4	3
2	Munabao	Rajasthan	6400	26	8503	37	4	3
Total			23398	95	11556	50		

Table IS 4. Four Mandatory Land Check Posts

Sr No.	Land Check post	State /UT	Foreigners (2006)	Sample Size	Indians (2006)	Sample Size	# wks	#days /wk
1	Haridaspur	W.Bengal	286551	2759	36005	48	12	5
2	Attari Rail	Punjab	35511	342	36495	49	8	3
3	Sonauli	UP	19993	192	0	0	4	3
4	Raxual	Bihar	1267	12	0	0	2	2
Total			343322	3305	72500	97		

Survey Methodology for selected exit points

For Airports:

Major international Airports: To perform this survey, the 12 months period from February, 2010 to January, 2011 will be divided in 4 stratum of time periods. From each time stratum, a random number of weeks will be chosen by RHC scheme with weekly number of outgoing passengers in 2008 whichever is available. The sample sizes will be as follows :-

- 3 weeks from February, 2010 - April, 2010 (3 months).
- 3 weeks from May, 2010 - July, 2010 (3 months).
- 3 weeks from August, 2010 - October, 2010 (3 months).
- 3 weeks from November, 2010 - January, 2011 (3 months).

For any sampled week, 5 days out of 7 days will be chosen by SRSWOR. For the sampled days in a particular stratum, entire time schedules of all international flights and total number of persons booked for leaving India during that week will be needed beforehand. Those information should be stratified by number of foreigners, NRI's and outbound Indians for each flight, if possible.

For the selected day, a suitably determined number of sample of total number of tourists leaving in that particular day will be surveyed. Yearly quota of total sample size for a particular exit point will be subdivided to weekly quota as proportionate to the weekly total traffic volume. Similarly weekly quota of total sample size for a particular exit point will be distributed to daily quota as proportionate to the daily total traffic volume. Each selected day will be subdivided into 4 time slots of 6-hours each. Tourists from each of these 4 time slots will be surveyed after their boarding pass.

Dabolim (Goa) and other selected airports :

Dabolim (Goa), Hyderabad (AP), Ahmedabad (Gujarat) and Kochi (Kerala): In all the above four stratum of time periods, a random number of weeks ($8=2+2+2+2$ weeks) will be selected. Then within the chosen weeks, a random number of days (3 days) will be selected for survey.

For Sea Ports :

Mumbai Sea-port: Out of the 12 selected weeks for Mumbai airport, 4 weeks will be chosen randomly for Mumbai sea-port. Then within the chosen week, a random number of days (2 days) will be selected for carrying out survey.

Kochi Sea-port : Dividing the entire survey year into two stratum of time periods, a random number of weeks ($4=2+2$ weeks) and then within the chosen weeks, a random number of days (2 days) will be selected for survey.

Port Blair Sea-port : 2 weeks out of 52 weeks will be selected for survey and then within the chosen weeks, a random number of days (3 days) will be selected for survey.

For two other selected sea ports Kakinada and Chennai : A random periods of weeks (2 weeks out of 52 weeks) will be selected by RHC scheme and then within the chosen weeks, a random number of days (2 days) in each season will be selected for survey.

For Land Check Posts :

Haridaspur (WB) : Within each of 4 stratum of time periods in the entire survey year, a random number of weeks will be selected by RHC scheme exactly as in the case of Major International airports. Within each selected week, randomly 5 days will be selected by SRSWOR. Then in a selected day, a random sample of tourists will be surveyed following as in the same procedure of main airports.

Attari Rail (Punjab): A random number of weeks ($8 = 2+2+2+2$ weeks) and then within the chosen weeks, a random number of days (3 days) in each season will be selected for survey.

Sonauli (UP): Dividing the entire survey year into two stratum of time periods, a random number of weeks ($4=2+2$ weeks) and then within the chosen weeks, a random number of days (3 days) in each season will be selected for survey.

Raxual (Bihar): A random number of weeks (2 weeks out of 52 weeks) will be selected first and then within the chosen weeks, a random number of days (2 days) in each season will be selected for survey.

Two other selected Land Check posts : Ghojadanga (West Bengal) and Munabao (Rajasthan): Dividing the entire survey year into two stratum of time periods, a random number of weeks ($4=2+2$ weeks) will be selected first and then within the chosen weeks, a random number of days (3 days) in each season will be selected for survey.

4 Force Majeure and Realized Sampling

“Chance, change,....- to these every man and every plan is subjected” - a phrase similar to a famous saying. IPS was no exception. Bomb blasts, snow storms, bird and swine flues, ash clouds from volcanic eruptions and not the least, human insurgencies and unrests, played havoc during the initially targeted survey period. There was non-cooperation too - we could not get to sample in the Delhi airport after only a fraction

of the allocated number was met. Similarly, at Goa airport, we were not given access to interview even a single passenger.

Due to sparse sample sizes and irregular and infrequent departure schedules, it was decided that sea ports will not be included in this IPS.

The above constraints and changes resulted in the need for developing "compromise" sampling strategies, which would still attempt to closely approximate the efficiency and optimality of the estimates and designs. The achieved allocation results are displayed in the tables below. We also give details and rigorous formulae used to obtain the estimates as also those which could be used to obtain the variance of the estimates in the Appendix. To our knowledge to date such variances and coefficient of variations as given here have not been presented in any national survey of the scale of IPS.

Sampling design (modified)

Multi-stage sampling design for international airports and land check-posts is adopted to cover this survey.

Airports :

At the first stage, the major international airports: Delhi, Mumbai, Chennai, Bangalore, and Kolkata are selected mandatorily. Apart from those, 3 more international airports namely Hyderabad, Ahmedabad and Kochi are selected with Rao, Hartley and Cochran's (RHC, 1962) celebrated scheme from the remaining international airports with the total number of persons leaving India as per 2006 records as size measure.

Land Check Posts :

At the first stage, Haridaspur (West Bengal), Attari (Punjab), Sonauli (Nautanwa, Uttar Pradesh) are selected mandatorily. Apart from those, 2 more land check posts namely Ghojadanga and Munabao are selected with RHC (1962) scheme out of the remaining land check posts with the total number of persons leaving India as per 2006 records as size measure.

Survey Methodology for Selected Exit Ports

Major ports: To perform this survey, the 12 months period from February, 2010 to January, 2011 is divided in 4 stratum of time periods. From each time stratum, several weeks are selected by Midzuno (1952)'s scheme with weekly number of outgoing passengers in 2008 as size measures.

st1 : Stratum 1: February, 2010 - April, 2010 (3 months).

st2 : Stratum 2: May, 2010 - July, 2010 (3 months).

st3 : Stratum 3: August, 2010 - October, 2010 (3 months).

st4 : Stratum 4: November, 2010 - January, 2011 (3 months).

For any sampled week, several days out of 7 days are chosen by SRSWOR. In a sampled day, the passengers are interviewed at random, but not the same person was interviewed more than once.

For the selected day, a suitably determined number of tourists are surveyed. Yearly quota of total sample size for a particular exit point is subdivided to weekly quota

as proportionate to the weekly total traffic volume as per record in 2008. Similarly weekly quota of total sample size for a particular exit point is distributed to daily quota as proportionate to the daily total traffic volume as per the same record.

Minor ports: For minor ports, the entire survey year is divided into two time stratum, or for very small ports the entire survey year is considered as the whole. Then a few weeks are selected within that time stratum and the rest are same.

Table RS 1. Three Airports Selected through Rao, Hartley and Cochran's Sampling Scheme

Sr No.	Airport	State /UT	Foreigners (2006)	Sample Size	Actual Filled in	Indians (2006)	Sample Size	Actual Filled in
1	Hyderabad	A.P.	82209	972	1559	461616	273	286
2	Ahmedabad	Gujrat	52867	625	581	95714	56	54
3	Kochi	Kerala	59287	700	327	591236	349	401
Total			194363	2297	2467	1148566	678	741

Table RS 2. Mandatory Airports

Sr No.	Airport	State /UT	Foreigners (2006)	Sample Size	Actual Filled in	Indians (2006)	Sample Size	Actual Filled in
1	Delhi	Delhi	1405052	13994	6798	1764264	2785	1586
2	Mumbai	Maharashtra	1066020	12380	15674	2368115	3778	3874
3	Chennai	Tamilnadu	428558	4268	1915	1039973	1642	1247
4	Bangalore	Karnataka	224084	2232	4639	369508	583	599
5	Kolkata	W.Bengal	125498	1250	7114	232219	367	957
Total			3249212	34124	36140	5798925	9155	8263

Table RS 3. Two Land Check posts Selected through Rao, Hartley and Cochran's Sampling Scheme

Sr No.	Land Check Post	State /UT	Foreigners (2006)	Sample Size	Actual Filled in	Indians (2006)	Sample Size	Actual Filled in
1	Ghojadanga	W.Bengal	16998	69	32	3053	13	5
2	Munabao	Rajasthan	6400	26	79	8503	37	52
Total			23398	95	111	11556	50	57

Table RS 4. Mandatory Land Check posts

Sr No.	Land Check post	State /UT	Foreigners (2006)	Sample Size	Actual Filled in	Indians (2006)	Sample Size	Actual Filled in
1	Haridaspur	W.Bengal	286551	2759	1650	36005	48	78
2	Attari	Punjab	35511	342	96	36495	49	0
3	Sonauli	UP	19993	204	208	0	0	0
Total			342055	3305	1954	72500	97	78

Map 1. Spatial Identification of Selected Exit Ports with Foreigner Summary Statistics

5 Repeat Surveys: Forced and Unforced Errors

Due to the unexpected and unforeseen events, sampling was constrained leading to shortfalls in several ports. Further, casualties in terms of unsatisfactory schedules were expected. Under this backdrop, repeat surveys were conducted to boost the actual number of interviews to the targeted one. The achieved allocation is given in the Table RS 1, RS 2, RS 3 and RS 4 of previous section.

6 Lot Quality Sampling for Error Reduction

To reduce errors in the tabulated data, detailed procedures were adopted. At the entry level, both manual and program-based checks were enforced. After the data were entered, again manual and program-based checks were conducted. The former followed the principle of Lot Quality Acceptance sampling, invoking as little as 10% sampling for rejection (i.e. re-checking) of the entire lot. Programs were updated and modified to also accommodate true peculiarities found in the data.

7 Packages Developed and Accessed for Data and Error Analyses

To reduce errors and maintain homogeneity, programs and a data entry package were developed by some members of the IPS team at ISI. These enabled error checks to a large degree. These further provided routines such that one and multi-way tables could be constructed. Such tables were constructed as per the requirement of MoT and are attached herewith. Additionally, the software R was used for statistical computations. We also accessed Arc GIS for visual presentation of Spatial Information through several maps as displayed below.

Accuracy of an estimator is of prime importance. A measure of this accuracy is thus mandatory. However, to our knowledge, possibly due to complicated formulae, such measures have not been so far reported in Indian passenger surveys. In this respect, the present report makes a maiden attempt to present such important measures, in terms of standard error and coefficient of variation. The coefficient of variation (in percentage) of any estimated total is defined as (Standard error of the total / Estimate of the total) x 100. The smaller the value of the coefficient of variation, more accurate is the estimator. Table ER 1 presents the standard errors and coefficients of variation of total number of tourists visiting India by ports of exit. Due to sparse sample size, when considered within each category, values for smaller ports (e.g., Attari, Sonauli, Ghosadanga and Munabao) are unreliable and hence are omitted.

Table ER 1. Standard Error and Coefficient of Variation of Number of Tourist Visiting India by Ports of Exit and Category of Tourists

Port	NRI			Foreigner PIO		
	Total	S.E.	C.V.(%)	Total	S.E.	C.V.(%)
Delhi	442834	59299.17	13.39	596868	33686.65	5.64
Mumbai	25622	5264.27	20.55	29032	8552.45	29.46
Chennai	179933	14636.67	8.13	105715	14062.04	13.30
Bangalore	49361	5885.30	11.92	33825	5543.63	16.39
Kolkata	7425	1059.41	14.27	7650	1277.08	16.69
Hyderabad	81646	7101.03	8.70	9246	3344.30	36.17
Ahmedabad	10793	3663.47	33.94	20320	4705.77	23.16
Kochi	53111	8995.13	16.94	16133	7248.71	44.93
Haridaspur	1696	766.95	45.21	15591	8521.98	54.66
India	1148232	344556.00	30.01	917284	48158.79	5.25

Table ER 1. (Contd.) Standard Error and Coefficient of Variation of Number of Tourist Visiting India by Ports of Exit and Category of Tourists

Port	Foreigner Others			All(NRI+Foreigner PIO+Foreigner Others)		
	Total	S.E.	C.V.(%)	Total	S.E.	C.V.(%)
Delhi	1190427	83168.74	6.99	2230130	59318.32	2.66
Mumbai	1174955	28923.38	2.46	1229609	28511.67	2.32
Chennai	259331	23254.56	8.97	544979	40843.17	7.49
Bangalore	323153	14218.04	4.40	406340	17253.87	4.25
Kolkata	244668	8896.39	3.64	259742	8479.34	3.26
Hyderabad	124560	10721.01	8.61	215453	6211.06	2.88
Ahmedabad	81531	9093.18	11.15	112644	11653.55	10.35
Kochi	80791	17773.97	22.00	150036	14775.33	9.85
Haridaspur	224843	11048.10	4.91	242130	9884.54	4.08
India	4538392	487893.20	10.75	6603896	832422.00	12.61

8 Major Findings: Averages and Extremes

We consider two distinct groups of international passengers: (1) NRIs, PIOs, and other Foreign nationals/residents (e.g. Work Permit/Green Card holders and resident of a country different from the passenger's nationality) to be collectively termed 'International Visitors' and (2) Outbound Indian nationals.

Tables have been constructed for each of the above two groups for both Sample data, depicted by 'S' in the table number and also for the estimated population under consideration. Since the former tables are solely data based, conclusions can be directly made from those related only to the samples. We place these tables at the end of the corresponding subsections. The estimated tables are of prime interest. The 'Multipliers' of such tables required 'Base values', i.e. emigration figures for each day at each port where the survey was conducted. Such input data as deemed proper by MoT for these base values were supplied by them to us. Due to the importance of these tables, we elucidate below some features which we felt of significance and note-worthy for each such table in its respective category.

Notes:

1. It was observed from the tables that samples at Ahmedabad, Haridaspur and Ghojadanga were quite homogeneous within their respective groups. So, to increase the efficiency of the estimators, smaller sample sizes could be allocated to these ports and the remaining ones could be allocated to the ports embracing higher variability in the data composition.
2. The ranks allocated for the qualitative characteristics differed greatly and hence inference therefrom should be made cautiously.
3. Non-response and outliers were within the tolerable range of 5%.

1. Spatio-Demographic Characteristics:

Table 1(a),(b),(c),(d) give estimated number and percentage distribution of NRI, Foreigner PIO, Foreigner Others and All Tourists by country of normal residence. As expected, the group 'Foreigner Others' with 68.72 % contributed most while 'NRI' with 17.39 % and 'Foreigner PIO' with 13.89% lagged far behind. Among all countries, USA contributed most with 13.31 % followed by UK with 9.14 %.

Table 2(a),(b),(c),(d) give estimated percentage distribution of NRI, Foreigner PIO, Foreigner Others and All Tourists by mode of travel. As expected, an estimated 91.13 % of visitors used 'Air' as their mode of travel while 8.87 % used 'Land' for travel. In case of 'Land' mode of travel, 'Bangladesh' topped the list.

Table 3(a),(b),(c),(d) give estimated percentage distribution of NRI, Foreigner PIO, Foreigner Others and All Tourists by gender. It shows that around 2/3 of all visitors were male while only around 1/3 were females.

Table 4 gives estimated number of visitors by age group (in Thousands). It shows that maximum number of visitors belonged to age group 41-60 while the younger groups 18-30 with 1700.76 and 31-40 with 2194.06 also contributed significantly. No passenger in the age group 0-17 was interviewed and hence are not included in Table 4.

Table 5 gives estimated percentage distribution of visitors by marital status. It shows that an estimated 70.36 % of the visitors were ‘Currently-Married’ while 23.40 % were ‘Not-Married’.

Table 6 gives estimated percentage distribution of visitors by education level. It shows that a major chunk of visitors was fairly educated with ‘Graduates’ being 50.69 % and ‘Post-Graduates and above’ being 31.44 %.

Table 7 gives estimated percentage distribution of visitors by occupation. The ‘self employed’ visitors contributed most with 30.22 % while visitors in ‘Private-service’ were second best with 18.46 %.

Table 8 gives estimated percentage distribution of visitors by household income group. As expected, ‘Middle Income Group’ topped the list with 69.75 % of visitors belonging to this group while only a meagre 3.61 % belonged to ‘Lower Income Group’ and a fairly significant 26.65 % belonged to ‘Higher Income Group’.

Table 1(a). Estimated Number and Percentage Distribution of NRI Visitors by Country of Normal Residence (in Thousands)

Country of Normal Residence	NRI	
	Number	Percentage
United Arab Emirates	235.09	3.56
United States of America	234.48	3.55
Malaysia	185.55	2.81
Others	147.26	2.23
China	64.50	0.98
Singapore	60.07	0.91
Saudi Arabia	51.41	0.78
United Kingdom	48.36	0.73
Japan	42.82	0.65
Sri Lanka	16.15	0.24
Russia	10.62	0.16
Australia	10.56	0.16
Thailand	10.35	0.16
Canada	10.06	0.15
France	8.13	0.12
New Zealand	6.51	0.10
Germany	6.08	0.09
Bangladesh	4.20	0.06
Italy	1.78	0.03
South Korea	0.75	0.01
All Countries	1148.23	17.39

**Table 1(b). Estimated Number and Percentage Distribution of
Foreigner PIO Visitors by Country of Normal Residence (in Thousands)**

Country of Normal Residence	Foreigner PIO	
	Number	Percentage
United States of America	116.20	1.76
South Korea	89.05	1.35
China	70.92	1.07
United Kingdom	69.62	1.05
Sri Lanka	57.24	0.87
New Zealand	56.08	0.85
France	55.27	0.84
Malaysia	53.19	0.81
Russia	46.92	0.71
United Arab Emirates	45.78	0.69
Germany	44.35	0.67
Bangladesh	39.39	0.60
Singapore	22.30	0.34
Thailand	17.99	0.27
Japan	13.91	0.21
Pakistan	9.21	0.14
Canada	8.30	0.13
Australia	6.43	0.10
Saudi Arabia	5.99	0.09
Italy	2.75	0.04
Others	142.49	1.31
All Countries	917.28	13.89

**Table 1(c). Estimated Number and Percentage Distribution of
Foreigner Others Visitors by Country of Normal Residence (in
Thousands)**

Country of Normal Residence	Foreigner Others	
	Number	Percentage
United States of America	528.32	8.00
United Kingdom	485.33	7.35
Bangladesh	390.44	5.91
United Arab Emirates	316.84	4.80
Germany	307.75	4.66
France	210.17	3.18
Pakistan	185.96	2.82
Malaysia	174.95	2.65
Australia	172.75	2.62
Singapore	160.95	2.44
Thailand	100.12	1.52
Sri Lanka	97.16	1.47
Italy	88.24	1.34
China	83.33	1.26
Japan	80.54	1.22
Canada	79.83	1.21
Russia	56.72	0.86
Saudi Arabia	34.59	0.52
New Zealand	27.93	0.42
South Korea	23.47	0.36
Others	932.99	14.13
All Countries	4538.39	68.72

Table 1(d). Estimated Number and Percentage Distribution of All Foreigners by Country of Normal Residence (in Thousands)

Country of Normal Residence	All Foreigners	
	Number	Percentage
United States of America	879.00	13.31
United Kingdom	603.31	9.14
United Arab Emirates	597.71	9.05
Bangladesh	434.03	6.57
Malaysia	413.69	6.26
Germany	358.18	5.42
France	273.57	4.14
Singapore	243.32	3.68
China	218.75	3.31
Pakistan	195.16	2.96
Australia	189.74	2.87
Sri Lanka	170.56	2.58
Japan	137.27	2.08
Thailand	128.46	1.95
Russia	114.25	1.73
South Korea	113.29	1.72
Canada	98.19	1.49
Italy	92.75	1.40
Saudi Arabia	91.99	1.39
New Zealand	90.52	1.37
Others	1160.16	17.58
All Countries	6603.90	100.00

**Table 2(a). Estimated Percentage Distribution of
NRI Visitors by Mode of Travel**

Country of Normal Residence	NRI	
	Air	Land
United Arab Emirates	3.56	0.00
United States of America	3.55	0.00
Malaysia	2.81	0.00
China	0.98	0.00
Singapore	0.91	0.00
Saudi Arabia	0.78	0.00
United Kingdom	0.73	0.00
Japan	0.65	0.00
Sri Lanka	0.24	0.00
Australia	0.16	0.00
Thailand	0.16	0.00
Russia	0.16	0.00
Canada	0.15	0.00
France	0.12	0.00
New Zealand	0.10	0.00
Germany	0.09	0.00
Bangladesh	0.04	0.03
Italy	0.03	0.00
South Korea	0.01	0.00
Others	2.13	0.00
All Countries	17.36	0.03

**Table 2(b). Estimated Percentage Distribution of
Foreigner PIO Visitors by Mode of Travel**

Country of Normal Residence	Foreigner PIO	
	Air	Land
United States of America	1.76	0.00
South Korea	1.35	0.00
China	1.07	0.00
United Kingdom	1.05	0.00
Sri Lanka	0.87	0.00
New Zealand	0.85	0.00
France	0.84	0.00
Malaysia	0.81	0.00
Russia	0.71	0.00
United Arab Emirates	0.69	0.00
Germany	0.67	0.00
Bangladesh	0.16	0.44
Singapore	0.34	0.00
Thailand	0.27	0.00
Japan	0.21	0.00
Pakistan	0.10	0.04
Canada	0.13	0.00
Australia	0.10	0.00
Saudi Arabia	0.09	0.00
Italy	0.04	0.00
Others	1.30	0.00
All Countries	13.41	0.48

**Table 2(c). Estimated Percentage Distribution of
Foreigner Others Visitors by Mode of Travel**

Country of Normal Residence	Foreigner Others	
	Air	Land
United States of America	7.99	0.02
United Kingdom	7.33	0.02
Bangladesh	0.75	5.16
United Arab Emirates	4.80	0.00
Germany	4.64	0.02
France	3.15	0.03
Pakistan	0.07	2.75
Malaysia	2.65	0.00
Australia	2.61	0.00
Singapore	2.44	0.00
Thailand	1.51	0.00
Sri Lanka	1.39	0.08
Italy	1.33	0.00
China	1.24	0.02
Japan	1.21	0.02
Canada	1.20	0.02
Russia	0.85	0.00
Saudi Arabia	0.52	0.00
New Zealand	0.42	0.00
South Korea	0.33	0.03
Others	13.92	0.20
All Countries	60.35	8.37

**Table 2(d). Estimated Percentage Distribution of
All Foreigners by Mode of Travel**

	All Foreigners	
Country of Normal Residence	Air	Land
United States of America	13.30	0.02
United Kingdom	9.11	0.02
United Arab Emirates	9.05	0.00
Bangladesh	0.95	5.62
Malaysia	6.26	0.00
Germany	5.41	0.02
France	4.11	0.03
Singapore	3.68	0.00
China	3.29	0.02
Pakistan	0.17	2.79
Australia	2.87	0.00
Sri Lanka	2.50	0.08
Japan	2.07	0.02
Thailand	1.94	0.00
Russia	1.73	0.00
South Korea	1.69	0.03
Canada	1.47	0.02
Italy	1.40	0.00
Saudi Arabia	1.39	0.00
New Zealand	1.37	0.00
Others	17.37	0.20
All Countries	91.13	8.87

**Table 3(a). Estimated Percentage Distribution of
NRI Visitors by Gender**

	NRI	
Country of Normal Residence	% Male	%Female
United Arab Emirates	3.05	0.51
United States of America	2.33	1.22
Malaysia	1.91	0.90
China	0.87	0.11
Singapore	0.73	0.18
Saudi Arabia	0.66	0.12
United Kingdom	0.51	0.22
Japan	0.61	0.04
Sri Lanka	0.20	0.04
Australia	0.12	0.04
Russia	0.15	0.01
Canada	0.13	0.03
Thailand	0.14	0.01
France	0.10	0.02
Germany	0.07	0.02
New Zealand	0.01	0.08
Bangladesh	0.06	0.01
Italy	0.01	0.02
South Korea	0.01	0.00
Others	1.46	0.68
All Countries	13.13	4.26

**Table 3(b). Estimated Percentage Distribution of
Foreigner PIO Visitors by Gender**

Country of Normal Residence	Foreigner PIO	
	% Male	%Female
United States of America	1.54	0.22
South Korea	1.33	0.01
China	0.26	0.82
United Kingdom	0.93	0.12
Sri Lanka	0.67	0.20
New Zealand	0.01	0.84
France	0.74	0.10
Malaysia	0.61	0.19
Russia	0.02	0.69
United Arab Emirates	0.55	0.15
Germany	0.08	0.59
Bangladesh	0.57	0.03
Singapore	0.25	0.09
Thailand	0.15	0.12
Japan	0.17	0.04
Pakistan	0.10	0.04
Canada	0.07	0.05
Australia	0.06	0.04
Saudi Arabia	0.07	0.01
Italy	0.03	0.01
Others	1.02	0.30
All Countries	9.23	4.66

**Table 3(c). Estimated Percentage Distribution of
Foreigner Others Visitors by Gender**

	Foreigner Others	
Country of Normal Residence	% Male	%Female
United States of America	5.45	2.55
United Kingdom	4.58	2.77
United Arab Emirates	3.99	0.81
Bangladesh	5.03	0.88
Malaysia	1.87	0.78
Germany	2.01	2.65
France	1.67	1.52
Singapore	1.70	0.74
China	0.95	0.31
Pakistan	2.10	0.71
Australia	1.48	1.14
Sri Lanka	1.04	0.43
Japan	0.89	0.33
Thailand	0.98	0.54
Russia	0.42	0.43
South Korea	0.27	0.08
Canada	0.72	0.49
Italy	1.05	0.28
Saudi Arabia	0.45	0.07
New Zealand	0.36	0.06
Others	9.32	4.82
All Countries	46.33	22.39

**Table 3(d). Estimated Percentage Distribution of
All Foreigners by Gender**

	All Foreigners	
Country of Normal Residence	% Male	%Female
United States of America	9.32	3.99
United Kingdom	6.02	3.12
United Arab Emirates	7.58	1.47
Bangladesh	5.65	0.92
Malaysia	4.39	1.88
Germany	2.16	3.26
France	2.51	1.63
Singapore	2.68	1.00
China	2.08	1.24
Pakistan	2.20	0.75
Australia	1.66	1.21
Sri Lanka	1.91	0.67
Japan	1.67	0.41
Thailand	1.27	0.68
Russia	0.60	1.13
South Korea	1.62	0.10
Canada	0.92	0.57
Italy	1.09	0.31
Saudi Arabia	1.19	0.20
New Zealand	0.38	0.99
Others	11.79	5.78
All Countries	68.69	31.31

**Table 4. Estimated Number of Visitors
by Age Group (in Thousands)**

Age Group* (in Year)	NRI	Foreigner PIO	Foreigner Others	Total
18-30	249.28	251.36	1200.12	1700.76
31-40	419.01	293.90	1481.15	2194.06
41-60	385.19	358.59	1657.38	2401.15
61-65	85.30	9.11	136.46	230.86
Above 65	9.45	4.32	63.28	77.07
All Visitors	1148.23	917.28	4538.39	6603.90

*No passenger in the age group 0-17 years was interviewed and hence this age group is not included in Table 4.

*‘Running age’ is noted, i.e. current age equal to age last completed birth date (LBD) plus one.

Map 2. Spatial Statistics for Outbound Indians : Incidence values

Map 3: Spatial Statistics for Outbound Indians : Sex composition

Table 5. Estimated Percentage Distribution of Visitors by Marital Status

Country of Normal Residence	NRI			Foreigner PIO				
	Never Married	Currently Married	Widowed	Divorced/ Separated	Never Married	Currently Married	Widowed	Divorced/ Separated
United States of America	0.51	3.02	0.01	0.01	0.70	1.05	0.01	0.01
United Kingdom	0.10	0.60	0.00	0.03	0.13	0.91	0.00	0.01
United Arab Emirates	0.29	3.24	0.02	0.01	0.08	0.56	0.02	0.04
Bangladesh	0.01	0.06	0.00	0.00	0.16	0.43	0.00	0.00
Malaysia	0.12	2.01	0.01	0.67	0.18	0.61	0.01	0.00
Germany	0.02	0.07	0.00	0.00	0.04	0.62	0.01	0.01
France	0.03	0.08	0.00	0.02	0.03	0.80	0.00	0.01
Singapore	0.13	0.77	0.00	0.01	0.05	0.27	0.00	0.02
China	0.79	0.19	0.00	0.00	0.11	0.96	0.00	0.01
Pakistan	0.00	0.00	0.00	0.00	0.02	0.11	0.01	0.00
Australia	0.05	0.11	0.00	0.00	0.04	0.05	0.00	0.01
Sri Lanka	0.08	0.17	0.00	0.00	0.11	0.74	0.01	0.00
Japan	0.02	0.63	0.00	0.00	0.05	0.16	0.01	0.00
Thailand	0.01	0.14	0.00	0.00	0.03	0.22	0.00	0.01
Russia	0.01	0.01	0.00	0.14	0.02	0.68	0.00	0.00
South Korea	0.00	0.01	0.00	0.00	0.56	0.79	0.00	0.00
Canada	0.02	0.13	0.00	0.00	0.04	0.09	0.00	0.00
Italy	0.02	0.01	0.00	0.00	0.01	0.02	0.00	0.02
Saudi Arabia	0.19	0.58	0.00	0.00	0.03	0.06	0.00	0.00
New Zealand	0.00	0.10	0.00	0.00	0.00	0.84	0.00	0.00
Others	0.72	1.35	0.04	0.03	0.53	0.74	0.01	0.03
All Countries	3.13	13.26	0.08	0.91	2.90	10.71	0.09	0.19

Table 5.(Contd.)Estimated Percentage Distribution of Visitors by Marital Status

Country of Normal Residence	Foreigner Others			Divorced/ Separated	Total		
	Never Married	Currently Married	Widowed		Never Married	Currently Married	Widowed
United States of America	1.95	4.35	0.22	1.48	3.15	8.41	0.24
United Kingdom	2.19	4.73	0.11	0.32	2.43	6.23	0.11
United Arab Emirates	0.74	3.90	0.09	0.07	1.11	7.70	0.12
Bangladesh	1.11	4.74	0.05	0.01	1.28	5.23	0.05
Malaysia	0.50	2.08	0.03	0.04	0.81	4.70	0.05
Germany	0.96	3.39	0.12	0.19	1.02	4.08	0.12
France	1.12	1.85	0.06	0.16	1.17	2.73	0.06
Singapore	0.55	1.78	0.02	0.09	0.73	2.82	0.02
China	0.31	0.91	0.02	0.01	1.21	2.05	0.03
Pakistan	0.51	2.27	0.03	0.00	0.53	2.38	0.05
Australia	0.88	1.63	0.04	0.06	0.97	1.79	0.05
Sri Lanka	0.25	1.12	0.07	0.02	0.44	2.03	0.08
Japan	0.50	0.71	0.00	0.01	0.57	1.49	0.01
Thailand	0.49	0.99	0.02	0.03	0.54	1.35	0.02
Russia	0.36	0.44	0.01	0.04	0.39	1.14	0.01
South Korea	0.10	0.25	0.00	0.01	0.67	1.04	0.00
Canada	0.44	0.68	0.01	0.08	0.50	0.89	0.01
Italy	0.22	0.52	0.04	0.56	0.24	0.55	0.04
Saudi Arabia	0.08	0.45	0.00	0.00	0.30	1.09	0.00
New Zealand	0.08	0.34	0.01	0.00	0.08	1.28	0.01
Others	4.03	9.27	0.20	0.63	5.28	11.36	0.24
All Countries	17.37	46.39	1.16	3.80	23.40	70.36	1.33
							4.91

**Table 6. Estimated Percentage Distribution
of Visitors by Education Level**

Educational Status	NRI	Foreigner PIO	Foreigner Others	Total
Illiterate	0.02	0.05	0.84	0.90
Below Primary	0.02	0.09	0.50	0.60
Primary	0.02	0.03	0.78	0.83
Middle	0.04	0.02	1.42	1.48
Secondary	0.09	0.33	1.86	2.28
Higher Secondary	1.63	1.87	6.46	9.96
Graduate	8.36	7.86	34.48	50.69
Postgraduate and above	6.76	3.47	21.21	31.44
Others	0.46	0.17	1.18	1.80
Total	17.39	13.89	68.72	100.00

**Table 7. Estimated Percentage Distribution
of Visitors by Occupation**

Occupation	NRI	Foreigner PIO	Foreigner Others	Total
Industrialist/Trader/Shop Owner	2.01	1.92	5.43	9.36
Self Employed Professional	6.13	3.33	20.77	30.22
Government Service	0.78	1.72	2.46	4.96
Private Service	3.29	1.42	13.74	18.46
Student/Researcher	1.01	2.35	5.93	9.30
Business Person	1.84	1.06	10.48	13.38
Agriculturist	0.78	0.16	1.71	2.65
Housewife	0.92	1.35	3.25	5.52
Others	0.63	0.57	4.95	6.15
All Visitors	17.39	13.89	68.72	100.00

**Table 8. Estimated Percentage Distribution
of Visitors by Household Income Group**

Income Group	NRI	Foreigner PIO	Foreigner Others	Total
LIG	0.22	0.28	3.10	3.61
MIG	13.88	11.81	44.06	69.75
HIG	3.29	1.80	21.56	26.65
Total	17.39	13.89	68.72	100.00

2. Travel Pattern

Table 9 gives estimated percentage distribution of visitors by port of entry in India. Delhi airport was the most preferred port of entry for visitors with 32.60 % of them entering India through it. For ‘Foreigner others’, Mumbai airport was the most preferred port of entry while most preferred port of entry for ‘NRI’ and ‘Foreigner PIO’ was Delhi airport.

Table 10 gives estimated percentage distribution of visitors by travel pattern. It is seen that 57.66 % of the visitors traveled individually while 24.12 % traveled ‘with family’ and 18.21 % traveled in group.

Table 11 gives estimated percentage distribution of visitors by number of accompanying family persons. It shows that 75.89 % of the visitors traveling with ‘Family’ traveled only with one companion. The percentage of visitors traveling with ‘Family’ decreases with increase in number of accompanying persons.

Table 12(a),(b),(c),(d) give estimated percentage distributions with purpose of visit by age and cross classified with respect to type of visitors. For each purpose, the maximum percentage (in terms of visitors) is presented in bold.

Table 13 gives estimated number (in thousand) and average duration of stay (in days) at last place of night halt (LPNH). The estimated average duration of stay in India was 11 days approximately.

Table 14 gives estimated percentage distribution of visitors by number of previous visits. It shows that majority of the visitors (68.72 %) came to India for the first time while for 19.61 % of visitors it was the second visit to India.

Table 15 gives estimated percentage propensity of visitors availing package tours. It shows that visitors from Germany availed package tours most among all package travelers. Overall, among all the visitors, around 7.67 % of visitors traveled on package.

Table 9. Estimated Number(in Thousand) and Percentage Distribution of Visitors by Port of Entry in India

Port of Entry	NRI		Foreigner PIO		Foreigner Others		Total	
	Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
Delhi Airport	443.48	6.72	584.78	8.85	1124.74	17.03	2153.00	32.60
Mumbai Airport	39.09	0.59	57.80	0.88	1293.43	19.59	1390.32	21.05
Hyderabad Airport	344.50	5.22	70.55	1.07	477.15	7.23	892.19	13.51
Chennai Airport	135.34	2.05	85.88	1.30	263.75	3.99	484.97	7.34
Kolkata Airport	57.31	0.87	33.76	0.51	257.08	3.89	348.15	5.27
Bangalore Airport	41.93	0.63	24.89	0.38	242.98	3.68	309.81	4.69
Haridaspur Land	2.20	0.03	16.26	0.25	267.07	4.04	285.53	4.32
Ahmedabad Airport	15.75	0.24	17.86	0.27	148.92	2.25	182.53	2.76
Munabao Land	0.00	0.00	0.00	0.00	173.62	2.63	173.62	2.63
Kochi Airport	53.77	0.81	3.59	0.05	98.93	1.50	156.29	2.37
Ghojadanga Land	0.00	0.00	13.17	0.20	115.11	1.74	128.28	1.94
Raxual Land	8.09	0.12	0.82	0.01	11.26	0.17	20.17	0.31
Amritsar Airport	2.35	0.04	0.00	0.00	14.23	0.22	16.59	0.25
Attari Rail Land	0.00	0.00	2.76	0.04	9.51	0.14	12.27	0.19
Port Blair Sea	0.14	0.00	0.27	0.00	6.92	0.10	7.33	0.11
Dabolim Airport	1.01	0.02	0.16	0.00	4.42	0.07	5.59	0.08
Sonauli Land	0.00	0.00	0.00	0.00	2.43	0.04	2.43	0.04
Jaipur Airport	0.00	0.00	0.11	0.00	1.78	0.03	1.89	0.03
Trivandrum Airport	0.56	0.01	0.00	0.00	1.30	0.02	1.86	0.03
Others	2.72	0.04	4.62	0.07	23.77	0.36	31.10	0.47
All Ports	1148.23	17.39	917.28	13.89	4538.39	68.72	6603.90	100.00

Table 10. Estimated Percentage Distribution of Visitors by Travel Pattern

Country of Normal Residence	NRI			Foreigner PIO			Foreigner Others		
	Individual	Family	Group	Individual	Family	Group	Individual	Family	Group
United States of America	1.78	1.74	0.03	0.34	0.12	1.30	4.90	1.26	1.85
United Kingdom	0.55	0.17	0.02	0.94	0.08	0.04	4.71	1.33	1.31
United Arab Emirates	2.68	0.83	0.05	0.49	0.15	0.05	3.02	1.50	0.27
Bangladesh	0.03	0.03	0.00	0.34	0.26	0.00	3.79	1.78	0.34
Malaysia	1.34	1.44	0.03	0.50	0.25	0.06	1.65	0.72	0.28
Germany	0.05	0.03	0.01	0.07	0.58	0.02	2.29	0.46	1.92
France	0.08	0.04	0.00	0.73	0.08	0.03	1.86	0.76	0.56
Singapore	0.55	0.33	0.03	0.19	0.09	0.06	1.61	0.43	0.41
China	0.10	0.10	0.78	0.20	0.04	0.84	0.91	0.16	0.19
Pakistan	0.00	0.00	0.00	0.08	0.04	0.02	0.78	2.03	0.01
Australia	0.13	0.02	0.01	0.07	0.01	0.02	1.21	0.78	0.63
Sri Lanka	0.17	0.05	0.02	0.39	0.43	0.06	0.92	0.28	0.27
Japan	0.06	0.02	0.56	0.17	0.01	0.03	0.92	0.14	0.16
Thailand	0.13	0.02	0.00	0.13	0.11	0.03	1.06	0.22	0.23
Russia	0.15	0.01	0.01	0.69	0.00	0.01	0.58	0.09	0.19
South Korea	0.01	0.00	0.00	0.58	0.76	0.02	0.26	0.04	0.05
Canada	0.09	0.05	0.01	0.10	0.02	0.01	0.68	0.31	0.22
Italy	0.02	0.01	0.00	0.03	0.00	0.00	0.50	0.09	0.74
Saudi Arabia	0.54	0.22	0.02	0.07	0.01	0.01	0.32	0.18	0.02
New Zealand	0.01	0.09	0.00	0.09	0.00	0.75	0.25	0.12	0.05
Others	1.36	0.70	0.08	0.85	0.21	0.25	8.59	2.29	3.25
All Countries	9.82	5.91	1.66	7.03	3.24	3.61	40.82	14.96	12.94

**Table 10.(Contd.)Estimated Percentage Distribution
of Visitors by Travel Pattern**

Country of Normal Residence	Total		
	Individual	Family	Group
United States of America	7.02	3.11	3.18
United Kingdom	6.19	1.58	1.36
United Arab Emirates	6.19	2.49	0.37
Bangladesh	4.16	2.06	0.35
Malaysia	3.49	2.41	0.37
Germany	2.40	1.07	1.95
France	2.67	0.88	0.59
Singapore	2.35	0.84	0.49
China	1.21	0.30	1.80
Pakistan	0.85	2.07	0.03
Australia	1.41	0.81	0.66
Sri Lanka	1.47	0.76	0.35
Japan	1.15	0.17	0.76
Thailand	1.32	0.36	0.27
Russia	1.42	0.10	0.21
South Korea	0.85	0.80	0.06
Canada	0.88	0.38	0.23
Italy	0.55	0.10	0.75
Saudi Arabia	0.93	0.41	0.05
New Zealand	0.35	0.22	0.80
Others	10.80	3.20	3.58
All Countries	57.66	24.12	18.21

Table 11. Estimated Percentage Distribution of Visitors by Family Persons

Family Persons	NRI	Foreigner PIO	Foreigner Others	Total
1	11.48	10.64	53.77	75.89
2	2.72	1.87	8.2	12.79
3	1.66	0.43	2.86	4.95
4	1.00	0.28	2.19	3.47
5	0.23	0.59	0.65	1.47
6	0.12	0.04	0.25	0.41
7	0.17	0.00	0.69	0.86
8	0.00	0.00	0.11	0.11
9	0.00	0.01	0.00	0.01
10	0.01	0.00	0.00	0.01
More than 10	0.00	0.03	0.00	0.03
Total	17.39	13.89	68.72	100.00

Table 12(a). Estimated Percentage Distribution of NRI Visitors with Purpose of Visit by Age Group

NRI						
Age Group (in Years)	Purpose of Visit					
	Business	Holidaying Leisure Recreation	Social	Religious Activities	Education Training	Health Medical
18-30	0.27	1.58	1.34	0.15	0.12	0.07
31-40	0.73	1.35	3.12	0.15	0.18	0.09
41-60	0.56	2.31	2.59	0.12	0.02	0.07
61-65	0.01	1.18	0.06	0.00	0.00	0.00
Above 65	0.02	0.07	0.05	0.00	0.00	0.00
Total	1.59	6.49	7.16	0.42	0.32	0.23

Table 12(a)(Contd.). Estimated Percentage Distribution of NRI Visitors with Purpose of Visit by Age Group

NRI						
	Purpose of Visit					
Age Group (in Years)	Shopping	Games Sports	Job on Foreign Deputation	Invited by India	Others	Total
18-30	0.00	0.01	0.09	0.05	0.09	3.77
31-40	0.00	0.06	0.03	0.60	0.04	6.36
41-60	0.01	0.00	0.02	0.03	0.10	5.83
61-65	0.00	0.01	0.00	0.00	0.02	1.29
Above 65	0.00	0.00	0.00	0.00	0.02	0.14
Total	0.01	0.08	0.14	0.68	0.27	17.39

Table 12(b). Estimated Percentage Distribution of Foreigner PIO Visitors with Purpose of Visit by Age Group

Foreigner PIO						
	Purpose of Visit					
Age Group (in Years)	Business	Holidaying Leisure Recreation	Social	Religious Activities	Education Training	Health Medical
18-30	0.37	1.93	0.29	0.09	0.94	0.10
31-40	0.75	1.36	0.45	0.19	0.04	0.09
41-60	1.28	1.66	0.60	0.10	0.85	0.15
61-65	0.04	0.02	0.02	0.08	0.00	0.00
Above 65	0.00	0.03	0.02	0.00	0.00	0.00
Total	2.44	5.00	1.38	0.46	1.83	0.34

Table 12(b)(Contd.). Estimated Percentage Distribution of Foreigner PIO Visitors with Purpose of Visit by Age Group

Foreigner PIO						
	Purpose of Visit					
Age Group (in Years)	Shopping	Games Sports	Job on Foreign Deputation	Invited by India	Others	Total
18-30	0.00	0.02	0.02	0.03	0.04	3.81
31-40	0.02	0.02	0.05	1.46	0.01	4.45
41-60	0.01	0.01	0.03	0.70	0.03	5.43
61-65	0.00	0.00	0.00	0.00	0.00	0.14
Above 65	0.00	0.00	0.00	0.00	0.00	0.06
Total	0.03	0.05	0.10	2.19	0.08	13.89

Table 12(c). Estimated Percentage Distribution of Foreigner Others Visitors with Purpose of Visit by Age Group

Foreigner Others						
	Purpose of Visit					
Age Group (in Years)	Business	Holidaying Leisure Recreation	Social	Religious Activities	Education Training	Health Medical
18-30	3.54	7.89	2.19	0.64	1.74	0.93
31-40	7.44	8.81	2.99	0.62	0.61	1.00
41-60	9.97	7.59	3.49	0.96	0.24	2.04
61-65	0.31	0.77	0.39	0.23	0.01	0.18
Above 65	0.10	0.23	0.33	0.10	0.01	0.13
Total	21.36	25.29	9.39	2.55	2.61	4.28

Table 12(c)(Contd.). Estimated Percentage Distribution of Foreigner Others Visitors with Purpose of Visit by Age Group

Foreigner Others						
	Purpose of Visit					
Age Group (in Years)	Shopping	Games Sports	Job on Foreign Deputation	Invited by India	Others	Total
18-30	0.05	0.13	0.53	0.23	0.30	18.17
31-40	0.05	0.07	0.34	0.27	0.26	22.43
41-60	0.04	0.03	0.25	0.31	0.17	25.10
61-65	0.00	0.00	0.03	0.03	0.11	2.06
Above 65	0.00	0.00	0.00	0.01	0.03	0.96
Total	0.14	0.23	1.15	0.85	0.87	68.72

Table 12(d). Estimated Percentage Distribution of All Foreigners with Purpose of Visit by Age Group

All Foreigners						
	Purpose of Visit					
Age Group (in Years)	Business	Holidaying Leisure Recreation	Social	Religious Activities	Education Training	Health Medical
18-30	4.18	11.40	3.82	0.88	2.80	1.09
31-40	8.92	11.51	6.56	0.96	0.83	1.17
41-60	11.81	11.56	6.68	1.19	1.11	2.25
61-65	0.35	1.97	0.48	0.30	0.01	0.19
Above 65	0.12	0.35	0.38	0.11	0.01	0.14
Total	25.38	36.79	17.92	3.44	4.76	4.84

All Foreigners						
	Purpose of Visit					
Age Group (in Years)	Shopping	Games Sports	Job on Foreign Deputation	Invited by India	Others	Total
18-30	0.06	0.17	0.63	0.31	0.42	25.75
31-40	0.08	0.15	0.42	2.32	0.30	33.22
41-60	0.05	0.04	0.31	1.05	0.31	36.36
61-65	0.00	0.01	0.03	0.03	0.14	3.50
Above 65	0.00	0.00	0.00	0.01	0.05	1.17
Total	0.19	0.37	1.39	3.72	1.22	100.00

Table 13. Estimated Number (in Thousand) and Average Duration of Stay (in Days) at Last Place of Night Halt (LPNH)

LPNH	NRI		Foreigner PIO	
	Number	Average Duration of Stay	Number	Average Duration of Stay
New Delhi(DL)	200.89	7.68	211.46	6.35
Mumbai(MH)	34.32	8.08	37.38	13.01
Hyderabad(AP)	267.92	17.36	32.51	15.24
Bengaluru(KA)	48.77	9.66	66.25	7.67
Chennai(TN)	140.05	23.31	69.03	13.72
Kolkata(WB)	11.02	12.16	21.81	6.89
Kochi(KL)	137.45	10.14	29.70	7.81
Ahmedabad(GJ)	14.28	8.19	35.20	10.81
Gurgaon(HR)	4.39	9.51	91.13	17.52
North 24Pgs(WB)	0.67	5.80	13.48	15.81
Jaipur(RJ)	76.81	2.03	12.29	2.23
Amritsar(PB)	50.51	8.00	51.99	3.22
Panaji(GA)	1.05	5.24	3.41	17.00
Agra(UP)	0.32	5.21	51.25	1.06
Chandigarh	10.09	6.33	47.95	5.63
Udaipur(RJ)	36.07	1.00	38.18	1.26
Jodhpur(RJ)	0.09	4.00	0.10	2.91
Pune(MH)	2.42	15.85	1.74	13.78
Shimla(HP)	0.04	8.00	36.87	5.99
Lucknow(UP)	36.85	5.15	0.62	1.62
Others	47.11	3.41	31.84	3.05
All Places	1121.09	11.90	884.21	8.41

Table 13.(Contd.)Estimated Number (in Thousand) and Average Duration of Stay (in Days) at Last Place of Night Halt (LPNH)

LPNH	Foreigner Others		Total	
	Number	Average Duration of Stay	Number	Average Duration of Stay
New Delhi(DL)	751.01	7.01	1163.36	7.01
Mumbai(MH)	997.74	8.18	1069.44	8.35
Hyderabad(AP)	427.71	16.33	728.14	16.66
Bengaluru(KA)	322.81	9.48	437.82	9.23
Chennai(TN)	218.50	12.40	427.58	16.19
Kolkata(WB)	370.58	8.55	403.40	8.56
Kochi(KL)	211.76	7.25	378.90	8.34
Ahmedabad(GJ)	185.49	10.03	234.97	10.03
Gurgaon(HR)	111.86	7.25	207.38	11.81
North 24Pgs(WB)	171.43	13.19	185.58	13.36
Jaipur(RJ)	54.08	5.20	143.18	3.25
Amritsar(PB)	16.85	5.83	119.36	5.61
Panaji(GA)	110.49	8.21	114.95	8.45
Agra(UP)	56.80	1.85	108.36	1.48
Chandigarh	42.80	37.79	100.84	19.35
Udaipur(RJ)	22.42	5.95	96.67	2.25
Jodhpur(RJ)	96.36	56.91	96.55	56.81
Pune(MH)	53.91	11.00	58.07	11.28
Shimla(HP)	13.18	3.12	50.09	5.24
Lucknow(UP)	11.66	12.74	49.12	6.91
Others	257.64	9.02	336.60	10.52
All Places	4505.07	10.78	6510.37	10.65

**Table 14. Estimated Percentage Distribution
of Visitors by Number of Previous Visits**

No of Visits	NRI	Foreigner PIO	Foreigner Others	Total
Not Visited Earlier	9.96	8.46	50.30	68.72
Visited Once	4.34	2.79	12.49	19.61
Visited Twice	1.73	1.69	3.62	7.04
Visited Thrice	1.06	0.10	1.13	2.30
Visited Four Times	0.13	0.80	0.45	1.38
Visited Five Times	0.05	0.01	0.20	0.26
Visited More Than Five Times	0.12	0.04	0.53	0.69
Total	17.39	13.89	68.72	100.00

**Table 15. Estimated Percentage Propensity of Visitors
Availing Package Tours by Country of Normal Residence**

Country of Normal Residence	NRI	Foreigner PIO	Foreigner Others	Total
Germany	0.00	0.55	0.55	1.10
United Kingdom	0.22	0.01	0.58	0.81
United States of America	0.04	0.03	0.65	0.72
Italy	0.00	0.00	0.59	0.59
United Arab Emirates	0.05	0.07	0.35	0.46
Thailand	0.00	0.09	0.28	0.37
France	0.00	0.01	0.34	0.35
Iran	0.00	0.00	0.26	0.26
Singapore	0.00	0.01	0.25	0.26
Sri Lanka	0.01	0.01	0.20	0.23
Australia	0.00	0.01	0.22	0.23
Malaysia	0.00	0.04	0.18	0.22
Japan	0.00	0.03	0.15	0.18
Switzerland	0.00	0.00	0.16	0.16
Belgium	0.00	0.00	0.15	0.15
Canada	0.00	0.01	0.13	0.14
Bangladesh	0.00	0.07	0.03	0.10
Saudi Arabia	0.06	0.00	0.03	0.08
Mauritius	0.00	0.00	0.08	0.08
Netherlands	0.00	0.01	0.07	0.08
Others	0.04	0.05	1.01	1.10
All Countries	0.43	1.00	6.24	7.67

3. Expenditure Details

Table 16 gives percentage distribution of visitors by type of within India package tour availed and average cost by type of package (in Lakh). It shows that the most availed within India package type was 'Travel,Food,Accommodation,' availed by 51.36 % of visitors at an average cost of Rs. 12,581.

Table 17(a),(b),(c) and (d) give estimated average cost(in Million INR) and duration of stay (in Day) by country of normal residence for NRI,Foreigner PIO,Foreigner Others and All Tourists for package travelers respectively.It is seen that for visitors traveling to India on package tour, the average duration of stay was 20 days approximately at an average cost of Rs. 0.137 million.

Table 18(a),(b),(c) and (d) give estimated average cost(in Million INR) and duration of stay (in Day) by country of normal residence for NRI,Foreigner PIO,Foreigner Others and All Tourists for package travelers respectively. It is seen that for visitors traveling to India without a package, the average duration of stay was 19 days approximately at an average cost of Rs. 0.093 million.

Table 19 gives estimated component - wise break - up of package cost for 'NRI' (average cost in INR , other components in percentage of average cost). It shows that 'NRI' spent on an average Rs.0.071 million on package for traveling to India, the highest average cost among 'NRI' package travelers being Rs. 0.169 million for 'NRI's from USA.

Table 20 gives estimated component - wise break - up of package cost for 'Foreigner PIO' (average cost in INR , other components in percentage of average cost). It shows that 'Foreigner PIO' spent on an average Rs. 0.098 million on package for traveling to India, the highest average cost being Rs. 0.373 million for those coming from UK followed by Rs. 0.348 million for those from Spain.

Table 21 gives estimated component - wise break - up of package cost for 'Foreigner others' (average cost in INR , other components in percentage of average cost). It is seen that 'Foreigner others' spent on an average Rs. 0.145 million on package for traveling to India, the highest average cost being Rs. 0.470 million for those from Bahamas.Among the remaining "Important Countries" which are important source market of India,'Foreigner others' coming from Spain spent maximum (Rs. 0.208 million) average cost on package for traveling to India,followed by Rs. 0.182 million for those coming from UK.

Table 22 gives estimated component-wise break-up of package cost for all tourists (average cost in INR ,other components in percentage of average cost).It shows that package travelers spent on an average Rs. 0.137 million on package for traveling to India, the highest average cost being Rs. 0.470 million for those from Bahamas.Among the remaining "Important Countries" which are important source market of India, all tourists coming from Switzerland spent maximum (Rs. 0.111 million) average cost on package for traveling to India,followed by Rs. 0.107 million for those coming from Australia.

Table 23 gives estimated average expenditure of visitors availing within India package (in INR). It shows that the average cost of within India package was Rs. 40597, the highest Rs. 45272 being for 'NRI' followed by Rs. 43142 for 'Foreigner others'. For non-package items the average expenditure was Rs. 61715, the highest Rs. 92548 being for 'Foreigner others' followed by Rs. 59156 for 'NRI'.

Table 24 gives estimated average expenditure of visitors not availing within India package (in INR). It shows that the average expenditure within India was Rs. 50047, the highest Rs. 54452 being for 'Foreigner PIO' followed by Rs. 53408 for 'Foreigner others' and Rs. 36847 for 'NRI'.

Table 16. Percentage Distribution of Visitors by Type of Package Tour Aailed and Average Cost by Type of Package(in INR)

Type of Package	NRI		Foreigner PIO	
	Percent	Average Cost in INR	Percent	Average Cost in INR
None	0.07	0	0.00	0
Travel	0.00	0	0.00	0
Food	15.86	261	11.71	7,341
Accommodation	0.06	7,000	0.16	22,758
Local Sight Seeing	0.00	0	0.09	9,865
Transport	0.06	10,000	0.10	4,398
Any Other	0.04	5,250	0.07	9,161
Travel+Food	0.30	4,682	0.64	6,141
Travel+Food+ Accommodation	12.52	19,504	7.56	10,033
Travel+Food+ Accommodation+Transport	3.29	23,679	1.08	8,727
Total	32.21	7,812	21.41	8,587

Table 16.(Contd.)Percentage Distribution of Visitors by Type of Package Tour Aailed and Average Cost by Type of Package(in INR)

Type of Package	Foreigner Others		Total	
	Percent	Average Cost in INR	Percent	Average Cost in INR
None	0.26	2,017	0.33	1,692
Travel	0.33	9,030	0.33	9,030
Food	5.82	2,261	33.39	2,434
Accommodation	0.72	26,427	0.94	24,791
Local Sight Seeing	0.97	7,108	1.06	7,348
Transport	0.82	6,203	0.98	6,243
Any Other	0.52	16,532	0.63	14,994
Travel+Food	2.28	2,097	3.22	2,917
Travel+Food+ Accommodation	31.28	11,235	51.36	12,581
Travel+Food+ Accommodation+Transport	3.39	36,256	7.76	27,522
Total	46.38	11,966	100.00	9,835

Table 17(a). Estimated Average Cost (in Million INR) and Duration of Stay (in Days) by Country of Normal Residence for NRI for Package travelers

NRI		
Country of Normal Residence	Average	
	Cost	Duration
United States of America#	0.169	27.02
United Arab Emirates#	0.088	6.59
United Kingdom#	0.065	3.3
Sri Lanka#	0.047	18.84
Saudi Arabia	0.031	19.12
Mauritius	0.030	20
Other*	-	-
Total	0.071	7.93

List of “Important Countries” which are important source market of India comprise of USA, UK, Bangladesh, Sri Lanka, Canada, Germany, France, Malaysia, Australia, Japan, Russia, China, Singapore, Nepal, Korea, Thailand Spain, Pakistan, Switzerland, UAE, and New Zealand.

* Information from no other country including “Important Countries” were available.

**Table 17(b). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for Foreigner PIO for Package
Travelers**

Foreigner PIO		
Country of Normal Residence	Average	
	Cost	Duration
United Kingdom#	0.373	10.38
Spain#	0.348	29.00
India	0.236	745.00
Canada#	0.227	12.00
Germany#	0.200	12.00
China#	0.199	7.95
United Arab Emirates#	0.135	26.04
United States of America#	0.118	11.88
Thailand#	0.110	6.16
Algeria	0.088	21.00
Japan#	0.080	10.00
Netherlands	0.075	16.50
Singapore	0.063	15.27
France#	0.033	10.00
Bangladesh#	0.029	18.51
Malaysia	0.026	65.73
Other*	-	-
Total	0.098	32.64

List of “Important Countries” which are important source market of India comprise of USA, UK, Bangladesh, Sri Lanka, Canada, Germany, France, Malaysia, Australia, Japan, Russia, China, Singapore, Nepal, Korea, Thailand Spain, Pakistan, Switzerland, UAE, and New Zealand.

* Information from no other country including “Important Countries” were available.

**Table 17(c). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for Foreigner Others for
Package Travelers**

Foreigner Others		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Bahamas	0.470	30.00
New Zealand#	0.377	16.30
Netherlands Antilles	0.345	30.67
Ethiopia	0.340	56.00
Philippines	0.310	9.00
Iraq	0.301	37.64
Afghanistan	0.300	21.51
Kenya	0.296	29.20
Sweden	0.290	13.85
Denmark	0.285	37.43
Cuba	0.280	51.00
Italy	0.279	30.96
Greece	0.274	55.73
Austria	0.261	23.36
Burma	0.260	37.00
Finland	0.245	29.64
Great Britain	0.236	33.12
Ukraine	0.235	28.31
Albania	0.230	50.00
Colombia	0.230	17.00
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
Spain	0.208	27.82
Germany	0.171	23.38
Canada	0.146	19.45
United Arab Emirates	0.145	15.98
Bangladesh	0.142	18.01
United States of America	0.139	32.11
France	0.139	19.95
Thailand	0.133	18.97
Sri Lanka	0.129	17.85
Singapore	0.126	22.02
Switzerland	0.111	17.96
Australia	0.107	17.19
Malaysia	0.101	15.22
Korea, South	0.094	15.72
Japan	0.093	12.98
China	0.086	12.46
Nepal	0.070	81.61
Pakistan	0.050	4.00
Others of remaining countries	0.140	19.24
Total	0.145	20.63

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 17(d). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for All Tourists for
Package Travelers**

All Tourists		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Bahamas	0.470	30.00
New Zealand#	0.377	16.30
Netherlands Antilles	0.345	30.67
Ethiopia	0.340	56.00
Philippines	0.310	9.00
Iraq	0.301	37.64
Afghanistan	0.300	21.51
Kenya	0.296	29.20
Sweden	0.290	13.85
Denmark	0.285	37.43
Cuba	0.280	51.00
Italy	0.279	30.96
Greece	0.274	55.73
Austria	0.261	23.36
Burma	0.260	37.00
Finland	0.245	29.64
India	0.236	745.00
Great Britain	0.236	33.12
Ukraine	0.235	28.31
Albania	0.230	50.00
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
Spain	0.213	27.90
Germany	0.171	23.36
Canada	0.149	18.90
United States of America	0.140	30.22
United Kingdom	0.139	10.81
United Arab Emirates	0.139	16.76
Thailand	0.133	18.67
Singapore	0.122	21.66
France	0.112	19.08
Switzerland	0.111	17.96
Australia	0.107	17.19
China	0.100	11.69
Korea, South	0.094	15.72
Japan	0.093	12.93
Sri Lanka	0.086	18.09
Malaysia	0.083	20.82
Nepal	0.070	81.61
Pakistan	0.050	4.00
Others of remaining countries	0.138	19.12
Total	0.137	20.05

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 18(a). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for NRI for Non Package
Travelers**

NRI		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Japan#	0.414	12.25
Mali	0.313	72.17
Belgium	0.313	36.96
Nauru	0.300	63.00
Spain#	0.256	11.90
Israel	0.232	37.88
Italy	0.222	77.08
Fiji	0.200	42.00
Nigeria	0.200	31.00
Denmark	0.190	13.61
Bermuda	0.187	6.82
Bahrain	0.171	25.90
Burma	0.170	20.00
Kuwait	0.154	22.25
Syria	0.154	9.00
Laos	0.150	19.00
Vietnam	0.146	25.19
Barbados	0.142	32.00
Australia#	0.141	67.25
Ukraine	0.139	5.00
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
Canada	0.082	40.72
United Arab Emirates	0.076	15.86
New Zealand	0.074	11.22
Thailand	0.070	10.85
China	0.069	3.35
United States of America	0.067	15.33
Singapore	0.065	15.41
Sri Lanka	0.060	16.02
Malaysia	0.052	13.42
Bangladesh	0.041	14.46
Nepal	0.037	17.46
Others of remaining countries	0.067	28.64
Total	0.078	17.33

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 18(b). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for Foreigner PIO for Non
Package Travelers**

Foreigner PIO		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Portugal	0.571	43.93
Peru	0.550	16.00
Korea, South#	0.461	46.16
Vietnam	0.380	30.00
Ireland	0.377	36.82
Uruguay	0.363	30.00
Russia#	0.353	7.77
Serbia	0.325	8.00
Mali	0.295	198.62
France#	0.286	20.11
Czech Republic	0.260	24.74
Denmark	0.220	15.66
Bulgaria	0.220	29.00
Canada#	0.214	29.93
Spain#	0.206	17.00
Finland	0.206	18.93
British Indian Ocean Territory	0.200	7.00
Great Britain	0.200	12.77
United Kingdom#	0.192	8.94
Jamaica	0.188	28.63
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
New Zealand	0.165	13.09
Australia	0.156	21.19
Switzerland	0.145	24.86
Japan	0.145	15.50
United States of America	0.125	31.61
Pakistan	0.119	19.90
Thailand	0.106	13.88
Germany	0.100	16.76
Singapore	0.098	12.63
Korea, North	0.091	10.11
China	0.074	11.26
United Arab Emirates	0.067	17.17
Malaysia	0.054	13.90
Sri Lanka	0.044	13.83
Nepal	0.044	12.92
Bangladesh	0.022	16.66
”Others of remaining countries”	0.089	23.62
Total	0.140	18.99

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 18(c). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for Foreigner Others for Non
Package Travelers**

Foreigner Others		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Niger	0.700	26.00
Nicaragua	0.544	16.88
Comoros	0.400	14.00
Cyprus	0.370	7.00
Isle of Man	0.304	33.10
Monaco	0.300	15.00
Libya	0.295	19.85
Falkland Islands	0.280	20.00
Greenland	0.270	15.59
French Polynesia	0.256	35.20
San Marino	0.255	36.83
Luxembourg	0.246	12.82
Malawi	0.232	21.00
Wallis and Futuna Islands	0.228	10.57
Botswana	0.227	13.97
Somalia	0.222	14.52
Greece	0.218	25.71
Paraguay	0.217	25.80
Bermuda	0.216	10.49
Samoa (Western)	0.205	40.00
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
Spain	0.104	13.93
Japan	0.100	27.19
United Kingdom	0.097	16.72
Singapore	0.095	12.87
China	0.094	11.77
Thailand	0.093	16.51
Switzerland	0.092	18.55
Australia	0.090	15.38
United Arab Emirates	0.090	13.40
Sri Lanka	0.086	14.53
Korea, North	0.085	132.24
New Zealand	0.084	15.90
Malaysia	0.064	13.71
Nepal	0.046	14.35
Bangladesh	0.016	17.33
Pakistan	0.008	53.87
Others of remaining countries	0.098	21.01
Total	0.089	18.88

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 18(d). Estimated Average Cost (in Million INR)
and Duration of Stay (in Days) by Country of
Normal Residence for All Tourists for Non
Package Travelers**

All Tourists		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Niger	0.700	26.00
Nicaragua	0.544	16.88
Comoros	0.400	14.00
Portugal	0.378	34.40
Cyprus	0.370	7.00
Peru	0.343	10.62
Korea, South#	0.320	34.89
Monaco	0.300	15.00
Falkland Islands	0.280	20.00
Greenland	0.270	15.59
Libya	0.266	17.23
French Polynesia	0.256	35.20
San Marino	0.255	36.83
Malawi	0.232	21.00
Nauru	0.232	51.88
Wallis and Futuna Islands	0.228	10.57
Botswana	0.227	13.97
Somalia	0.222	14.52
Greece	0.218	25.71
Paraguay	0.217	25.80
Remaining “Important Countries”		
Country of Normal Residence	Average	
	Cost	Duration
France	0.144	22.76
New Zealand	0.115	13.77
Canada	0.115	27.74
Spain	0.107	14.00
United States of America	0.106	17.49
United Kingdom	0.106	16.38
Australia	0.094	18.68
Switzerland	0.094	18.82
Thailand	0.092	15.64
Singapore	0.085	13.52
Korea, North	0.085	129.57
China	0.081	9.18
United Arab Emirates	0.081	14.79
Sri Lanka	0.066	14.42
Malaysia	0.057	13.60
Nepal	0.044	14.54
Bangladesh	0.017	17.24
Pakistan	0.013	51.76
Others of remaining countries	0.098	23.55
Total	0.093	18.60

For # List of “Important Countries”, see footnote of Table 17(a).

Table 19. Estimated Component wise Break up of Package Cost of NRI (Average Cost in Million INR, Other Components in Percentage of Average Cost)

Country of Residence ordered*	NRI							
	Average Cost	Travel from start to end	Local Transport in India	Sight seeing in India	Accommodation	Food	Other	Total
United States of America	0.169	33.33	11.31	1.31	22.50	1.99	29.56	100.00
United Kingdom	0.065	62.73	3.22	10.54	12.82	10.43	0.26	100.00
United Arab Emirates	0.088	71.01	2.70	1.01	19.29	3.63	2.36	100.00
Sri Lanka	0.047	17.34	38.40	0.29	9.46	16.38	18.14	100.00
Saudi Arabia	0.031	12.13	15.19	2.69	59.41	10.58	0.00	100.00
Mauritius	0.030	83.33	0.00	0.00	0.00	0.00	16.67	100.00
Total	0.071	50.13	9.90	5.94	16.05	8.63	9.35	100.00

* For countries with available information.

Table 20. Estimated Component wise Break up of Package Cost of Foreigner PIO (Average Cost in Million INR, Other Components in Percentage of Average Cost)

Country of Residence ordered*	Foreigner PIO					
	Average Cost	Travel from start to end	Local Transport in India	Accommodation	Food	Other
United Kingdom	0.373	74.21	4.95	5.61	3.78	8.77
Spain	0.348	17.87	35.71	5.36	35.71	0.00
India	0.236	16.95	21.61	42.37	6.36	0.00
Canada	0.227	88.11	1.76	3.52	3.96	0.00
Germany	0.200	10.00	1.50	0.00	2.50	86.00
China	0.199	3.98	10.27	12.13	6.85	58.68
United Arab Emirates	0.135	18.60	6.79	13.99	10.38	44.82
United States of America	0.118	11.43	10.38	38.96	21.87	2.37
Thailand	0.110	38.35	26.65	16.21	4.54	13.26
Algeria	0.088	17.00	1.13	45.33	13.88	0.00
Japan	0.080	0.00	31.25	68.75	0.00	0.00
Netherlands	0.075	0.00	0.00	31.79	5.77	62.44
Singapore	0.063	30.58	14.43	28.17	15.63	0.49
France	0.033	17.99	9.00	3.60	4.50	62.22
Bangladesh	0.029	34.74	15.24	18.29	12.16	0.00
Malaysia	0.026	23.56	10.15	13.53	18.41	28.30
Total	0.098	27.82	8.23	17.82	10.93	28.29

* For countries with available information.

Table 21. Estimated Component wise Break up of Package Cost of Foreigner Others (Average Cost in Million INR, Other Components in Percentage of Average Cost)

Foreigner Others				
Country of Residence Top 20	Average Cost	Travel from start to end	Local Transport in India	Sight seeing in India
Bahamas	0.470	14.89	10.64	0.00
New Zealand#	0.377	9.93	4.74	2.74
Netherlands Antilles	0.345	16.85	9.73	1.73
Ethiopia	0.340	5.88	14.71	0.00
Philippines	0.310	0.00	3.23	0.00
Iraq	0.301	2.28	5.37	0.39
Afghanistan	0.300	0.00	22.22	9.73
Kenya	0.296	19.01	16.26	0.47
Sweden	0.290	0.00	17.14	24.59
Denmark	0.285	6.72	10.08	3.36
Cuba	0.280	0.00	17.86	0.00
Italy	0.279	10.08	7.66	4.29
Greece	0.274	25.04	12.72	0.34
Austria	0.261	19.01	14.10	6.13
Burma	0.260	30.77	7.69	0.00
Finland	0.245	5.41	9.61	1.88
Great Britain	0.236	0.00	12.09	0.99
Ukraine	0.235	20.36	6.38	10.96
Albania	0.230	21.74	10.87	2.17
Colombia	0.230	0.00	13.04	0.00
Remaining “Important Countries”				
Spain	0.208	66.41	0.64	28.46
United Kingdom	0.182	26.45	12.22	5.70
Germany	0.171	17.32	13.87	8.70
Canada	0.146	27.89	12.08	7.45
United Arab Emirates	0.145	41.39	6.21	5.63
Bangladesh	0.142	19.07	15.21	16.79
United States of America	0.139	16.64	13.93	9.32
France	0.139	18.86	16.51	6.95
Thailand	0.133	9.25	14.19	4.58
Sri Lanka	0.129	12.25	10.76	4.74
Singapore	0.126	14.48	13.14	7.77
Switzerland	0.111	14.16	15.54	11.11
Australia	0.107	11.85	14.85	12.03
Malaysia	0.101	19.79	17.47	6.80
Korea, South	0.094	14.76	6.33	1.03
Japan	0.093	22.26	15.89	11.25
China	0.086	18.05	18.87	9.52
Nepal	0.070	7.78	5.84	2.08
Pakistan	0.050	0.00	10.00	0.00
Others of remaining countries	0.139	19.31	11.62	4.87
Total	0.145	19.68	12.57	7.30

For # List of “Important Countries”, see footnote of Table 17(a).

**Table 21.(Contd.) Estimated Component wise Break up of
Package Cost of Foreigner Others (Average Cost in Million INR,
Other Components in Percentage of Average Cost)**

Foreigner Others					
Country of Residence Top 20	Average Cost	Accommodation	Food	Other	Total
Bahamas	0.470	63.83	10.64	0.00	100.00
New Zealand#	0.377	71.73	10.87	0.00	100.00
Netherlands Antilles	0.345	59.34	8.24	4.11	100.00
Ethiopia	0.340	58.82	14.71	5.88	100.00
Philippines	0.310	96.77	0.00	0.00	100.00
Iraq	0.301	78.65	6.58	6.73	100.00
Afghanistan	0.300	65.28	2.77	0.00	100.00
Kenya	0.296	43.22	21.05	0.00	100.00
Sweden	0.290	37.79	12.69	7.80	100.00
Denmark	0.285	71.35	8.49	0.00	100.00
Cuba	0.280	71.43	10.71	0.00	100.00
Italy	0.279	44.16	8.85	24.96	100.00
Greece	0.274	47.82	14.07	0.00	100.00
Austria	0.261	46.85	13.91	0.00	100.00
Burma	0.260	38.46	3.85	19.23	100.00
Finland	0.245	81.43	1.67	0.00	100.00
Great Britain	0.236	56.74	12.52	17.66	100.00
Ukraine	0.235	36.16	11.91	14.24	100.00
Albania	0.230	43.48	21.74	0.00	100.00
Colombia	0.230	65.22	21.74	0.00	100.00
Remaining "Important Countries"					
Spain	0.208	3.52	0.96	0.00	100.00
United Kingdom	0.182	30.24	8.89	16.49	100.00
Germany	0.171	50.25	8.57	1.28	100.00
Canada	0.146	43.46	6.75	2.37	100.00
United Arab Emirates	0.145	10.35	4.55	31.87	100.00
Bangladesh	0.142	33.38	15.55	0.00	100.00
United States of America	0.139	45.01	11.37	3.74	100.00
France	0.139	39.71	13.01	4.96	100.00
Thailand	0.133	55.29	10.49	6.20	100.00
Sri Lanka	0.129	55.34	13.37	3.54	100.00
Singapore	0.126	51.95	9.85	2.81	100.00
Switzerland	0.111	46.24	11.66	1.28	100.00
Australia	0.107	40.30	10.95	10.03	100.00
Malaysia	0.101	42.46	10.25	3.23	100.00
Korea, South	0.094	19.21	1.54	57.13	100.00
Japan	0.093	36.42	11.47	2.73	100.00
China	0.086	33.50	9.83	10.23	100.00
Nepal	0.070	60.63	11.17	12.50	100.00
Pakistan	0.050	70.00	20.00	0.00	100.00
Others of remaining countries	0.139	48.42	10.19	5.60	100.00
Total	0.145	43.43	9.44	7.59	100.00

For # List of "Important Countries", see footnote of Table 17(a).

Table 22. Estimated Component wise Break up of Package Cost of (NRI + Foreigner PIO + Foreigner Others)(Average Cost in Million INR, Other Components in Percentage of Average Cost)

All Tourists				
Country of Residence Top 20	Average Cost	Travel from start to end	Local Transport in India	Sight seeing in India
Bahamas	0.470	14.89	10.64	0.00
New Zealand#	0.377	9.93	4.74	2.74
Netherlands Antilles	0.345	16.85	9.73	1.73
Ethiopia	0.340	5.88	14.71	0.00
Philippines	0.310	0.00	3.23	0.00
Iraq	0.301	2.28	5.37	0.39
Afghanistan	0.300	0.00	22.22	9.73
Kenya	0.296	19.01	16.26	0.47
Sweden	0.290	0.00	17.14	24.59
Denmark	0.285	6.72	10.08	3.36
Cuba	0.280	0.00	17.86	0.00
Italy	0.279	10.08	7.66	4.29
Greece	0.274	25.04	12.72	0.34
Austria	0.261	19.01	14.10	6.13
Burma	0.260	30.77	7.69	0.00
Finland	0.245	5.41	9.61	1.88
India	0.236	16.95	21.61	12.71
Great Britain	0.236	0.00	12.09	0.99
Ukraine	0.235	20.36	6.38	10.96
Albania	0.230	21.74	10.87	2.17
Remaining "Important Countries"				
Switzerland	0.111	14.16	15.54	11.11
Australia	0.107	11.85	14.85	12.03
China	0.100	14.60	16.76	9.17
Korea, South	0.094	14.76	6.33	1.03
Japan	0.093	22.10	16.00	11.17
Sri Lanka	0.086	13.69	18.58	3.48
Malaysia	0.083	20.07	16.92	6.74
Nepal	0.070	7.78	5.84	2.08
Pakistan	0.050	0.00	10.00	0.00
"Others of remaining countries"	0.138	18.71	11.51	5.05
Total	0.137	21.19	12.30	7.23

For # List of "Important Countries", see footnote of Table 17(a).

Table 22.(Contd.) Estimated Component wise Break up of Package Cost of(NRI + Foreigner PIO + Foreigner Others) (Average Cost in Million INR, Other Components in Percentage of Average Cost)

All Tourists					
Country of Residence Top 20	Average Cost	Accommodation	Food	Other	Total
Bahamas	0.470	63.83	10.64	0.00	100.00
New Zealand#	0.377	71.73	10.87	0.00	100.00
Netherlands Antilles	0.345	59.34	8.24	4.11	100.00
Ethiopia	0.340	58.82	14.71	5.88	100.00
Philippines	0.310	96.77	0.00	0.00	100.00
Iraq	0.301	78.65	6.58	6.73	100.00
Afghanistan	0.300	65.28	2.77	0.00	100.00
Kenya	0.296	43.22	21.05	0.00	100.00
Sweden	0.290	37.79	12.69	7.80	100.00
Denmark	0.285	71.35	8.49	0.00	100.00
Cuba	0.280	71.43	10.71	0.00	100.00
Italy	0.279	44.16	8.85	24.96	100.00
Greece	0.274	47.82	14.07	0.00	100.00
Austria	0.261	46.85	13.91	0.00	100.00
Burma	0.260	38.46	3.85	19.23	100.00
Finland	0.245	81.43	1.67	0.00	100.00
India	0.236	42.37	6.36	0.00	100.00
Great Britain	0.236	56.74	12.52	17.66	100.00
Ukraine	0.235	36.16	11.91	14.24	100.00
Albania	0.230	43.48	21.74	0.00	100.00
Remaining "Important Countries"					
Switzerland	0.111	46.24	11.66	1.28	100.00
Australia	0.107	40.30	10.95	10.03	100.00
China	0.100	28.27	9.10	22.10	100.00
Korea, South	0.094	19.21	1.54	57.13	100.00
Japan	0.093	36.65	11.39	2.71	100.00
Sri Lanka	0.086	42.36	14.22	7.67	100.00
Malaysia	0.083	40.26	10.87	5.14	100.00
Nepal	0.070	60.63	11.17	12.50	100.00
Pakistan	0.050	70.00	20.00	0.00	100.00
Others of remaining countries	0.138	48.57	10.64	5.52	100.00
Total	0.137	41.42	9.46	8.39	100.00

For # List of "Important Countries", see footnote of Table 17(a).

**Table 23.Estimated Average Expenditure of Visitors Awaiting
Package within India (in INR)**

	NRI	Foreigner PIO	Foreigner Others	Total
Cost of within India package				
Average package cost	45,272	14,687	43,142	40,597
Non package component				
Accommodation				
Hotel	27,599	3972	3,87,555	3,43,425
Private guest house	3,000	34,142	66,667	28,810
Govt. guest house	0	8,000	4,415	6,077
Dharmshala	0	0	7,087	7,087
Rented house	0	24,000	0	24,000
Friends and relatives	12,119	0	46,848	40,597
Others	0	9,729	12,804	11,450
Sub total of accommodation	13,363	22,680	31,1583	2,70,542
Food & drink				
In the accommodation unit	5,047	280	82,883	22,546
Outside accom. unit	1,184	867	26,742	10,762
Sub-total of food & drink	1,701	1,111	59,606	25038
Transport				
Railways	1,735	11,500	6,035	8,971
Road(excl transport equip.rental	4,160	7,572	2,720	4,660
Water	0	50	1,390	868
Air	16,250	17,138	23,419	19,266
Transport equipments rental	4,305	248	4,296	883
Travel agency services/ tour operators	2,815	1,667	11,819	6,560
Other and supporting services	1,250	300	3,076	2,704
Subtotal of transport	15,011	1,391	6,128	3,064

**Table 23.(Contd.)Estimated Average Expenditure of Visitors Availing
Package within India (in INR)**

Non package component	NRI	Foreigner PIO	Foreigner Others	Total
Shopping				
Clothing and garments	10,021	1,185	12,656	6,929
Processed food	513	664	1,280	1,227
Tobacco products	253	2,485	1,969	1,963
Alcohol	951	385	3,678	1,415
Travel related consumer goods	3,748	2,234	741	1,492
Footware/leather goods	2105	992	2008	1,983
Toiletries	2,000	135	490	475
Gems and jewelery etc.	53,632	2,851	4,800	5,357
Books, journals etc.	2,403	2,179	1,506	1,574
Others	3,000	6,333	3,815	3,848
Subtotal of shopping	42,959	4,286	14,748	11,926
Recreation, religions, cultural, sporting				
Cinema,theater,amusements	608	2,493	747	799
Entry fee to and other exp. at reli. sites	1,004	1,558	1,664	1,608
Entry fee and others expenses at cultural sites	297	1,059	3,456	2,378
Sporting activities	0	6,464	2,257	2,427
Subtotal of recreation, religions, cultural,sporting	954	2,220	2,553	2,247
Medical and health related activities				
Medicine	10,392	1,232	1,525	2152
Medical accessories	200	721	4,484	4,138
Other health related services	187	450	4,305	3154
Subtotal of medical and health related activities	7,011	1,521	2,788	2,995

**Table 23.(Contd.)Estimated Average Expenditure of Visitors Availing
Package within India (in INR)**

	NRI	Foreigner PIO	Foreigner Others	Total
Non package component				
Others(non-packages)	250	6,996	13,918	12,230
Total average cost of Non Package component	49,214	7,477	92,857	60,031
Total average cost of Package+non package component	59,156	8,017	92,549	61,715

**Table 24. Estimated Average Expenditure of
Visitors not Availing Package within India (in INR)**

	NRI	Foreigner PIO	Foreigner Others	Total
Cost of within India package				
Average package cost	12,661	12,747	15,648	14,156
Non package component				
Accommodation				
Hotel	14,329	29,128	28,110	26,936
Private guest house	9,358	11,414	10,455	10,460
Govt. guest house	7,173	23,955	7,601	9,525
Dharmshala	2,710	8,679	4,018	5,859
Rented house	18,493	14,397	14,514	14,651
Friends and relatives	24,677	6,048	6,237	9,269
Others	14,776	9,922	20,494	18,409
Sub total of Accommodation	16,742	26,659	27,513	26,404
Food & drink				
In the accommodation unit	10,314	7,492	7,978	8,302
Outside accom. unit	3,829	6,684	5,784	5,562
Subtotal of Food & drink	7,210	8,977	8,878	8,586
Transport				
Railways	1,913	3,430	2,265	2,455
Road(excl transport equip.rental	4,037	6,427	4,756	4,846
Water	6,752	975	1,886	3,315
Air	18,472	13,286	15,393	15,368
Transport equipments rental	2,070	7,084	4,587	4,350
Travel agency services/ tour operators	3,872	7,863	6,547	6,395
Other and supporting services	1,860	2,515	4,477	3,931
Subtotal of transport	6,785	12,233	10,045	9,712

**Table 24.(Contd.) Estimated Average Expenditure of Visitors
not Availing Package within India (in INR)**

Non package component	NRI	Foreigner PIO	Foreigner Others	Total
Shopping				
Clothing and garments	6,941	5,911	5,889	6,166
Processed food	3,400	1,483	2,090	2,135
Tobacco products	674	2,162	1,682	1664.62
Alcohol	2,475	7,033	6,089	5,804
Travel related consumer goods	3,180	1,756	2,952	2,832
Footware/leather goods	1,793	2,032	2,230	2,106
Toiletries	389	682	1,030	727
Gems and jewelery etc.	20,798	6,587	9,394	11,675
Books, journals etc.	1,660	967	1,480	1,450
Others	19,063	5,668	8,341	9,854
Subtotal of shopping	19,509	14,279	12,780	14,465
Recreation, religions, cultural, sporting				
Cinema,theater,amusements	1,210	5,892	1,908	2,497
Entry fee to and other exp. at reli. sites	1,318	3,571	2,475	2,397
Entry fee and others expenses at cultural sites	1,589	3,005	1,881	2,137
Sporting activities	2,339	1,160	3,400	2,623
Subtotal of recreation, religions, cultural,sporting	2,020	6,231	3,219	3,466
Medical and health related activities				
Medicine	3,881	3,088	3,617	3,628
Medical accessories	8,088	3,135	11,687	10,620
Other health related services	5,492	5,577	6,782	6,612
Subtotal of medical and health related activities	5,383	4,676	11,237	9,540

Table 24.(Contd.) Estimated Average Expenditure of Visitors
not Availing Package within India (in INR)

	NRI	Foreigner PIO	Foreigner Others	Total
Non package component				
Others(non-packages)	25,304	26,225	22,245	23,618
Total average cost of Non package component	36,222	53,500	53,090	49,577
Total average cost of Package+non package component	36,847	54,452	53,408	50,047

4.Perceptions Prior to and Post Visit

Table 25 gives estimated percentage distribution of visitors by type of accommodation preferred. Of all the visitors, 63.5 % preferred 'Hotel' while 22.51 % preferred to stay with 'Friends and Relatives'.

Table 26 gives estimated value of non-monetary tourism transactions (in INR). It is clear from the table that cost of 'Gifts Given' far exceeds the cost of 'Gifts Received'.

Table 27 gives estimated distribution of visitors(in thousand) by perceived expectation level of various factors of motivation/attraction . Maximum number of 'NRI', 'Foreigner PIO' and 'Foreigner Others' gave rank 1 to the factor 'Monuments, Forts etc'. Maximum number of 'NRI' gave Rank 2 to the factor 'Hill-stations, Mountains etc' while maximum number of 'Foreigner PIO' gave this rank to the factor 'Religious Places'. Maximum number of 'Foreigner Others' gave Rank 2 to the factor 'Hill-stations, Mountains etc'. All the three groups of visitors gave Rank 3 to 'Religious Places'. Also, maximum number of 'Foreigner Others' and 'Foreigner PIO' gave rank 4 to 'Shopping' whereas maximum number of 'NRI' gave Rank 4 to 'Medical Treatments and Yoga' etc. Maximum number of 'NRI' and 'Foreigner Others' gave Rank 5 to 'Shopping' whereas maximum number of 'Foreigner PIO' gave this rank to 'Fairs Festivals and Theme Parks'.

Table 28 gives estimated distribution of visitors(in thousand) by experienced satisfaction level of various factors of motivation/attraction . It shows that the groups 'Foreigner PIO' and 'Foreigner Others' had high satisfaction level for 'Monuments, Forts etc' while the group 'NRI' had a Fully Satisfied level for 'Religious Places'.

Table 29 gives estimated distribution of visitors (in thousand) by perceived importance level for various factors related to tourism (in thousands).All the three groups, 'NRI', 'Foreigner PIO' and 'Foreigner Others' had maximum number of visitors giving Rank 1 to the factor 'Friendly People and Easy Communication'. All the three groups of visitors had maximum number giving Rank 2 to the factor 'Personal Safety', Rank 3 to 'Food' and Rank 4 to 'Spatial Security'. Maximum number of 'Foreigner PIO' and 'Foreigner Others' gave Rank 5 to 'Food' whereas maximum number of 'NRI' gave this rank to 'Sight Seeing Facilities'.

Table 30 gives estimated distribution of visitors(in thousand) by experienced level of satisfaction for various factors related to tourism . The table shows that all visitors were fully satisfied with the category 'Friendly People and Easy Communication'.

**Table 25. Estimated Percentage Distribution by
Type of Accommodation**

Type of Accommodation	NRI	Foreigner PIO	Foreigner Others	Total
Hotel	6.49	6.71	50.30	63.50
Private Guest House	0.43	1.10	3.98	5.51
Govt Guest House	0.85	1.74	1.31	3.90
Dharamshala	0.05	0.74	1.10	1.89
Rented House	0.09	0.07	0.89	1.05
Friends and Relatives	8.84	2.80	10.86	22.51
Others	0.31	0.78	0.56	1.64
All Type	17.06	13.94	69.00	100.00

**Table 26. Estimated Value of Non-Monetary Tourism Transaction
(in Billion INR) (Total Amount)**

	NRI	Foreigner PIO	Foreigner Others	Total
Gifts Given	6.784	1.015	5.865	13.663
Gifts Received	3.911	0.386	4.168	8.465
Total	10.695	1.401	10.033	22.128

Table 27. Estimated Distribution of Visitors (in Thousand) by Perceived Expectation Level of Various Factors of Motivation/Attraction

Rank	Rank 1			Rank 2			Rank3		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	422.48	431.36	1423.32	66.15	103.23	735.45	144.28	73.65	371.17
Hill stations,etc.	87.29	103.34	518.40	321.34	129.62	895.44	62.06	98.04	453.39
Religious places	178.54	61.73	612.40	233.19	319.73	651.26	260.05	128.76	827.76
Medical treatment,etc.	17.48	27.86	276.31	95.29	85.51	397.95	228.11	215.88	356.23
Wildlife	24.60	46.37	87.68	29.40	15.55	155.32	39.94	72.99	314.26
Fairs,etc.	15.11	11.40	95.92	74.24	33.27	203.11	70.84	45.71	358.92
Adventure places	10.38	7.06	73.56	17.70	17.42	157.74	44.30	85.99	283.88
Shopping	38.09	73.48	265.18	157.43	90.14	431.85	145.64	56.36	459.02
Visiting relatives	287.16	51.84	314.49	79.00	26.01	174.81	57.14	15.85	131.68
Other	20.77	13.47	407.57	7.01	1.62	39.03	2.26	3.05	51.58

Rank	Rank 4			Rank 5		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	75.75	32.93	271.23	96.12	21.67	216.03
Hill stations,etc.	73.52	74.33	296.91	57.28	31.69	231.54
Religious places	78.90	91.23	316.58	89.15	82.20	219.06
Medical treatment,etc.	187.26	130.96	430.24	44.06	42.96	245.78
Wildlife	167.89	68.04	347.04	87.08	85.04	415.78
Fairs,etc.	125.99	85.75	463.72	71.01	109.13	325.18
Adventure places	48.65	70.47	404.65	96.55	76.95	347.84
Shopping	110.35	168.28	490.05	199.11	91.03	503.65
Visiting relatives	100.31	41.70	193.57	130.60	77.34	173.95
Other	7.46	3.01	37.57	22.06	13.81	51.64

Table 28. Estimated Distribution of Visitors (in Thousand) by Experienced Satisfaction Level of Various Factors of Motivation/Attraction

Satisfaction Level	Fully Satisfied			Partially Satisfied		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Factors						
Monuments, etc.	629.65	536.68	2266.62	140.43	112.68	447.18
Hill stations, etc.	430.42	346.75	1458.55	151.42	76.32	647.07
Religious places	693.09	508.82	1885.06	131.56	112.00	461.30
Medical treatment, etc.	496.09	379.75	1141.39	54.29	63.23	347.48
Wildlife	272.28	233.44	719.79	48.92	34.16	280.89
Fairs, etc.	236.68	214.68	877.39	94.10	52.13	317.83
Adventure places	88.47	153.89	717.08	59.79	86.89	318.94
Shopping	378.51	217.65	1378.28	171.85	191.54	515.13
Visiting relatives	590.68	171.61	774.48	49.97	30.25	98.71
Other	52.61	28.34	532.57	4.94	3.13	29.84

Satisfaction Level	Not Satisfied			No Comment		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Factors						
Monuments, etc.	24.09	5.43	53.16	10.78	7.81	249.66
Hill stations, etc.	10.36	3.71	61.36	9.29	9.97	228.37
Religious places	8.89	10.35	131.01	6.46	52.29	148.91
Medical treatment, etc.	17.22	11.73	85.21	4.76	48.27	132.34
Wildlife	20.52	12.23	126.84	7.20	7.98	192.78
Fairs, etc.	16.41	12.35	98.22	9.98	6.03	153.19
Adventure places	57.47	6.75	70.76	11.84	10.29	161.01
Shopping	91.85	62.21	111.41	8.40	7.82	144.74
Visiting relatives	7.11	5.89	31.87	6.62	4.98	83.69
Other	1.49	0.67	7.91	0.68	2.82	17.32

Table 29. Estimated Distribution of Visitors (in Thousand) by Perceived Importance Level for Various Factors Related to Tourism

Rank	Rank 1			Rank 2			Rank3		
	NRI	For. PIO	For. Others	NRI	For. PIO	For. Others	NRI	For. PIO	For. Others
Friendly people etc.	732.46	462.87	2610.56	77.47	31.42	432.48	59.63	36.53	333.87
Personal Safety	108.49	69.17	339.77	348.82	311.06	1206.95	69.95	33.47	324.94
Spatial security	11.94	145.01	192.86	109.88	69.62	243.25	240.48	185.83	424.59
Interesting places etc.	33.83	94.99	214.09	78.45	126.93	322.74	154.87	96.17	381.26
Sightseeing facilities	15.69	10.38	152.49	116.70	145.25	300.13	40.39	140.28	324.19
Tourist guides	4.02	9.11	53.22	28.75	14.96	109.34	23.05	98.33	302.95
Accommodation comfortable	15.62	15.64	129.98	44.22	34.63	325.78	86.46	86.16	576.07
Service	12.88	14.27	128.71	37.53	25.35	314.10	138.54	47.67	480.80
Food	133.03	50.24	335.84	124.99	51.23	484.78	126.78	117.09	671.83
Good sanitary etc.	17.43	2.24	30.50	6.85	6.84	33.32	7.39	3.32	64.39
Shopping facilities	4.80	2.64	18.59	11.21	3.59	54.30	36.76	10.04	77.41
Reasonable Cost	3.86	2.40	45.39	6.42	5.69	52.47	21.63	6.38	79.81
Climate	4.28	7.40	30.29	14.10	2.32	33.63	27.52	5.64	84.77
Accommodation tariff	1.42	0.66	19.11	0.36	0.46	9.73	9.06	3.18	22.61
Air	8.45	4.55	50.18	68.46	54.69	302.28	16.69	13.46	129.18
Rail	3.71	0.63	5.15	19.81	1.37	57.46	39.94	3.32	26.14
Sea	0.00	0.72	0.34	0.74	0.50	2.96	0.28	0.34	1.89
Road	6.62	0.07	5.05	22.03	7.13	71.83	10.77	3.29	26.85

Table 29.(Contd.) Estimated Distribution of Visitors (in Thousand) by Perceived Importance Level for Various Factors Related to Tourism

Rank Factors	Rank 4			Rank 5		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Friendly people etc.	24.12	16.10	155.88	30.59	20.77	155.32
Personal Safety	68.45	30.48	236.80	34.63	23.90	238.37
Spatial security	12.10	10.27	152.89	32.29	18.80	125.70
Interesting places etc.	251.55	169.55	235.29	40.96	21.10	145.50
Sightseeing facilities	84.87	78.59	200.44	151.61	159.79	213.31
Tourist guides	20.68	65.27	151.56	142.29	70.31	147.16
Accommodation comfortable	102.40	129.22	626.02	43.32	33.68	288.43
Service	65.14	91.17	523.98	83.32	94.53	461.17
Food	166.24	63.89	703.08	72.79	103.58	698.07
Good sanitary etc.	21.72	57.87	132.72	66.34	20.18	277.80
Shopping facilities	45.42	67.02	178.80	132.36	122.35	221.96
Reasonable Cost	44.92	12.99	156.93	48.88	73.80	272.83
Climate	38.86	13.09	232.11	60.02	26.34	336.84
Accommodation tariff	7.43	2.82	38.14	10.55	6.32	67.01
Air	20.16	13.37	143.41	31.21	52.06	208.34
Rail	46.29	18.16	157.68	14.10	4.50	55.87
Sea	5.16	2.99	36.54	0.67	0.44	15.00
Road	69.79	37.25	202.22	43.79	11.33	203.45

Table 30. Estimated Distribution of Visitors (in Thousand) by Experienced Level of Satisfaction for Various Factors Related to Tourism

Satisfaction Level Factors	Fully Satisfied			Partially Satisfied		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Friendly people etc.	827.78	491.14	3114.95	85.27	70.16	491.63
Personal Safety	494.39	383.09	1707.47	101.41	66.27	504.98
Spatial security	353.81	337.04	669.97	44.06	81.30	324.37
Interesting places etc.	471.95	447.36	986.57	74.37	49.71	233.39
Sightseeing facilities	346.20	443.53	885.45	47.58	72.18	235.83
Tourist guides	176.48	212.53	515.65	28.64	30.01	167.65
Accommodation comfortable	201.64	236.03	1436.66	65.27	48.46	401.72
Service	257.48	209.06	1463.39	50.31	49.43	359.60
Food	538.64	320.18	2297.79	69.45	49.10	479.36
Good sanitary etc.	33.38	69.98	351.55	35.15	13.19	114.90
Shopping facilities	191.26	136.09	378.09	32.49	65.98	133.13
Reasonable Cost	89.86	80.83	425.23	29.98	14.85	127.59
Climate	82.20	30.64	490.17	35.47	12.72	143.36
Accommodation tariff	19.17	7.11	114.32	6.59	4.94	26.13
Air	122.20	124.91	657.84	17.31	11.99	120.60
Rail	83.69	13.14	177.85	21.29	9.09	54.71
Sea	4.11	2.69	26.51	1.37	0.47	8.38
Road	98.53	27.42	278.96	32.87	21.90	140.48

Table 30.(Contd.) Estimated Distribution of Visitors (in Thousand) by Experienced Level of Satisfaction for Various Factors Related to Tourism

Satisfaction Level	Not Satisfied			No Comment		
	NRI	For. PIO	For. Others	NRI	For. PIO	For. Others
Factors						
Friendly people etc.	9.04	3.99	50.87	2.21	2.46	30.37
Personal Safety	27.15	15.53	92.85	7.37	2.96	41.62
Spatial security	3.97	6.86	116.54	5.01	4.31	28.68
Interesting places etc.	7.70	5.45	51.26	5.80	6.15	27.39
Sightseeing facilities	12.95	14.08	41.03	2.53	4.40	28.16
Tourist guides	11.98	11.87	56.27	1.86	3.58	25.12
Accommodation comfortable	17.89	11.09	65.54	7.03	3.75	43.01
Service	27.49	9.76	55.42	2.12	4.64	30.52
Food	13.25	8.22	82.78	3.42	8.33	33.04
Good sanitary etc.	44.94	3.48	58.79	6.18	3.81	13.49
Shopping facilities	5.27	2.11	30.70	1.69	1.46	8.95
Reasonable Cost	4.47	3.59	44.18	1.65	1.99	10.53
Climate	21.64	7.33	54.23	5.46	4.10	29.79
Accommodation tariff	2.68	0.96	11.54	0.37	0.43	4.62
Air	3.61	0.71	44.83	1.94	0.53	10.12
Rail	16.22	4.08	44.99	2.65	1.60	24.00
Sea	0.59	1.24	1.53	0.79	0.60	19.90
Road	17.48	7.64	63.08	4.30	2.03	26.43

We now present our findings nationally for the Outbound Indian passengers through the Estimated tables, e.g. Table nos. 31-37 below.

1. Demographic Characteristics.

Table 31 gives estimated distribution of outbound Indians by Port of Exit. It shows that 29.31 % of passengers went abroad through Mumbai Airport, followed by Delhi Airport with the corresponding figure being 27.01 %.

Table 32 gives estimated distribution of outbound Indians by age. It shows that among all the outbound Indians 39.26 % of passengers belonged to the '18-30' age group.

Table 33 gives estimated distribution of outbound Indians by education level. It shows that among all the outbound Indians 45.72 % were 'Graduate'.

Table 34 gives estimated distribution of outbound Indians by occupation. It shows that a high 26.22 % of passengers going abroad were 'Engineers'.

Table 35 gives estimated distribution of outbound Indians by household income group. It shows that majority (72.27 %) of the outbound Indians belonged to 'Medium Income Group (MIG)'.

Table 36 gives estimated distribution of outbound Indians by purpose of visit. It shows that a significant percentage (24.63 %) of outbound Indians went abroad for 'Business' purpose.

**Table 31. Estimated Distribution of Outbound Indians
by Port of Exit from India**

Port of Exit	Total	Percentage	Percentage
	Portwise estimated total and percentage with respect to 11 ports		
Mumbai	2972508	29.31	21.36
Delhi	2739060	27.01	19.68
Chennai	1306233	12.88	9.38
Kochi	975062	9.61	7.01
Hyderabad	723931	7.14	5.20
Bengaluru	657053	6.48	4.72
Kolkata	406989	4.01	2.92
Ahmedabad	286912	2.83	2.06
Haridaspur	49433	0.49	0.36
Munabao	17591	0.17	0.13
Ghojadanga	7675	0.08	0.06
Total (for 11 ports)	10142446	100.00	72.87
INDIA	13919201		100

**Table 32. Estimated Distribution
of Outbound Indians
by Age Group**

Age Group in Years	Percentage
18-30	39.26
31-40	35.46
41-65	24.89
Above 65	0.39
All Visitors	100.00

Table 33. Estimated Distribution of Outbound Indians by Education Level

Education Level	Percentage
Illiterate	0.83
Below Primary	0.49
Primary	1.23
Middle	1.38
Secondary	5.94
Higher Secondary	13.57
Graduate	45.72
Postgraduate and above	26.74
Others	4.10
All Visitors	100.00

Table 34. Estimated Distribution of Outbound Indians by Occupation

Occupation	Percentage
Industrialist	8.08
Engineer	26.22
Government Service	2.75
Private Service	24.93
Student Researcher	9.07
Business Person	11.04
Agriculturist	1.71
Housewife	7.36
Others	8.85
All Visitors	100.00

Table 35. Estimated Distribution of Outbound Indians by Household Income Group

Income group	Percentage
LIG	6.78
MIG	72.27
HIG	20.94
All Visitors	100.00

Table 36. Estimated Distribution of Outbound Indians by Purpose of Visit

Purpose of Visit	Percentage
Business	24.63
Holiday,Leisure and Recreation	22.20
Social	16.56
Religious Activities	1.08
Education & Training	6.13
Health & Medical	0.99
Shopping	0.62
Games/Sports	0.14
Job on foreign deputation	22.02
Invited for Specific Mission	2.01
Others	3.62
All Visitors	100.00

2. Expenditure Details Till Exit

Table 37 (Estimated Average Expenditure by Outbound Indians (Within India) in INR) shows that (estimated) maximum cost of Rs. 17251 is incurred in ‘Gems and Jewelery’ from the total average cost on shopping Rs.9669, whereas the second maximum cost of Rs.11156 was incurred towards ‘Air’ transport cost, with an average transport cost of Rs. 2413.

Table 37. Estimated Average Expenditure by Outbound Indians within India (in INR)

Item	Avg.est.exp.
Package cost	
Average package cost	45512
Accommodation	
Hotel	6958
Private guest house	3338
Govt. guest house	5393
Dharmshala	613
Rented house	5001
Friends and relatives	2098
Others	5198
Sub-total of accommodation	6396
Food & drink	
In the accommodation unit	2062
Outside accommodation. unit	1435
Sub total of Food & drink	1694
Transport	
Railways	1013
Road(excl transport equip. rental)	1296
Water	1464
Air	11156
Transport equipments rental	2279
Travel agency services/ tour operators	1459
Other and supporting services	1553
Subtotal of transport	2413

Table 37.(Contd.) Estimated Average Expenditure by Outbound Indians within India (in INR)

Item	Avg.est.exp.
Shopping	
Clothing and garments	5339
Processed food	1282
Tobacco products	537
Alcohol	1914
Travel related consumer goods	1495
Footwear/leather goods	1629
Toiletries	1297
Gems and jewelery etc.	17251
Books, journals etc.	848
Others	7883
Subtotal of shopping	9669
Recreation, religious,cultural,sporting	
Cinema, theater, amusements	656
Entry fee to and other exp. at religious. sites	1175
Entry fee and other expenses at cultural sites	828
Sporting activities	781
Subtotal of Recreation, religious, cultural,sporting	1222
Medical and health related activities	
Medicine	2392.43
Medical accessories	2069
Other health related services	7710
Subtotal of medical and health related activities	3438
Others(non-packages)	16591.42
Total average cost of Non package component	12489.85
Total average cost of Package+non package component	13924.87

For the benefit of the readers and researchers, we also annex here the statistics from the collected sample data. For our final analysis as presented in the estimated tables and the comments preceding those given above, sample data were subject to trimming to discard outliers and robustify under contamination.

We first present our comments and then the corresponding tables, separately for International Visitors and Outbound Indians. All tables derived from sample data are numbered with “S”, e.g. Table S1.

1. Spatio-Demographic Characteristics:

Table S1 (Distribution of Visitors by Country of Normal Residence) shows that in the sample data out of 100 % visitors in India, 84.62 % of them belongs to ‘Foreigner Others’, 7.67 % belongs to ‘Foreigner PIO’, 7.71 % belong to ‘NRI’. From U.K maximum number of visitors in India belongs to ‘Foreigner Others’ groups and ‘Foreigner PIO’ groups and from U.A.E maximum number of visitors in India belongs to ‘NRI’ category.

Table S2 (Distribution of Visitors by Mode of Travel) shows if the mode of travel used is ‘Air’ then for ‘Total visitors’, ‘Foreigner PIO’ and ‘Foreigner Others’ U.K topped the list for availing this mode of travel. For ‘NRI’, U.A.E topped the list for availing this mode of travel. If the mode of travel used is ‘Land’ then for all the groups Bangladesh topped the list.

Table S3 (Distribution of Visitors by Gender) shows that out of 70.32 % of males visited India, 58.94 %, 5.50 % and 5.88 % belonged to ‘Foreigner Others’, ‘Foreigner PIO’ and ‘NRI’ group respectively. Again, out of 29.68 % of total females visited India, 25.68 %, 2.16 % and 1.83 % of females belonged to ‘Foreigner Others’, ‘Foreigner PIO’ and ‘NRI’ group respectively. U.K top the list of male and female visitors among all nations.

Table S4 (Distribution of Visitors by Age Group) shows maximum number visitors belonged to the age-group of 31-40 years of age. Visitors ‘Above 65’ years was quite low as compared to the other groups. No passenger in the age group 0-17 was interviewed and hence are not included in Table S4.

Table S5 (Distribution of Visitors by Marital Status) shows UK had maximum ‘Foreigner Others’ visitors in all groups of marital status except the group ‘Currently Married’. U.A.E had maximum ‘Never Married’ and ‘Currently Married’ ‘NRI’ visitors among all nations. U.A.E also had maximum ‘Currently Married’ ‘Foreigner PIO’ visitors among all nations. Maximum ‘Foreigner Others’ visitors in this group came from Bangladesh.

Table S6 (Distribution of Visitors by Education Level) shows that among three groups of visitors maximum strength of visitors were ‘Graduate’.

Table S7 (Distributions of Visitors by Occupation) shows among all the three groups of visitors maximum of them were ‘Self employed’, the next occupation with highest strength of visitors were ‘Private Service’.

Table S8 (Distribution of Visitors by Household Income Group) shows that maximum number of visitors belonged to the ‘Middle Income Group’. Number of visitors belonging to ‘Lower Income group’ is much lower as compared to others.

Table S1. Distribution of Visitors by Country of Normal Residence

Country of Normal Residence	NRI		Foreigner PIO		Foreigner Others		Total	
	Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
United Kingdom	268	0.66	282	0.69	3977	9.78	4527	11.13
United States of America	432	1.06	255	0.63	3474	8.54	4161	10.23
Bangladesh	40	0.10	243	0.60	3002	7.38	3285	8.08
Germany	75	0.18	124	0.30	2341	5.76	2540	6.25
United Arab Emirates	588	1.45	276	0.68	1641	4.03	2505	6.16
France	78	0.19	96	0.24	1789	4.40	1963	4.83
Singapore	298	0.73	143	0.35	1292	3.18	1733	4.26
Malaysia	222	0.55	174	0.43	1299	3.19	1695	4.17
Thailand	66	0.16	155	0.38	1399	3.44	1620	3.98
Australia	52	0.13	59	0.15	1121	2.76	1232	3.03
China	108	0.27	186	0.46	892	2.19	1186	2.92
Japan	56	0.14	116	0.29	728	1.79	900	2.21
Sri Lanka	87	0.21	153	0.38	637	1.57	877	2.16
Canada	78	0.19	59	0.15	656	1.61	793	1.95
Hong Kong	46	0.11	59	0.15	617	1.52	722	1.78
Switzerland	16	0.04	30	0.07	669	1.64	715	1.76
Italy	7	0.02	14	0.03	529	1.30	550	1.35
Netherlands	12	0.03	14	0.03	501	1.23	527	1.30
South Africa	13	0.03	21	0.05	480	1.18	514	1.26
Spain	5	0.01	16	0.04	435	1.07	456	1.12
Others	590	1.45	644	1.58	6937	17.06	8171	20.09
All Countries	3137	7.71	3119	7.67	34416	84.62	40672	100.00

Table S2. Distribution of Visitors by Mode of Travel

Country of Normal Residence	NRI		Foreigner PIO		Foreigner Others		Total	
	Air	Land	Air	Land	Air	Land	Air	Land
U.K	268	0	281	1	3967	10	4516	11
U.S.A	432	0	255	0	3465	9	4152	9
Bangladesh	31	9	149	94	1449	1553	1629	1656
Germany	75	0	124	0	2325	16	2524	16
U.A.E	588	0	276	0	1641	0	2505	0
France	78	0	96	0	1773	16	1947	16
Singapore	298	0	143	0	1292	0	1733	0
Malaysia	222	0	174	0	1297	2	1693	2
Thailand	66	0	155	0	1394	5	1615	5
Australia	52	0	59	0	1119	2	1230	2
China	108	0	186	0	883	9	1177	9
Japan	56	0	116	0	716	12	888	12
Sri Lanka	87	0	153	0	586	51	826	51
Canada	78	0	59	0	649	7	786	7
Hong Kong	46	0	59	0	617	0	722	0
Switzerland	16	0	30	0	665	4	711	4
Italy	7	0	14	0	527	2	548	2
Netherlands	12	0	14	0	479	22	505	22
South Africa	13	0	21	0	480	0	514	0
Spain	5	0	16	0	416	19	437	19
Others	508	0	524	21	5184	184	6216	205
All Countries	3128	9	3003	116	32476	1940	38607	2065

Table S3. Distribution of Visitors by Gender

Country of Normal Residence	NRI		Foreigner PIO		Foreigner Others		Total	
	% Male	% Female	% Male	% Female	% Male	% Female	% Male	% Female
United Kingdom	0.50	0.16	0.45	0.24	6.29	3.49	7.24	3.89
United States of America	0.76	0.30	0.43	0.20	5.77	2.77	6.96	3.27
Bangladesh	0.09	0.01	0.51	0.08	6.09	1.30	6.69	1.39
Germany	0.15	0.04	0.20	0.11	3.82	1.94	4.16	2.09
United Arab Emirates	1.16	0.29	0.52	0.16	3.21	0.82	4.89	1.27
France	0.15	0.05	0.14	0.10	2.85	1.55	3.13	1.69
Singapore	0.56	0.17	0.24	0.11	2.25	0.93	3.05	1.21
Malaysia	0.42	0.13	0.31	0.12	2.15	1.04	2.88	1.29
Thailand	0.13	0.03	0.29	0.09	2.35	1.09	2.78	1.21
Australia	0.09	0.04	0.09	0.05	1.80	0.96	1.98	1.05
China	0.20	0.06	0.32	0.13	1.61	0.58	2.14	0.77
Japan	0.09	0.05	0.21	0.08	1.33	0.46	1.63	0.58
Sri Lanka	0.18	0.03	0.30	0.08	1.15	0.41	1.63	0.53
Canada	0.15	0.04	0.10	0.04	1.15	0.46	1.40	0.55
Hong Kong	0.09	0.02	0.09	0.06	1.03	0.49	1.20	0.57
Switzerland	0.03	0.01	0.03	0.04	1.01	0.63	1.08	0.68
Italy	0.01	0.01	0.02	0.01	0.86	0.45	0.89	0.46
Netherlands	0.03	0.00	0.02	0.01	0.87	0.36	0.92	0.38
South Africa	0.02	0.01	0.03	0.02	0.77	0.41	0.82	0.45
Spain	0.01	0.00	0.02	0.01	0.73	0.34	0.76	0.36
Others	1.09	0.36	1.17	0.41	11.85	5.21	14.11	5.98
Total	5.88	1.83	5.50	2.16	58.94	25.68	70.32	29.68

**Table S4. Distribution of Visitors
by Age Group**

Age Group (in Year)	NRI	Foreigner PIO	Foreigner Others	Total
18-30	812	991	9370	11173
31-40	1319	1176	12572	15067
41-65	989	921	12091	14001
Above 65	17	31	383	431
All Visitors	3137	3119	34416	40672

*No passenger in the age group 0-17 years was interviewed and hence this age group is not included in Table S4.

* 'Running age' is noted, i.e. current age equal to age last completed birth date (LBD) plus one.

Table S5. Distribution of Visitors by Marital Status

	NRI				Foreigner PIO			
Country of Normal Residence	Never Married	Currently Married	Widowed	Divorced/ Separated	Never Married	Currently Married	Widowed	Divorced/ Separated
United Kingdom	60	197	1	10	107	163	4	8
United States of America	95	325	7	5	68	174	5	8
Bangladesh	5	34	0	1	48	193	1	1
Germany	19	53	0	3	44	68	5	7
United Arab Emirates	96	481	6	5	39	231	3	3
France	22	53	1	2	19	68	3	6
Singapore	50	243	2	3	35	101	1	6
Malaysia	36	181	1	4	51	117	4	2
Thailand	12	53	1	0	34	113	3	5
Australia	19	33	0	0	25	29	2	3
China	24	83	1	0	45	134	0	7
Japan	17	39	0	0	23	90	2	1
Sri Lanka	26	61	0	0	39	111	2	1
Canada	10	66	1	1	17	40	2	0
Hong Kong	12	32	1	1	23	36	0	0
Switzerland	6	10	0	0	17	11	1	1
Italy	4	3	0	0	7	6	0	1
Netherlands	3	9	0	0	7	5	0	2
South Africa	2	10	1	0	3	16	0	2
Spain	1	4	0	0	5	10	1	0
Others	140	424	12	14	220	401	5	18
All Countries	659	2394	35	49	876	2117	44	82

Table S5.(Contd.)Distribution of Visitors by Marital Status

Country of Normal Residence	Foreigner Others				Total			
	Never Married	Currently Married	Widowed	Divorced/ Separated	Never Married	Currently Married	Widowed	Divorced/ Separated
United Kingdom	1334	2380	73	190	1501	2740	78	208
United States of America	1062	2225	51	136	1225	2724	63	149
Bangladesh	477	2482	36	7	530	2709	37	9
Germany	753	1457	45	86	816	1578	50	96
United Arab Emirates	270	1322	25	24	405	2034	34	32
France	552	1118	42	77	593	1239	46	85
Singapore	341	916	16	19	426	1260	19	28
Malaysia	312	943	21	23	399	1241	26	29
Thailand	414	947	18	20	460	1113	22	25
Australia	411	656	12	42	455	718	14	45
China	234	639	6	13	303	856	7	20
Japan	245	474	4	5	285	603	6	6
Sri Lanka	123	489	21	4	188	661	23	5
Canada	222	395	9	30	249	501	12	31
Hong Kong	125	482	3	7	160	550	4	8
Switzerland	203	443	5	18	226	464	6	19
Italy	208	299	8	14	219	308	8	15
Netherlands	199	278	8	16	209	292	8	18
South Africa	115	347	9	9	120	373	10	11
Spain	199	212	4	20	205	226	5	20
Others	2225	4438	85	189	2585	5263	102	221
All Countries	10024	22942	501	949	11559	27453	580	1080

Table S6. Distribution of Visitors by Education Level

Education Level	NRI	Foreigner PIO	Foreigner Others	Total
Illiterate	10	14	161	185
Below Primary	7	15	132	154
Primary	7	19	236	262
Middle	9	16	320	345
Secondary	35	56	651	742
Higher Secondary	265	326	3036	3627
Graduate	1476	1506	18405	21387
Postgraduate and above	1251	1088	10936	13275
Others	77	79	539	695
All Visitors	3137	3119	34416	40672

Table S7. Distributions of Visitors by Occupation

Occupation	NRI	Foreigner PIO	Foreigner Others	Total
Industrialist/ Trader/Shop Owner	283	295	2421	2999
Self Employed Professional	1080	876	10901	12857
Government Service	104	133	1204	1441
Private Service	672	713	8177	9562
Student/Researcher	206	327	2687	3220
Business Person	396	435	5346	6177
Agriculturist	13	20	385	418
Housewife	212	139	1119	1470
Others	171	181	2176	2528
All Visitors	3137	3119	34416	40672

Table S8. Distribution of Visitors by Household Income Group

Annual Income Group	NRI	Foreigner PIO	Foreigner Others	Total
LIG	103	85	872	1060
MIG	2077	2158	21984	26219
HIG	957	876	11560	13393
All Visitors	3137	3119	34416	40672

2. Travel Pattern

Table S9 (Distribution of Visitors by Port of Entry in India) shows 2.03 percentage and 3.23 percentage of 'NRI' and 'Foreigner PIO' respectively had used Delhi airport as their port of entry. 33.69 percentage of 'Foreigner Others' used Mumbai airport as their port of entry. 35.66 percentage out of total visitors used Mumbai airport as their port of entry.

Table S10 (Distribution of Visitors by Travel pattern) shows that from USA maximum visitors traveled 'Individually'. From U.K, 'Foreigner PIO' and 'Foreigner Others' visitors traveled 'Individually'. From U.A.E maximum 'NRI' visitors traveled 'Individually'. From Bangladesh maximum 'Foreigner PIO' and 'Foreigner Others' visitors traveled with 'Family'. UAE had maximum 'NRI' visitor traveled with 'Family'. UK had maximum 'Foreigner Others' visitors who have traveled in group. USA had maximum 'Foreigner PIO' visitors who have traveled in group.

Table S11 (Distribution of Visitors by Family Persons) shows that the maximum number of visitors refers to the group with family person-1, it gradually decreases as the number of family person increases.

Table S12 (Distribution of Visitors by Purpose of Visit) shows that main purpose of visit for maximum number of visitors was for 'Holidaying Leisure and Recreation' and secondly for 'Business'.

Table S13 (Average Duration of Stay (in Day) at Last Place of Night Halt(LPNH)) shows a total of 12679 visitors stayed at Mumbai with average duration of stay being 8 days. Among the total number of visitors a total of 621 'NRI' visitors stayed at Chennai with an average of 23 nights of stay, 1083 'Foreigner-PIO' visitors stayed at New Delhi with an average of 7 night stays and 11991 'Foreigner Others' visitors stayed at Mumbai with average 8 night stays.

Table S14 (Distribution of Visitors by Number of Previous Visits) shows that number of previous visits for all the groups of visitors for the first time have a greater frequency as compared to it being more than one. Again, number of visits being more than five times is seen to increase probably owing to the cause that it may be clubbed.

Table S15 (Propensity of Visitors Availing Package Tours) shows that U.S.A had maximum 'NRI' and 'Foreigner Others' visitors availing package tours. Malaysia had maximum 'Foreigner PIO' visitors availing package tours.

Table S9. Distribution of Visitors by Port of Entry in India

Port of Entry	NRI		Foreigner PIO		Foreigner Others		Total	
	Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
Mumbai Airport	267	0.66	534	1.31	13701	33.69	14502	35.66
Delhi Airport	824	2.03	1315	3.23	6691	16.45	8830	21.71
Kolkata Airport	314	0.77	261	0.64	5023	12.35	5598	13.76
Bangalore Airport	357	0.88	314	0.77	2483	6.10	3154	7.75
Chennai Airport	568	1.40	289	0.71	1704	4.19	2561	6.30
Hyderabad Airport	631	1.55	120	0.30	1001	2.46	1752	4.31
Haridaspur Land	15	0.04	99	0.24	1602	3.94	1716	4.22
Ahmedabad Airport	94	0.23	81	0.20	1441	3.54	1616	3.97
Kochi Airport	33	0.08	14	0.03	70	0.17	117	0.29
Attari Rail Land	0	0.00	22	0.05	64	0.16	86	0.21
Munabao Land	0	0.00	0	0.00	83	0.20	83	0.20
Port Blair	2	0.00	1	0.00	74	0.18	77	0.19
Raxual Land	10	0.02	3	0.01	35	0.09	48	0.12
Dabolim Airport	2	0.00	2	0.00	37	0.09	41	0.10
Ghojadanga Land	0	0.00	3	0.01	34	0.08	37	0.09
Sonauli Land	0	0.00	0	0.00	27	0.07	27	0.07
Pani Tank Land	1	0.00	2	0.00	24	0.06	27	0.07
Jaipur Airport	0	0.00	2	0.00	23	0.06	25	0.06
Amritsar Airport	3	0.01	0	0.00	16	0.04	19	0.05
NR	7	0.02	51	0.13	195	0.48	253	0.62
Others	9	0.02	6	0.01	88	0.22	103	0.25
All Ports	3137	7.71	3119	7.67	34416	84.62	40672	100.00

Table S10. Distribution of Visitors by Travel Pattern

Country of Normal Residence	NRI			Foreigner PIO			Foreigner Others		
	Individual	Family	Group	Individual	Family	Group	Individual	Family	Group
UK	148	99	21	182	55	45	2501	700	776
USA	304	111	17	148	51	56	2469	533	472
Bangladesh	14	23	3	141	95	7	1666	1124	212
Germany	39	27	9	65	30	29	1519	409	413
UAE	391	167	30	170	69	37	1022	457	162
France	49	24	5	53	28	15	1007	456	326
Singapore	170	113	15	69	34	40	881	200	211
Malaysia	129	82	11	100	49	25	738	324	237
Thailand	46	16	4	100	27	28	879	273	247
Australia	37	9	6	31	8	20	655	241	225
China	73	17	18	116	28	42	605	128	159
Japan	23	16	17	82	12	22	517	109	102
Sri Lanka	51	26	10	96	36	21	386	126	125
Canada	45	30	3	33	11	15	412	140	104
Hong Kong	26	17	3	27	15	17	376	120	121
Switzerland	10	4	2	17	6	7	355	182	132
Italy	5	2	0	10	2	2	316	85	128
Netherlands	5	6	1	7	2	5	286	90	125
South Africa	5	4	4	13	3	5	300	77	103
Spain	1	3	1	14	1	1	218	96	121
Others	407	141	42	394	144	106	4071	1520	1346
All Countries	1978	937	222	1868	706	545	21179	7390	5847

**Table S10.(Contd.)Distribution of Visitors
by Travel Pattern**

Country of Normal Residence	Total		
	Individual	Family	Group
UK	2831	854	842
USA	2921	695	545
Bangladesh	1821	1242	222
Germany	1623	466	451
UAE	1583	693	229
France	1109	508	346
Singapore	1120	347	266
Malaysia	967	455	273
Thailand	1025	316	279
Australia	723	258	251
China	794	173	219
Japan	622	137	141
Sri Lanka	533	188	156
Canada	490	181	122
Hong Kong	429	152	141
Switzerland	382	192	141
Italy	331	89	130
Netherlands	298	98	131
South Africa	318	84	112
Spain	233	100	123
Others	4872	1805	1494
All Countries	25025	9033	6614

Table S11. Distribution of Visitors by Family Persons

Family Persons	NRI	Foreigner PIO	Foreigner Others	Total
1	2200	2413	27029	31642
2	314	369	4082	4765
3	270	146	1583	1999
4	266	138	1260	1664
5	65	30	296	391
6	14	15	101	130
7	5	2	38	45
8	0	2	14	16
9	1	2	5	8
10	2	0	0	2
More Than 10	0	2	8	10
Total	3137	3119	34416	40672

Table S12. Distribution of Visitors by Purpose of Visit

Purpose of Visit	NRI	Foreigner PIO	Foreigner Others	Total
Business	587	852	13325	14764
Holiday,Leisure & Recreation	927	1219	12959	15105
Social	1162	432	3302	4896
Religious Activities	135	138	1113	1386
Education & Training	81	147	1030	1258
Health & Medical	47	107	1156	1310
Shopping	6	11	74	91
Games/Sports	40	37	195	272
Job on Foreign Deputation	43	43	411	497
Invited by India	48	65	385	498
Others	61	68	466	595
Total	3137	3119	34416	40672

Table S13. Average Duration of Stay (in Day) at Last Place of Night Halt (LPNH)

LPNH	NRI		Foreigner PIO		Foreigner Others	
	Number	Average Duration of Stay	Number	Average Duration of Stay	Number	Average Duration of Stay
Mumbai(MH)	273	7.39	415	14.37	11991	7.61
Kolkata(WB)	159	16.60	265	10.08	7235	7.86
New Delhi(DL)	540	9.32	1083	6.83	3898	6.84
Bengaluru(KA)	480	10.11	429	9.09	3673	8.84
Chennai(TN)	621	22.89	258	12.19	1072	12.23
Hyderabad(AP)	549	19.95	92	17.14	997	17.20
Panaji(GA)	10	4.10	41	16.88	1128	9.24
Ahmedabad(GJ)	40	8.13	123	10.67	615	7.52
Pune(MH)	8	10.75	17	14.88	666	11.84
North 24Pgs(WB)	3	0.00	26	0.00	483	3.00
Kochi(KL)	124	15.56	31	11.90	197	9.14
Jaipur(RJ)	12	4.33	51	3.55	265	4.07
Noida(UP)	48	5.25	42	2.52	155	4.30
Gurgaon(HR)	49	9.61	35	5.94	142	4.23
Nasik(MH)	2	5.50	1	40.00	193	7.66
Chandigarh	37	10.89	31	11.68	105	9.32
Varanasi(UP)	0	0.00	6	3.33	167	5.08
Agra(UP)	4	5.75	26	2.15	109	1.97
Krishnagar(WB)	0	0.00	5	5.00	97	8.86
Gaya(BH)	1	9.00	1	6.00	76	7.97
Others	168	3.51	134	2.87	1125	8.99
All Places	3128	0.00	3112	0.00	34389	28.00

**Table S13.(Contd.)Average Duration of Stay (in Day)
at Last Place of Night Halt (LPNH)**

LPNH	Total	
	Number	Average Duration of Stay
Mumbai(MH)	12679	7.83
Kolkata(WB)	7659	8.12
New Delhi(DL)	5521	7.08
Bengaluru(KA)	4582	8.99
Chennai(TN)	1951	15.62
Hyderabad(AP)	1638	18.12
Panaji(GA)	1179	9.46
Ahmedabad(GJ)	778	8.05
Pune(MH)	691	11.9
North 24Pgs(WB)	512	3.00
Kochi(KL)	352	11.64
Jaipur(RJ)	328	4.00
Noida(UP)	245	4.18
Gurgaon(HR)	226	5.66
Nasik(MH)	196	7.81
Chandigarh	173	10.08
Varanasi(UP)	173	5.02
Agra(UP)	139	2.12
Krishnagar(WB)	102	8.38
Gaya(BH)	78	7.96
Others	1427	10.58
All Places	40629	28.00

**Table S14. Distribution of Visitors
by Number of Previous Visits**

No of Visits	NRI	Foreigner PIO	Foreigner Others	Total
Not Visited Earlier	1920	2302	26216	30438
Visited Once	808	551	5513	6872
Visited Twice	225	164	1715	2104
Visited Thrice	98	41	486	625
Visited Four Times	41	21	210	272
Visited Five Times	14	8	91	113
Visited More Than Five Times	31	32	185	248
Total	3137	3119	34416	40672

**Table S15. Propensity of Visitors
Availing Package Tours**

Country of Normal Residence	NRI	Foreigner PIO	Foreigner Others	Total
USA	7	11	309	327
UK	6	9	276	291
Germany	2	8	252	262
Thailand	0	8	220	228
France	1	11	165	177
Malaysia	0	15	143	158
Singapore	1	8	138	147
Sri Lanka	4	7	122	133
UAE	8	11	92	111
Switzerland	0	0	94	94
Australia	0	3	89	92
Japan	1	7	83	91
Canada	3	4	71	78
Hong Kong	1	2	73	76
Netherlands	0	2	54	56
China	1	9	44	54
South Africa	0	0	43	43
Italy	0	1	41	42
Mauritius	1	0	41	42
Sweden	0	0	38	38
others	13	21	635	669
All Countries	49	137	3023	3209

3. Expenditure Details

(All cost mentioned are in Indian Rupees(INR))

Table S16 (Percentage Distribution of Visitors by Type of Package Tour Availed and Average Cost by Type of Package) shows that 3.64 percentage of ‘NRI’ visitors, 11.44 percentage of ‘Foreigner PIO’ visitors and 53.24 percentage of ‘Foreigner Others’ visitors availed the package for ‘Travel,Food and Accommodation’ with an average cost of 48965, 20054 and 31000 respectively. Thus, maximum visitors (68.32 percentage) availed the package for ‘Travel,Food and Accommodation’ on an average cost of 30345.

Table S17(a),(b),(c) and (d) give sample observation of average cost(in INR) and duration of stay (in Day) by country of normal residence for NRI,Foreigner PIO,Foreigner Others and All Tourists for package travelers respectively.It is seen that for visitor traveling to India on package tour, the average duration of stay was 20 days approximately at an average cost of Rs. 1,41,021.

Table S18(a),(b),(c) and (d) give sample observation of average cost(in INR) and duration of stay (in Day) by country of normal residence for NRI,Foreigner PIO,Foreigner Others and All Tourists for non-package travelers respectively.It is seen that for visitors traveling to India without package, the average duration of stay was 17 approximately at an average cost of Rs. 83,236.

Table S19 gives sample observation of component - wise break - up of package cost for ‘NRI’ (average cost in INR , other components in percentage of average cost).It is seen that ‘NRI’ spent on an average Rs. 79,652 on package for traveling to India, the highest average cost for ‘NRI’ package travelers being Rs. 1,16,500 for ‘NRI’ from USA.

Table S20 gives sample observation of component - wise break - up of package cost for ‘Foreigner PIO’ (average cost in INR , other components in percentage of average cost).It is seen that ‘Foreigner PIO’ spent on an average Rs. 98,351 on package for traveling to India, the highest average cost being Rs. 348136 for those coming from Spain followed by Rs. 3,25,000 for those coming from UK.

Table S21 gives sample observation of component - wise break - up of package cost for ‘Foreigner Others’ (average cost in INR , other components in percentage of average cost).It is seen that ‘Foreigner Others’ spent on an average Rs. 1,43,235 on package for traveling to India, the highest average cost being Rs. 4,70,000 for those from Bahamas. Among the remaining “Important Countries” which are important source market of India, ‘Foreigner Others’ coming from Germany spent maximum (Rs. 1,87,217) average cost on package traveling to India followed by Rs.1,83,468 for those coming from UK.

Table S22 gives sample observation of component - wise break - up of package cost for all tourists (average cost in INR , other components in percentage of average cost).It is seen that package travelers spent on an average Rs. 1,41,021 on package for traveling to India, the highest average cost being Rs. 4,70,000 for those from Bahamas. Among the remaining “Important Countries” which are important source market of India, package travelers coming from Germany spent maximum (Rs. 1,87,290) average cost on package traveling to India followed by Rs.1,81,598 for those coming from UK.

Table S23 (Average Expenditure of Visitors Availing Package Within India) shows that for the Accommodation category ,‘NRI’ had maximum amount spent on an average on ‘Hotel’,‘Foreigner PIO’ had maximum amount spent on an average on ‘Rented Houses’, while , ‘Foreigner Others’ had maximum amount spent on an av-

erage on 'Private Guest Houses'. For transport, all the three categories of visitors namely 'NRI', 'Foreigner PIO', 'Foreigner Others' spent their maximum on 'Air'. For 'Shopping', the category 'NRI' and 'Foreigner Others' spent maximum on 'Gems and Jewelery', whereas 'Foreigner PIO' spent maximum on 'Clothing and Garments'. For 'Recreation', the category 'Foreigner Others' spent most with an average on 'Entry Fee and other Expenses at Cultural Sites'. The category 'Foreigner PIO' spent most on 'Sporting Activities'. The category 'NRI' spent most on 'Cinema, theater and amusement'.

Table S24 (Average Expenditure of Visitors Availing Non Package Within India in INR)) shows that for the accommodation category, 'Foreigner PIO' group had spent maximum amount on 'Rented House', whereas, the group 'NRI' spent the maximum amount on an average for using 'Friend and Relatives House' for staying in India, while 'Foreigner Others' had spent on an average for using 'Others' category'. For 'Transport', all the three categories of visitors namely 'NRI', 'Foreigner PIO', 'Foreigner Others' spent maximum on 'Air'. For 'Shopping' category, for all the three groups maximum amount was spent on 'Gems and Jewelery' on average. For 'Recreation', all the category have spent maximum on 'Sport Activities'. For the 'Medical and Health related activities', both the groups, 'Foreigner PIO' and 'Foreigner Others' had spent maximum on 'Other Health related activities', whereas the group 'NRI' spent maximum on 'Medical Accessories'.

Table S16. Percentage Distribution of Visitors
by Type of Package Tour Aailed and Average Cost by
Type of Package

Type of Package	NRI		Foreigner PIO		Foreigner Others		Total	
	Percent	Average Cost	Percent	Average Cost	Percent	Average Cost	Percent	Average Cost
None	0.20	0	0.00	0	1.21	5928	1.42	5270
Travel	0.00	0	0.00	0	0.91	12556	0.91	12556
Food	0.51	30000	0.40	3333	6.28	8776	7.19	10442
Accommodation	0.10	7000	0.30	21333	1.21	13633	1.62	14500
Local Sight Seeing	0.00	0	0.20	11000	1.32	7470	1.52	7941
Transport	0.10	10000	0.20	4250	1.52	5549	1.82	5623
Any Other	0.20	5250	0.30	7167	0.71	17000	1.21	12583
Travel + Food	0.40	2900	0.30	5625	1.72	9530	2.43	7316
Travel+Food+ Accommodation	3.64	48965	11.44	20054	53.24	31000	68.32	30345
Trvel+Food+ Accommodation+ Transport	3.34	5207	2.33	10091	7.89	43048	13.56	25367
Total	8.50	21715	15.49	17007	76.01	28346	100.00	25823

Table S17(a). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for NRI for Package travelers

NRI		
Country of Normal Residence	Average	
	Cost	Duration
United States of America	116500	19.25
United Kingdom	115363	11.00
United Arab Emirates	62667	7.33
Sri Lanka	44444	18.00
Saudi Arabia	35000	21.50
Mauritius	30000	20.00
Other*	0	0.00
Total	79652	15.40

List of “Important Countries” which are important source market of India comprise of USA, UK, Bangladesh, Sri Lanka, Canada, Germany, France, Malaysia, Australia, Japan, Russia, China, Singapore, Nepal, Korea, Thailand Spain, Pakistan, Switzerland, UAE, and New Zealand.

* Information from no other country including “Important Countries” were available.

Table S17(b). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for Foreigner PIO for Package travelers

Foreigner PIO		
Country of Normal Residence	Average	
	Cost	Duration
Spain	348136.00	29.00
United Kingdom	325000.00	10.00
India	236000.00	745.00
Canada	227000.00	12.00
Germany	200000.00	12.00
China	160000.00	9.20
United States of America	140000.00	14.33
United Arab Emirates	125000.00	24.75
Thailand	110911.00	6.00
Algeria	88250.00	21.00
Malaysia	84454.55	25.40
Japan	80000.00	10.00
Singapore	77542.33	12.75
Netherlands	75493.00	16.50
France	33333.33	10.00
Bangladesh	28750.00	18.50
Other*	0.00	0.00
Total	98351.48	35.59

List of “Important Countries” which are important source market of India comprise of USA, UK, Bangladesh, Sri Lanka, Canada, Germany, France, Malaysia, Australia, Japan, Russia, China, Singapore, Nepal, Korea, Thailand Spain, Pakistan, Switzerland, UAE, and New Zealand.

* Information from no other country including “Important Countries” were available.

Table S17(c). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for Foreigner Others for Package travelers

Foreigner Others		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Bahamas	470000	30.00
Netherlands Antilles	403333	33.50
New Zealand	347273	17.00
Ethiopia	340000	56.00
Philippines	310000	9.00
Iraq	308889	31.67
Kazakhstan	300000	43.33
Kenya	298750	29.00
Greece	287500	58.75
Cambodia	282500	46.33
Cuba	280000	51.00
Afghanistan	270000	20.00
Burma	260000	37.00
Italy	254667	31.08
Austria	252143	23.33
Denmark	251667	37.00
Finland	245000	38.33
Ukraine	238000	28.80
Great Britain	232000	26.50
Albania	230000	50.00
Remaining "Important Countries"		
Germany	187217	23.33
United Kingdom	183468	19.32
Spain	178545	35.50
Canada	151328	20.97
United States of America	149150	25.08
Sri Lanka	143793	16.91
France	141789	20.29
Singapore	121993	19.71
Switzerland	121663	17.96
United Arab Emirates	120788	13.09
Thailand	114684	20.42
Australia	113079	15.62
Japan	105360	12.18
Malaysia	104142	12.99
China	100237	10.87
Nepal	85833	60.33
Bangladesh	82644	16.71
Korea, South	82371	20.33
Pakistan	50000	4.00
Others of remaining countries	139107	17.40
Total	143235	19.90

Table S17(d). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for All Tourists for Package travelers

All Tourists		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Bahamas	470000	30.00
Netherlands Antilles	403333	33.50
New Zealand	347273	17.00
Ethiopia	340000	56.00
Philippines	310000	9.00
Iraq	308889	31.67
Kazakhstan	300000	43.33
Kenya	298750	29.00
Greece	287500	58.75
Cambodia	282500	46.33
Cuba	280000	51.00
Afghanistan	270000	20.00
Burma	260000	37.00
Italy	254667	31.08
Austria	252143	23.33
Denmark	251667	37.00
Finland	245000	38.33
Ukraine	238000	28.80
India	236000	745.00
Great Britain	232000	26.50
Remaining “Important Countries”		
Spain	220943	33.33
Germany	187290	23.24
United Kingdom	181598	18.91
Canada	152441	20.74
United States of America	148217	24.72
France	130064	19.93
Switzerland	121663	17.96
Singapore	120283	19.38
Sri Lanka	118956	17.00
United Arab Emirates	118437	13.63
Thailand	114629	20.08
Australia	113079	15.62
China	106096	10.63
Japan	105121	12.13
Malaysia	101976	13.85
Nepal	85833	60.33
Korea, South	82371	20.33
Bangladesh	63898	17.11
Pakistan	50000	4.00
Others of remaining countries	139644	18.15
Total	141021	20.27

Table S18(a). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for NRI for Package travelers

NRI		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Nauru	300000	63.00
Israel	230000	37.00
Mali	225000	55.00
Spain	218889	13.20
Belgium	215000	30.33
Mexico	208500	6.50
Fiji	200000	42.00
Nigeria	200000	31.00
Burma	170000	20.00
Bermuda	168039	7.50
Syria	153692	9.00
Italy	152176	35.14
Laos	150000	19.00
Russia	149516	32.67
Barbados	141750	32.00
Ukraine	139000	5.00
France	135521	20.29
Australia	126908	35.46
Cuba	125000	4.00
Germany	118541	13.35
Remaining "Important Countries"		
United States of America	110061	19.07
Switzerland	99255	22.69
Thailand	94657	15.85
China	91403	10.01
Canada	87092	36.62
United Kingdom	78681	25.00
Korea, South	74067	18.22
United Arab Emirates	71313	16.20
Japan	71197	11.58
New Zealand	68240	16.75
Singapore	67392	16.78
Malaysia	66666	15.53
Sri Lanka	55903	19.06
Nepal	52638	34.65
Bangladesh	31389	14.62
Others of remaining countries	67249	24.19
Total	81054	19.63

Table S18(b). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for Foreigner PIO for Package travelers

Foreigner PIO		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Peru	550000	16.00
Vietnam	380000	30.00
Uruguay	362500	30.00
Serbia	325000	8.00
Ireland	312675	43.33
Portugal	309668	28.00
Bulgaria	220000	29.00
Mali	216667	127.00
British Indian Ocean Territory	200000	7.00
Great Britain	200000	13.50
Norway	192250	6.50
Finland	181389	24.50
Spain	173555	27.47
Mexico	168145	13.00
Cambodia	166667	25.00
Russia	161101	36.21
Albania	160000	11.50
Czech Republic	160000	16.50
Denmark	154770	19.79
Switzerland	149219	29.23
Remaining "Important Countries"		
Australia	141035	22.62
Japan	131662	19.41
New Zealand	125626	17.87
France	122665	16.34
Korea, South	121720	14.29
Canada	121601	19.71
United States of America	108196	16.97
United Kingdom	107756	15.77
China	107475	15.37
Germany	106110	18.01
Thailand	104033	14.22
Singapore	102337	12.71
Malaysia	91973	17.39
Korea, North	87500	11.67
United Arab Emirates	86593	14.55
Sri Lanka	61412	13.10
Nepal	49712	12.29
Pakistan	46883	16.36
Bangladesh	25230	13.87
Others of remaining countries	82137	24.96
Total	93269	17.73

Table S18(c). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for Foreigner Others for Package travelers

Foreigner Others		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Niger	700000	26.00
Comoros	400000	14.00
Nicaragua	375000	22.50
Cyprus	370000	7.00
Monaco	300000	15.00
Falkland Islands	280000	20.00
Isle of Man	279200	30.50
Luxembourg	275000	14.00
Sudan	248171	16.57
Greenland	247785	16.20
Malawi	232282	21.00
Solomon Islands	227143	39.71
French Polynesia	223816	34.00
Wallis and Futuna Islands	216600	11.00
Libya	210091	20.95
Samoa (Western)	205000	40.00
San Marino	202333	29.00
Bolivia	200958	13.00
Vatican	200000	24.00
Venezuela	200000	18.67
Remaining "Important Countries"		
United States of America	111088	15.60
Russia	110220	17.14
France	103916	18.94
Germany	100771	16.08
United Kingdom	96493	16.22
Singapore	93484	14.31
Australia	90965	17.93
China	84148	12.62
Korea, South	83468	17.17
Sri Lanka	83263	15.12
New Zealand	82475	18.53
Switzerland	81936	17.06
Thailand	81167	16.07
Spain	79706	19.02
Japan	75912	14.74
United Arab Emirates	74272	12.44
Malaysia	69713	13.97
Nepal	51719	15.99
Bangladesh	23810	14.57
Pakistan	19420	35.49
Others of remaining countries	94491	20.22
Total	82510	16.44

Table S18(d). Sample Observation of Average Cost(in INR) and Duration of Stay (in Days) by Country of Normal Residence for All Tourists for Package travelers

All Tourists		
Country of Normal Residence	Average	
Top 20	Cost	Duration
Niger	700000	26.00
Comoros	400000	14.00
Nicaragua	375000	22.50
Cyprus	370000	7.00
Monaco	300000	15.00
Falkland Islands	280000	20.00
Sudan	248171	16.57
Greenland	247785	16.20
Malawi	232282	21.00
French Polynesia	223816	34.00
Wallis and Futuna Islands	216600	11.00
Solomon Islands	211250	35.75
Samoa (Western)	205000	40.00
San Marino	202333	29.00
Bolivia	200958	13.00
Libya	200680	19.68
Vatican	200000	24.00
Venezuela	200000	18.67
Uruguay	192966	21.70
Isle of Man	189467	23.67
Rwanda	182000	53.00
Remaining “Important Countries”		
Russia	116058	19.48
United States of America	110748	16.07
France	106536	18.88
Germany	101797	16.09
Canada	98374	22.29
United Kingdom	95674	16.74
Australia	94757	18.97
Korea, North	89089	31.05
China	88530	12.80
Korea, South	88297	16.81
Singapore	87624	14.63
Switzerland	85683	17.81
New Zealand	84324	18.37
Spain	84289	19.25
Thailand	84209	15.86
Japan	82023	15.14
Sri Lanka	75194	15.17
United Arab Emirates	74884	13.58
Malaysia	71558	14.54
Nepal	51351	16.53
Pakistan	27427	30.23
Bangladesh	24051	14.52
Others of remaining countries	66769	15.65
Total	83236	16.80

Table S19. Sample Observation of Component wise Break up of Package Cost of NRI (Average Cost in INR, Other Components in Percentage of Average Cost)

Country of Residence ordered*	NRI							
	Average Cost Cost	Travel from India to end	Local Transport in India	Sight seeing in India	Accommodation	Food	Other	Total
United States of America	116500	31.33	15.31	5.15	30.04	7.87	10.30	100.00
United Kingdom	115363	26.00	19.61	12.68	27.95	12.35	1.41	100.00
United Arab Emirates	62667	57.23	8.51	3.19	16.17	7.45	7.45	100.00
Sri Lanka	44444	27.00	30.00	0.50	7.25	13.75	21.50	100.00
Saudi Arabia	35000	9.81	14.29	2.86	63.05	10.00	0.00	100.00
Mauritius	30000	83.33	0.00	0.00	0.00	0.00	16.67	100.00
Total	79652	30.58	18.79	7.06	24.74	10.61	8.23	100.00

*For countries with available information.

Table S20. Sample Observation of Component wise Break up of Package Cost of Foreigner PIO
(Average Cost in INR, Other Components in Percentage of Average Cost)

Country of Residence ordered*	Foreigner PIO						
	Average Cost Cost	Travel from India to end	Local Transport in India	Sight seeing in India	Accommodation	Food	Other
Spain	348136	17.87	35.71	5.36	5.36	35.71	0.00
United Kingdom	325000	61.54	5.38	3.08	8.92	5.69	15.38
India	236000	16.95	21.61	12.71	42.37	6.36	0.00
Canada	227000	88.11	1.76	2.64	3.52	3.96	0.00
Germany	200000	10.00	1.50	0.00	0.00	2.50	86.00
China	160000	5.00	11.25	9.00	14.00	8.00	52.75
United States of America	140000	7.86	11.43	26.57	40.00	13.57	0.57
United Arab Emirates	125000	19.00	7.20	5.40	14.60	9.60	44.20
Thailand	110911	41.39	24.79	0.90	16.23	4.51	12.17
Algeria	88250	17.00	1.13	22.66	45.33	13.88	0.00
Malaysia	84455	18.30	7.86	7.53	16.25	16.15	33.91
Japan	80000	0.00	31.25	0.00	68.75	0.00	0.00
Singapore	77542	26.15	13.48	9.53	31.93	18.26	0.64
Netherlands	75493	0.00	0.00	0.00	31.79	5.77	62.44
France	33333	17.99	9.00	2.70	3.60	4.50	62.22
Bangladesh	28750	34.78	15.22	19.57	18.26	12.17	0.00
Total	98351	23.23	11.00	9.42	20.10	11.49	24.76

*For countries with available information.

Table S21. Sample Observation of Component wise Break up of Package Cost of Foreigner Others (Average Cost in INR, Other Components in Percentage of Average Cost)

Foreigner Others				
Country of Residence Top 20	Average Cost	Travel from India to end	Local Transport in India	Sight seeing in India
Bahamas	470000	14.89	10.64	0.00
Netherlands Antilles	403333	10.74	8.47	4.13
New Zealand	347273	10.73	3.66	6.73
Ethiopia	340000	5.88	14.71	0.00
Philippines	310000	0.00	3.23	0.00
Iraq	308889	4.32	8.09	1.80
Kazakhstan	300000	13.33	12.22	0.56
Kenya	298750	20.08	13.39	0.84
Greece	287500	20.87	11.30	0.87
Cambodia	282500	22.12	4.42	2.21
Cuba	280000	0.00	17.86	0.00
Afghanistan	270000	0.00	22.22	9.26
Burma	260000	30.77	7.69	0.00
Italy	254667	13.69	7.88	4.92
Austria	252143	17.00	15.30	6.52
Denmark	251667	6.62	10.60	3.31
Finland	245000	10.88	5.44	5.44
Ukraine	238000	20.50	6.55	12.61
Great Britain	232000	0.00	13.36	0.60
Albania	230000	21.74	10.87	2.17
Remaining "Important Countries"				
Germany	187217	16.97	14.80	7.88
United Kingdom	183468	19.15	14.93	6.45
Spain	178545	59.55	1.87	25.52
Canada	151328	22.99	12.79	7.22
United States of America	149150	17.66	14.91	10.97
Sri Lanka	143793	9.07	11.85	4.72
France	141789	17.86	16.11	6.15
Singapore	121993	14.40	15.38	11.35
Switzerland	121663	14.07	17.14	8.90
United Arab Emirates	120788	32.96	10.96	6.23
Thailand	114684	12.60	14.34	8.01
Australia	113079	12.22	14.99	12.47
Japan	105360	17.85	17.66	13.84
Malaysia	104142	19.58	19.75	6.61
China	100237	17.18	17.80	11.22
Nepal	85833	2.91	7.96	0.78
Bangladesh	82644	17.80	8.89	10.92
Korea, South	82371	10.23	12.14	1.73
Pakistan	50000	0.00	10.00	0.00
Others of remaining countries	139107	18.11	12.53	5.74
Total	143235	16.51	14.20	8.33

**Table S21.(Contd.)Sample Observation of Component wise Break up of
Package Cost of Foreigner Others (Average Cost in INR, Other
Components in Percentage of Average Cost)**

Foreigner Others				
Country of Residence Top 20	Accommodation	Food	Other	Total
Bahamas	63.83	10.64	0.00	100.00
Netherlands Antilles	64.05	8.88	3.72	100.00
New Zealand	67.23	11.65	0.00	100.00
Ethiopia	58.82	14.71	5.88	100.00
Philippines	96.77	0.00	0.00	100.00
Iraq	76.62	5.94	3.24	100.00
Kazakhstan	49.44	24.44	0.00	100.00
Kenya	37.66	28.03	0.00	100.00
Greece	54.78	12.17	0.00	100.00
Cambodia	66.37	4.87	0.00	100.00
Cuba	71.43	10.71	0.00	100.00
Afghanistan	64.81	3.70	0.00	100.00
Burma	38.46	3.85	19.23	100.00
Italy	50.58	12.33	10.60	100.00
Austria	46.74	14.45	0.00	100.00
Denmark	67.55	11.92	0.00	100.00
Finland	76.87	1.36	0.00	100.00
Ukraine	35.80	11.93	12.61	100.00
Great Britain	62.07	13.19	10.78	100.00
Albania	43.48	21.74	0.00	100.00
Remaining "Important Countries"				
Germany	49.61	9.26	1.47	100.00
United Kingdom	37.38	10.28	11.81	100.00
Spain	10.27	2.80	0.00	100.00
Canada	46.19	8.35	2.45	100.00
United States of America	42.76	10.45	3.25	100.00
Sri Lanka	55.74	13.81	4.82	100.00
France	43.09	11.82	4.97	100.00
Singapore	45.96	10.69	2.22	100.00
Switzerland	45.93	12.52	1.43	100.00
United Arab Emirates	13.69	5.29	30.87	100.00
Thailand	43.12	10.92	11.01	100.00
Australia	43.75	11.12	5.44	100.00
Japan	37.44	12.21	1.00	100.00
Malaysia	42.03	10.08	1.93	100.00
China	36.78	9.95	7.07	100.00
Nepal	63.11	12.62	12.62	100.00
Bangladesh	50.50	11.89	0.00	100.00
Korea, South	37.29	2.60	36.00	100.00
Pakistan	70.00	20.00	0.00	100.00
Others of remaining countries	48.45	10.31	4.86	100.00
Total	45.64	10.38	4.93	100.00

Table S22. Estimated Component wise Break up of Package Cost of(NRI + Foreigner PIO + Foreigner Others) (Average Cost in INR, Others in Percentage)

All Tourists				
Country of Residence Top 20	Average Cost	Travel from India to end	Local Transport in India	Sight seeing in India
Bahamas	470000	14.89	10.64	0.00
Netherlands Antilles	403333	10.74	8.47	4.13
New Zealand	347273	10.73	3.66	6.73
Ethiopia	340000	5.88	14.71	0.00
Philippines	310000	0.00	3.23	0.00
Iraq	308889	4.32	8.09	1.80
Kazakhstan	300000	13.33	12.22	0.56
Kenya	298750	20.08	13.39	0.84
Greece	287500	20.87	11.30	0.87
Cambodia	282500	22.12	4.42	2.21
Cuba	280000	0.00	17.86	0.00
Afghanistan	270000	0.00	22.22	9.26
Burma	260000	30.77	7.69	0.00
Italy	254667	13.69	7.88	4.92
Austria	252143	17.00	15.30	6.52
Denmark	251667	6.62	10.60	3.31
Finland	245000	10.88	5.44	5.44
Ukraine	238000	20.50	6.55	12.61
India	236000	16.95	21.61	12.71
Great Britain	232000	0.00	13.36	0.60
Remaining "Important Countries"				
Germany	187290	16.93	14.72	7.83
United Kingdom	181598	20.48	14.85	6.59
Canada	152441	24.42	12.55	7.12
United States of America	148217	17.73	14.86	11.15
France	130064	17.86	15.92	6.05
Switzerland	121663	14.07	17.14	8.90
Singapore	120283	14.69	15.33	11.31
Sri Lanka	118956	10.74	13.54	4.33
United Arab Emirates	118437	32.66	10.66	6.11
Thailand	114629	13.01	14.48	7.91
Australia	113079	12.22	14.99	12.47
China	106096	15.38	16.83	10.89
Japan	105121	17.72	17.75	13.74
Malaysia	101976	19.46	18.67	6.70
Nepal	85833	2.91	7.96	0.78
Korea, South	82371	10.23	12.14	1.73
Bangladesh	63898	20.46	9.88	12.27
Pakistan	50000	0.00	10.00	0.00
Others of remaining countries	141580	18.91	12.30	6.31
Total	141021	16.76	14.17	8.34

**Table S22.(Contd.)Estimated Component wise Break up of
Package Cost of(NRI + Foreigner PIO + Foreigner Others)
(Average Cost in INR, Others in Percentage)**

All Tourists				
Country of Residence Top 20	Accommodation	Food	Other	Total
Bahamas	63.83	10.64	0.00	100.00
Netherlands Antilles	64.05	8.88	3.72	100.00
New Zealand	67.23	11.65	0.00	100.00
Ethiopia	58.82	14.71	5.88	100.00
Philippines	96.77	0.00	0.00	100.00
Iraq	76.62	5.94	3.24	100.00
Kazakhstan	49.44	24.44	0.00	100.00
Kenya	37.66	28.03	0.00	100.00
Greece	54.78	12.17	0.00	100.00
Cambodia	66.37	4.87	0.00	100.00
Cuba	71.43	10.71	0.00	100.00
Afghanistan	64.81	3.70	0.00	100.00
Burma	38.46	3.85	19.23	100.00
Italy	50.58	12.33	10.60	100.00
Austria	46.74	14.45	0.00	100.00
Denmark	67.55	11.92	0.00	100.00
Finland	76.87	1.36	0.00	100.00
Ukraine	35.80	11.93	12.61	100.00
India	42.37	6.36	0.00	100.00
Great Britain	62.07	13.19	10.78	100.00
Remaining "Important Countries"				
Germany	49.31	9.22	1.98	100.00
United Kingdom	36.31	10.24	11.53	100.00
Canada	45.26	8.26	2.40	100.00
United States of America	42.48	10.46	3.33	100.00
France	42.00	11.62	6.55	100.00
Switzerland	45.93	12.52	1.43	100.00
Singapore	45.62	10.88	2.18	100.00
Sri Lanka	51.21	13.80	6.37	100.00
United Arab Emirates	13.80	5.61	31.16	100.00
Thailand	42.74	10.83	11.03	100.00
Australia	43.75	11.12	5.44	100.00
China	33.41	9.66	13.83	100.00
Japan	37.67	12.12	1.00	100.00
Malaysia	39.69	10.63	4.85	100.00
Nepal	63.11	12.62	12.62	100.00
Korea, South	37.29	2.60	36.00	100.00
Bangladesh	45.45	11.93	0.00	100.00
Pakistan	70.00	20.00	0.00	100.00
Others of remaining countries	46.89	10.93	4.66	100.00
Total	44.94	10.41	5.38	100.00

Table S23. Average Expenditure of Visitors Availing Package Within India (in INR)

	NRI	Foreigner PIO	Foreigner Others	Total
Cost of Within India Package				
Average Package Cost	16000.00	26844.43	72813.00	99077.42
Non-Package Component in INR.				
Accommodation				
Hotel	85250.00	8152.00	32367.54	44254.63
Private guest house	3000.00	22000.00	66666.67	56200.00
Govt. guest house	0.00	8000.00	4166.67	5125.00
Dharmshala	0.00	0.00	8066.67	12100.00
Rented house	0.00	24000.00	0.00	24000.00
Friends & relatives	7915.00	0.00	36375.00	43832.86
Others	0.00	7333.33	12226.67	14671.43
Sub-total of Accommodation	37183.00	10833.33	36725.19	46234.83
Food & Drink				
In the accommodation unit	1410.00	3068.42	9201.36	13466.98
Outside accom. unit	1984.38	3030.43	5555.85	8557.89
Sub-total of Food & Drink	2551.22	5079.11	7495.44	11263.66
Transport				
Railways	1600.00	13043.33	7098.62	10999.57
Road(excl transport equip.rental	3259.33	3259.38	3573.05	6352.14
Water	0.00	350.00	428.57	810.00
Air	16250.00	18323.75	21942.71	43266.83
Transport equipments rental	3400.00	4266.67	7007.74	8434.79
Travel agency services/ tour operators	2777.78	1666.67	17970.59	23366.67
Other & supporting services	1250.00	300.00	3828.57	6121.43
Subtotal of Transport	7430.63	11678.30	11267.29	17692.03

Table S23.(Contd.) Average Expenditure of Visitors Availing Package Within India in INR.

Non-Package Component in INR.	NRI	Foreigner PIO	Foreigner Others	Total
Shopping				
Clothing and garments	9984.85	4928.76	3603.59	7048.22
Processed food	581.82	754.00	1309.57	2598.71
Tobacco products	200.00	1810.00	1595.76	2614.81
Alcohol	2571.43	3675.86	3007.88	5515.73
Travel related consumer goods	3600.00	2000.00	779.72	1790.00
Footware/leather goods	1931.11	1247.37	1156.71	2349.83
Toiletries	2000.00	306.00	617.62	1497.34
Gems and jewelery etc.	32535.29	4203.19	3778.76	8009.86
Books, journals etc.	2777.78	1426.47	1631.19	2861.01
Others	3000.00	5360.93	4558.20	9171.39
Subtotal of Shopping	21505.71	8992.34	7866.39	14604.44
Recreation, religious, cultural, sporting				
Cinema,theater,amusements	541.38	688.89	928.28	1741.64
Entry fee to & other exp. at reli. sites	560.00	912.90	1644.16	2536.90
Entry fee & other expenses at cultural sites	533.33	996.04	3201.81	4698.60
Sporting activities	0.00	5098.00	1180.77	4071.96
Sub-total of Recreation, religious, cultural,sporting	772.73	2080.40	2180.04	4414.22
Medical and health related activities				
Medicine	4200.00	4064.53	2207.44	3925.00
Medical accessories	200.00	721.40	3774.32	5517.58
Other health related services	180.00	450.00	3958.62	6452.78
Sub-total of Medical and health related activities	2390.91	3261.96	3291.11	5579.94

Table S23.(Contd.) Average Expenditure of Visitors Availing Package Within India in INR.

Non-Package Component in INR.					
Others(non-packages)		250.00	4310.00	31402.35	41110.61
Total Average cost of Non Package Component		27587.73	16210.75	12593.34	23085.80
Total Average cost of Package+Non Package Component		29634.64	24668.78	22509.59	39502.71

Table S24. Average Expenditure of Visitors Availing Non Package Within India (in INR)

	NRI	Foreigner PIO	Foreigner Others	Total
Cost of Within India Package				
Average Package Cost	15722.73	15736.96	28088.25	22669.40
Non-Package Components in INR.				
Accommodation				
Hotel	18595.62	24620.66	29345.24	28417.11
Private guest house	11309.77	10192.28	12801.45	12516.75
Govt. guest house	7061.54	7541.27	9010.76	8774.75
Dharmshala	2726.79	4162.12	4565.34	4460.67
Rented house	15781.82	71710.45	29411.97	32250.95
Friends & relatives	20361.52	6277.35	4734.23	7589.20
Others	11048.33	9052.97	30938.67	25445.72
Sub-total of Accommodation	20366.86	27306.11	29444.62	28835.00
Food & Drink				
In the accommodation unit	5614.13	7156.24	6602.50	6591.77
Outside accom. unit	3891.09	4927.19	6004.48	5704.78
Sub-total of Food & Drink	5609.33	8919.57	8942.26	8660.40
Transport				
Railways	1926.30	2230.58	2242.17	2216.83
Road(excl transport equip rental	3125.45	3866.98	4641.60	4419.44
Water	2143.14	3581.13	3378.02	3216.75
Air	20927.98	13694.16	16147.75	16308.78
Transport equipments rental	3796.62	4130.91	4690.17	4586.35
Travel agency services/ tour operators	3269.99	7415.23	6138.08	5831.90
Other & supporting services	1794.62	2554.84	5365.54	4785.70
Subtotal of Transport	6986.81	8629.81	10154.41	9729.69

Table S24.(Contd.)Average Expenditure of Visitors Availing Non Package
Within India in INR

Non-Package Components in INR.	NRI	Foreigner PIO	Foreigner Others	Total
Shopping				
Clothing and garments	6755.76	6431.94	5763.37	5943.62
Processed food	2263.10	2364.53	2301.98	2302.74
Tobacco products	1190.27	1457.32	1454.27	1433.64
Alcohol	3536.76	3392.25	3674.90	3635.29
Travel related consumer goods	3596.59	3167.22	2874.32	2973.40
Footware/leather goods	2398.63	2775.24	2393.83	2430.97
Toiletries	1263.21	1512.28	1501.12	1475.84
Gems and jewelery etc.	12572.31	8744.75	8129.84	8701.69
Books, journals etc.	1371.34	1472.29	1570.11	1541.51
Others	8233.19	5480.77	6093.38	6265.95
Subtotal of Shopping	15483.83	13128.01	11736.95	12226.36
Recreation, religious, cultural, sporting				
Cinema,theater,amusements	1272.30	1002.44	1405.31	1345.87
Entry fee to & other exp. at reli. sites	1667.78	1704.29	2087.91	2006.54
Entry fee & others expenses at cultural sites	1745.51	1360.74	1464.54	1471.7
Sporting activities	3146.59	3336.48	3767.59	3663.22
Sub-total of Recreation, religious, cultural,sporting	2423.14	2661.08	3054.5	2950.97
Medical and health related activities				
Medicine	4403.73	3009.52	3483.84	3534.15
Medical accessories	8308.23	6196.93	6825.62	6862.57
Other health related services	5444.39	6750.82	7478.66	7204.08
Sub-total of Medical and health related activities	5792.24	6378.98	7320.7	7079.64

Table S24.(Contd.)Average Expenditure of Visitors Availing Non Package
Within India in INR

Non-Package Components in INR.	NRI	Foreigner PIO	Foreigner Others	Total
Others(non-packages)	37298.25	38918.84	41452.16	40538.82
Total Average cost of Non Package Component	35252.54	49949.58	54322.90	52112.86
Total Average cost of Package+Non Package Component	35954.97	50483.21	54594.30	52447.14

4. Perceptions Prior to and Post Visit

Table S25 (Distribution of Visitors by Type of Accommodation) shows that visitors preferred 'Hotel' as their accommodation. The next preferred accommodation is 'Friends and Relatives House'.

Table S26 (Non Monetary Tourism Transaction (Total Amount)) shows that 'Gifts Given' bears the maximum expenditure rather than 'Gifts Received'.

Table S27 (Distribution of Visitors by Perceived Expectation Level of Various Factors of Motivation / Attractions) gives rankings by visitors for perceived expectation level of various factors of motivation/attraction. Maximum number of 'NRI' gave 'Rank 1' to 'Visiting Relatives', 'Foreigner PIO' and 'Foreigner Others' gave 'Rank 1' to the factor 'Monuments, Forts etc'. Maximum number of 'NRI' gave 'Rank 2' to the factor 'Religious Places', whereas maximum number of 'Foreigner PIO' and 'Foreigner Others' gave this rank to the factor 'Hill Stations, Mountains etc'. All the three groups of visitors gave 'Rank 3' to 'Religious Places'. 'NRI' and 'Foreigner PIO' gave 'Rank 4' to 'Shopping', whereas 'Foreigner Others' gave 'Rank 4' to 'Fairs and Festivals' etc. All the three groups of visitors gave 'Rank 5' to 'Shopping'.

Table S28 (Distribution of Visitors by Experienced Satisfaction Level of Various Factors of Motivation / Attractions) shows that all the groups of visitors had high satisfaction level for 'Monuments, Forts, Places and Museums', whereas the group 'NRI' had a 'Fully Satisfied' level for 'Visiting Relatives'.

Table S29 (Distribution of Visitors by Perceived Importance Level for Various Factors Related to Tourism) shows rankings for perceived importance levels. All the three groups, 'NRI', 'Foreigner PIO' and 'Foreigner Others' had maximum number of visitors gave 'Rank 1' to the Factor 'Friendly People and Easy Communication'. All the three groups of visitors had maximum number giving 'Rank 2' to the Factor 'Personal Safety', 'Rank 3', 'Rank 4' and 'Rank 5' to 'Food'.

Table S30 (Distribution of Visitors by Experienced Level of Satisfaction for Various Factors Related to Tourism) shows that all the three groups of visitors namely 'NRI', 'Foreigner PIO' and 'Foreigner Others' were fully satisfied with the category 'Friendly People' etc.

Table S25. Distribution of Visitors by Type of Accommodation

Type of Accommodation	NRI	Foreigner PIO	Foreigner Others	Total
Hotel	1248	2161	27474	30883
Private Guest House	91	179	1406	1676
Govt Guest Hose	23	96	509	628
Dharamshala	14	38	397	449
Rented House	30	41	385	456
Friends and Relatives	1525	490	3420	5435
Others	93	32	244	369
Total	3024	3037	33835	39896

**Table S26. Non Monetary Tourism Transaction (in Billion INR)
(Total Amount)**

	NRI	Foreigner PIO	Foreigner Others	Total
Gifts Given	0.017	0.006	0.038	0.061
Gifts Received	0.011	0.003	0.025	0.039
Total	0.028	0.009	0.062	0.100

**Table S 27. Distribution of Visitors by Perceived Expectation
Level of Various Factors of Motivation / Attractions**

Rank Factors	Rank1			Rank2			Rank3		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	686	1217	10958	425	385	6203	381	294	3479
Hill stations,etc.	284	283	4574	416	740	7306	287	290	4144
Religious places	473	365	4515	520	474	4997	517	631	5785
Medical treatment,etc.	112	160	1831	212	260	2206	271	294	2592
Wildlife	71	59	611	103	110	1204	168	184	2711
Fairs etc.	96	79	884	217	154	1839	277	232	3098
Adventure places	53	38	693	127	110	1398	233	186	2020
Shopping	154	174	1814	493	286	3018	423	298	3074
Visiting relatives	861	243	1607	318	140	978	190	130	897
Other	108	123	3164	24	16	318	13	17	221

Rank Factors	Rank4			Rank5		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	297	213	2422	279	113	1408
Hill stations,etc.	280	223	2487	238	178	2031
Religious places	301	286	2489	218	202	1740
Medical treatment,etc.	249	321	2850	192	212	1755
Wildlife	195	227	2706	192	278	2862
Fairs etc.	341	297	3894	288	273	3056
Adventure places	266	207	3350	236	234	3449
Shopping	376	392	3868	374	359	4444
Visiting relatives	251	119	986	272	154	1259
Other	17	19	246	32	27	402

Table S28. Distribution of Visitors by Experienced Satisfaction Level of Various Factors of Motivation / Attractions

Satisfaction Level Factors	Not Satisfied			Fully Satisfied			Partially Satisfied		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	58	53	365	53	75	17834	513	484	3571
Hill stations,etc.	50	33	501	32	69	12611	429	517	5148
Religious places	54	74	1137	30	49	13145	402	526	3661
Medical treatment,etc.	61	80	599	28	72	6813	301	375	2581
Wildlife	63	104	519	40	63	5538	212	296	2112
Fairs etc.	39	85	473	44	45	8249	347	327	2572
Adventure places	59	69	507	50	62	325	294	319	2620
Shopping	72	96	768	50	72	908	463	433	3675
Visiting relatives	39	28	209	34	47	563	234	148	717
Other	4	5	48	4	12	163	20	22	152

Satisfaction Level Factors	Not Satisfied			No Comment			Total		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Monuments,etc.	58	53	365	53	75	2701	2069	2224	24471
Hill stations,etc.	50	33	501	32	69	2285	1505	1714	20545
Religious places	54	74	1137	30	49	1584	2030	1958	19527
Medical treatment,etc.	61	80	599	28	72	1244	1037	1247	11237
Wildlife	63	104	519	40	63	1929	729	858	10098
Fairs etc.	39	85	473	44	45	1479	1219	1035	12773
Adventure places	59	69	507	50	62	1635	916	775	10914
Shopping	72	96	768	50	72	1288	1820	1509	16223
Visiting relatives	39	28	209	34	47	583	1894	786	5733
Other	4	5	48	4	12	120	195	202	4355

Table S29. Distribution of Visitors by Perceived Importance Level for Various Factors Related to Tourism

Rank	Rank1			Rank2			Rank3		
	NRI	For. PIO	For. Others	NRI	For. PIO	For. Others	NRI	For. PIO	For. Others
Factors									
Friendly people etc.	1604	1846	20226	392	225	3317	329	235	2834
Personal Safety	222	165	2605	630	889	8644	245	223	2676
Spatial security	48	61	882	103	125	1673	204	395	3530
Interesting places etc.	160	153	1640	203	234	2764	269	277	2833
Sightseeing facilities	55	63	1057	92	113	1594	159	196	2285
Tourist guides	22	46	338	53	94	731	113	161	1196
Accommodation comfortable	100	126	1266	201	224	2814	412	385	4590
Service	68	110	1331	180	196	2774	333	323	4053
Food	605	289	2455	468	363	4352	506	437	5466
Good sanitary etc.	36	12	127	23	28	210	39	30	453
Shopping facilities	19	19	222	31	30	273	90	63	535
Reasonable Cost	20	24	210	36	33	333	92	51	487
Climate	18	13	143	33	18	257	88	37	592
Accommodation tariff	6	15	63	4	6	93	19	14	143
Air	47	55	475	487	375	2700	66	98	804
Rail	7	5	39	30	12	182	23	17	208
Sea	0	3	5	7	6	37	3	4	25
Road	10	1	25	72	32	394	37	23	297

**Table S29.(Contd.)Distribution of Visitors by Perceived Importance Level
for Various Factors Related to Tourism**

Rank Factors	Rank4			Rank5		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Friendly people etc.	118	127	1637	146	125	1192
Personal Safety	183	172	2117	151	172	1986
Spatial security	72	97	1154	114	111	1125
Interesting places etc.	203	299	2229	159	137	1389
Sightseeing facilities	126	143	1640	136	193	1829
Tourist guides	89	137	1138	87	120	979
Accommodation comfortable	273	276	3627	258	236	2581
Service	293	357	4648	221	276	3247
Food	396	392	5001	361	461	5656
Good sanitary etc.	98	86	1095	201	136	1474
Shopping facilities	190	151	1243	259	174	1675
Reasonable Cost	172	99	1291	258	223	2279
Climate	171	81	1474	242	190	2178
Accommodation tariff	30	29	334	50	42	679
Air	112	106	1221	102	100	1515
Rail	121	114	688	41	44	360
Sea	63	26	326	7	5	99
Road	268	239	1709	115	90	1379

Table S30. Distribution of Visitors by Experienced Level of Satisfaction for Various Factors Related to Tourism Satisfaction Level

Satisfaction Level Factors	Fully Satisfied			Partially Satisfied		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Friendly people etc.	2145	2070	25015	402	428	3567
Personal Safety	994	1109	13057	342	416	4014
Spatial security	351	494	5423	140	196	1903
Interesting places etc.	634	666	8420	296	343	1822
Sightseeing facilities	333	443	6340	184	189	1488
Tourist guides	189	264	2815	134	211	1077
Accommodation comfortable	856	828	11632	303	321	2478
Service	819	876	12302	229	324	3079
Food	2026	1473	18448	272	402	3623
Good sanitary etc.	142	160	2149	152	92	780
Shopping facilities	387	244	2645	169	160	1028
Reasonable Cost	388	268	3205	153	115	909
Climate	306	177	3141	170	92	1058
Accommodation tariff	63	72	911	29	25	264
Air	723	649	5607	75	73	945
Rail	143	92	873	55	62	350
Sea	60	24	242	12	5	109
Road	219	154	1915	165	158	1179

Table S30.(Contd.)Distribution of Visitors by Experienced Level of Satisfaction for Various Factors Related to Tourism

Satisfaction Level Factors	Not Satisfied			No Comment			Total		
	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others	NRI	For.PIO	For.Others
Friendly people etc.	28	40	397	15	21	233	2590	2559	29212
Personal Safety	70	67	657	26	30	306	1432	1622	18034
Spatial security	34	65	799	17	35	246	542	790	8371
Interesting places etc.	32	49	326	33	42	291	995	1100	10859
Sightseeing facilities	35	46	293	16	30	289	568	708	8410
Tourist guides	26	62	289	16	23	211	365	560	4392
Accommodation comfortable	57	71	516	29	27	261	1245	1247	14887
Service	36	31	454	11	32	225	1095	1263	16060
Food	27	35	609	16	32	251	2341	1942	22931
Good sanitary etc.	81	32	331	24	8	99	399	292	3359
Shopping facilities	24	18	188	11	15	88	591	437	3949
Reasonable Cost	29	23	408	10	26	79	580	432	4601
Climate	50	39	295	27	31	157	553	339	4651
Accommodation tariff	11	6	104	6	3	34	109	106	1313
Air	9	7	86	14	5	81	821	734	6719
Rail	16	27	99	9	11	156	223	192	1478
Sea	3	5	15	5	10	127	80	44	493
Road	99	54	549	23	19	164	506	385	3807

We now present our statistics from sample data for Outbound Indians.

1.Demographic Characteristics:

Table S31(Distribution of Outbound Indians by Port of Exit from India) shows that (sample) maximum number 3874 or 42.39 % of passengers went abroad through Mumbai Airport, followed by Delhi Airport with the corresponding figures being 1586 or 17.35 %. For the total of 11 ports (Airport and Land check Post) for Outbound Indians, smaller land ports like Munabao and Ghojadanga at the bottom contributed with 52 or 0.57 % and 5 and 0.05 % respectively.

Table S32 (Distribution of Outbound Indians by Age Group) shows that (sample) maximum percentage (39.14%) of passengers belonged to the ‘31-40’ age group.

Table S33 (Distribution of Outbound Indians by Education Level) shows that the (sample) maximum (51.24%) of passengers educational qualification was ‘Graduate’.

Table S34 (Distribution of Outbound Indians by Occupation) shows that (sample) maximum (26.00%) of passengers going abroad were ‘Engineers’, which is closely followed by visitors with ‘Private Service’ (25.30%).

Table S35 (Distribution of Outbound Indians by Income Group) shows that (sample) maximum (68.68%) of passengers are belonged to ‘Medium Income Group (MIG)’.

Table S36 (Distribution of Outbound Indians by Purpose of Visit) shows that (sample) maximum (31.58%) of passengers went abroad for ‘Business Purpose’.

Table S31. Distribution of Outbound Indians by Port of Exit from India

Port of exit	Frequency	Percentage
Mumbai	3874	42.39
Delhi	1586	17.35
Chennai	1247	13.64
Kolkata	957	10.47
Bangalore	599	6.55
Kochi	401	4.39
Hyderabad	286	3.13
Haridaspur	78	0.85
Ahmedabad	54	0.59
Munabao	52	0.57
Ghojadanga	5	0.10
Total (for 11 Ports)	9139	100.00

Table S32. Distribution of Outbound Indians by Age Group

Age Group in Years	Percentage
18-30	36.79
31-40	39.14
41-65	23.60
Above 65	0.47
All Visitors	100.00

Table S33. Distribution of Outbound Indians by Education Level

Education Level	Percentage
Illiterate	0.91
Below Primary	0.63
Primary	1.44
Middle	1.20
Secondary	4.14
Higher Secondary	11.77
Graduate	51.24
Postgraduate and above	26.47
Others	2.19
All Visitors	100.00

Table S34. Distribution of Outbound Indians by Occupation

Occupation	Percentage
Industrialist	7.08
Engineer	26.00
Government Service	3.52
Private Service	25.30
Student/Researcher	8.05
Business Person	12.91
Agriculturist	2.33
Housewife	7.40
Others	7.41
All Visitors	100.00

Table S35. Distribution of Outbound Indians by Income Group

Income Group	Percentage
LIG	5.21
MIG	68.68
HIG	26.11
All Visitors	100.00

Table S36. Frequency Distribution of Purpose of Visit

Purpose of Visit	Percentage
Business	31.58
Holiday,Leisure & Recreation	23.61
Social	12.29
Religious Activities	1.25
Education & Training	6.31
Health & Medical	0.94
Shopping	0.40
Games/Sports	0.30
Job on foreign deputation	18.92
Invited for Specific Mission	1.66
Others	2.74
All Visitors	100.00

2. Expenditure Details Till Exit

Table S37 (Average Expenditure by Outbound Indians (Within India) in INR shows that (sample) maximum cost of Rs. 11458 is incurred in 'Air' from the total average transport cost of Rs. 2381, whereas the second maximum cost of Rs. 9250.31 is incurred in 'Hotel' etc from the total average cost of Rs. 7277.

Table S38 (Percentage Distribution of Unsatisfactory Reason by Country of Normal Residence (Total Wise)) shows that 'Poor Sanitary Conditions' topped the list. However, it is somewhat reassuring to note therefrom that 'Spatial Security' was not of any significant concern to the visitors, which may be loosely interpreted as that our country is considered a safe one for visits by foreigners.

Table S39 (Sample of Comments by Visitors) presents a small sample of comments by visitors, both positive and negative. These are directly quoted from the statements given by the visitors themselves.

Pie- and stacked bar- charts along with several port-wise categorical and expenditure tables

Figure 1: (Pie-chart showing estimated distribution of visitors by country of normal residence from Table 1). From the chart it is seen that 16% of visitors belongs to the country U.S.A topping the list and the next highest group of visitors belongs to the country U.K with 11 % out of the total.

Figure 2: (Pie-chart showing estimated distribution of visitors by occupation from Table 7). The chart shows 31% of visitors out of total were self employed and the next highest group i.e, 18% out of total were employed by private services.

Figure 3: (Pie-chart showing estimated distribution of visitors by port of entry from Table 9). The chart shows 34% of visitors preferred Delhi as their port of entry. While, 22 % of visitors preferred Mumbai as their port of entry.

Figure 4: (Pie-Chart showing estimated distribution of visitors by purpose of visit from Table 12). Maximum visit(38%) owes to the purpose of holidaying/leisure.

Figure 5: (Stack Bar Diagram showing estimated distribution of visitors by mode of travel from Table 2). Visitors from the country U.S.A, mostly availed 'Air' mode of travel. Whereas, visitors from Bangladesh mostly availed 'Land' mode of travel among the other countries availing this mode of travel.

Figure 6: (Stack Bar Diagram showing estimated percentage distribution of visitors by gender from Table S3). It shows that for both male and female visitors the percentage is maximum for the country, U.S.A

Figure 7: (Component Bar Chart showing estimated distribution of male visitors by country of normal residence) and Figure 8: (Component bar Chart showing estimated distribution of female visitors by country of normal residence Table 3(d)). These show that in either case maximum visitors belongs to the 'Foreigner Others' group for all the countries.

Figure 9: (Component Bar Chart showing estimated distribution of visitors by marital status from Table 5). It is seen that 'Currently Married' group dominates uniformly over all countries.

Figure 10: (Component Bar Chart showing estimated distribution of never-married visitors by country of normal residence in accordance to the Table 5). It is been seen that in all countries, maximum visitors belonged to 'Foreigner Others' category as compared to other two categories.

Figure 11: (Stack Bar Diagram showing estimated distribution of married visitors by country of normal residence in accordance to the Table 5). It is seen that among all married visitors maximum visitors belongs to the 'Foreigner Others' group for all the countries.

Figure 12: (Component bar Chart showing estimated distribution of visitors by travel pattern in accordance to Table 10). It shows maximum visitors traveled individually as compared to traveling with group or family.

In an attempt to bring out characteristics of ports of exit, we also present four tables, each for both sample and estimated findings for foreign visitors, by Port of Exit, Frequency Distribution of Visitors, Percentage distribution of visitors by Sex, Distribution of Total Cost of Tour and Distribution of Total Duration of Stay in India.

**Table S37. Average Expenditure by Outbound Indians
(Within India) in INR**

Item	Average Expenditure
Cost of Within India Package	
Average Package Cost	42245.81
Non-Package Component in INR.	
Accommodation	
Hotel	9250.31
Private guest house	2895.49
Govt. guest house	4104.76
Dharmshala	1357.83
Rented house	7028.58
Friends and relatives	2300.44
Others	9975.88
Sub-total of Accommodation	8737.34
Food & Drink	
In the accommodating unit	2656.75
Outside accom. unit	1282.46
Sub-total of Food & Drink	1636.71
Transport	
Railways	1004.33
Road(excl transport equip. rental	1040.25
Water	2293.48
Air	11458.56
Transport equipments rental	1826.85
Travel agency services/tour operators	1543.43
Other and supporting services	1866.13
Subtotal of Transport	2381.54

Table S37.(Contd.) Average Expenditure by Outbound Indians (Within India) in INR

Item	Average Expenditure
Shopping	
Clothing and garments	3725.86
Processed food	1511.25
Tobacco products	836.22
Alcohol	1787.20
Travel related consumer goods	2115.84
Footwear/leather goods	1740.94
Toiletries	1060.29
Gems and jewelery etc.	6805.98
Books, journals etc.	1060.96
Others	6645.62
Subtotal of Shopping	7276.95
Recreation, religious, cultural, sporting	
Cinema,theater,amusements	858.10
Entry fee to and other exp. at reli. sites	882.45
Entry fee and others expenses at cultural sites	650.83
Sporting activities	1634.42
Sub-total of Recreation, religious, cultural,sporting	1290.80
Medical and health related activities	
Medicine	1213.10
Medical accessories	1038.66
Other health related services	2552.29
Sub-total of Medical and health related activities	1484.92
Others(non-packages)	10307.71
Total Average cost of Non Package Component	10244.62
Total Average cost of Package+Non Package Component	11136.63

Table S38. Percentage Distribution of Unsatisfactory Reason by Country of Normal Residence(Total Wise)

Country of Normal Residence	Unsatisfactory-Reason				
	Bad People	Pollution	Poor Sanitary Conditions	Unethical Traders	Lack of Work Culture
United Kingdom	8.11	0.00	15.23	0.00	0.00
Bangladesh	6.36	1.18	0.00	0.00	0.26
United States of America	4.81	1.51	0.00	0.00	0.73
France	5.17	0.10	0.73	0.00	0.00
United Arab Emirates	4.57	0.00	0.00	0.20	0.00
South Korea	0.00	0.00	0.00	0.00	0.00
Pakistan	0.00	0.00	0.00	0.00	0.00
Switzerland	0.00	0.00	0.00	0.00	0.00
Japan	1.50	0.00	1.66	0.00	0.00
Saudi Arabia	0.00	0.54	2.18	0.00	0.00
Germany	1.50	0.00	0.00	0.00	0.00
Bahrain	0.00	0.00	1.83	0.00	0.00
Canada	0.00	0.00	0.00	0.00	0.00
South Africa	0.00	0.00	1.42	0.00	0.19
Israel	0.00	0.00	1.51	0.00	0.00
Malaysia	0.39	0.00	0.00	0.00	0.07
Nepal	1.50	0.00	0.00	0.00	0.00
Singapore	0.48	0.00	0.00	0.00	0.00
Oman	1.00	0.00	0.00	0.05	0.00
Sweden	0.00	0.00	0.00	0.00	0.00
Others	1.66	2.58	0.73	0.00	0.00
Total	37.04	5.92	25.29	0.25	1.25

Table S38.(Contd.) Percentage Distribution of Unsatisfactory Reason by Country of Normal Residence (Total Wise)

	Unsatisfactory Reason					
Country of Normal Residence	Personal Insecurity	Spatial Insecurity	Traffic Chaos	Poor Road	Poor Airport	Poor Railways
United Kingdom	0.03	0.00	0.00	0.00	0.03	0.00
Bangladesh	0.22	0.57	1.74	0.00	0.26	0.85
United States of America	0.00	0.00	1.51	0.00	0.00	0.00
France	0.00	0.00	0.00	3.35	0.00	0.00
United Arab Emirates	0.00	0.00	0.00	0.88	0.00	1.53
South Korea	4.50	0.00	0.00	0.00	0.00	0.00
Pakistan	0.00	0.00	3.87	0.00	0.00	0.00
Switzerland	0.00	0.00	1.66	1.66	0.00	0.00
Japan	0.00	0.00	0.00	0.00	0.00	0.00
Saudi Arabia	0.00	0.00	0.00	0.00	0.00	0.00
Germany	0.00	0.00	0.73	0.00	0.00	0.00
Bahrain	0.00	0.00	0.00	0.00	0.00	0.00
Canada	0.73	0.00	0.00	1.00	0.00	0.00
South Africa	0.00	0.00	0.00	0.00	0.05	0.00
Israel	0.00	0.00	0.00	0.00	0.00	0.00
Malaysia	0.86	0.00	0.00	0.00	0.19	0.00
Nepal	0.00	0.00	0.00	0.00	0.00	0.00
Singapore	0.00	0.00	0.13	0.73	0.00	0.00
Oman	0.00	0.00	0.00	0.00	0.00	0.00
Sweden	0.00	0.00	0.00	0.00	0.00	0.00
Others	0.09	0.00	0.00	0.00	0.00	0.00
Total	6.42	0.57	9.64	7.61	0.53	2.38

Table S38.(Contd.) Percentage Distribution of Unsatisfactory Reason by Country of Normal Residence (Total Wise)

Country of Normal Residence	Unsatisfactory Reason				
	Poor maintain of Hill Stations	Poor maintain of Beaches	Corruption	Poor Infrastructure	Poverty
United Kingdom	0.00	0.00	0.00	0.00	0.00
Bangladesh	0.00	0.00	0.00	0.00	0.00
United States	0.00	0.44	0.31	0.00	0.00
France	0.00	0.00	0.00	0.00	0.00
United Arab Emirates	0.00	0.00	0.26	0.16	0.00
South Korea	0.00	0.00	0.00	0.00	0.00
Pakistan	0.00	0.00	0.00	0.00	0.00
Switzerland	0.00	0.00	0.00	0.00	0.00
Japan	0.00	0.00	0.00	0.00	0.00
Saudi Arabia	0.00	0.00	0.00	0.00	0.00
Germany	0.00	0.00	0.00	0.00	0.00
Bahrain	0.00	0.00	0.00	0.00	0.00
Canada	0.00	0.00	0.00	0.00	0.00
South Africa	0.00	0.00	0.00	0.00	0.00
Israel	0.00	0.00	0.00	0.00	0.00
Malaysia	0.00	0.00	0.00	0.00	0.00
Nepal	0.00	0.00	0.00	0.00	0.00
Singapore	0.00	0.00	0.00	0.00	0.00
Oman	0.05	0.00	0.00	0.00	0.00
Sweden	0.00	0.00	0.00	1.03	0.00
Others	0.00	0.00	0.00	0.00	0.12
Total	0.05	0.44	0.57	1.19	0.12

Table S38.(Contd.)Percentage Distribution of Unsatisfactory-
Reason by Country of Normal Residence
Estimated (Total Wise)

Country of Normal Residence	Unsatisfactory Reason	
	Others	Total
United Kingdom	0.00	23.40
Bangladesh	0.02	11.46
United States of America	0.35	9.66
France	0.00	9.34
United Arab Emirates	0.35	7.97
Korea, South	0.00	4.50
Pakistan	0.00	3.87
Switzerland	0.00	3.31
Japan	0.00	3.16
Saudi Arabia	0.00	2.72
Germany	0.00	2.23
Bahrain	0.00	1.83
Canada	0.00	1.73
South Africa	0.00	1.65
Israel	0.00	1.51
Malaysia	0.00	1.51
Nepal	0.00	1.50
Singapore	0.00	1.34
Oman	0.00	1.09
Sweden	0.00	1.03
Others	0.00	5.19
Total	0.72	100.00

Table S39. Sample of Comments by Visitors

Port of exit	Bad Comments
Kolkata	The condition of airport is very bad. Toilets are not cleaned. Phone charging facility is also not available.
Kolkata	“I was harassed by the traffic police. They stopped my car near airport and asked me to show luggage challan. After showing the challan they blamed that I carried more weight than the challan shown, and took a huge amount of bribe from me.”
Kolkata	Previously medical facility was very good and doctors other medical stuff were also very cooperative but now situation is changed a lot. Medical system become expensive and medical stuff become very harsh.
Kolkata	City is very polluted and public sanitary system is very unhygienic, roads are full of holes and traffic conditions are also pathetic.
Kolkata	Entry fees of any historical or tourist place (Monument, Tajmahal, Botanical Garden) is different for Indians and foreigners. (eg: for Indians it is 5/- and for foreigners it is 500/-).

Port of exit	Good Comments
Kolkata	Indians are cooperative.
Kolkata	Indian culture, tradition is very colorful, lively and life is not so deeply money oriented, so that they can enjoy every moment of their life.
Kolkata	India is a secular country. It would not uplift or degrade any particular religion.
Kolkata	Kolkata city is very secured for women.
Kolkata	India trip is not very costly rather than other countries, anyone can afford it.

Pie-Charts and Bar Charts

Figure 1. Pie Chart Showing Estimated Distribution of Visitors by Country of Normal Residence (Table 1)

Figure 2. Pie Chart Showing Estimated Distribution of Visitors by Purpose of Visit (Table 7)

Figure 3. Estimated Distribution of Visitors by Port of Entry (Table 9)

Figure 4. Pie Chart Showing Estimated Distribution of Purpose of Visit (Table 12)

Figure 5. Bar Chart Showing Estimated Distribution of Visitors by Mode of Travel (Table 2)

Figure 6. Bar Chart Showing Estimated Distribution of Visitors by Gender (Table 3)

Figure 7. Estimated Distribution of Male Visitors by Country of Normal Residence (Table 3(d))

Figure 8. Estimated Distribution of Female Visitors by Country of Normal Residence (Table 3(d))

Figure 9. Estimated Distribution of Visitors by Marital Status (Table 5)

Table 10. Estimated Distribution of Never Married Visitors by Country of Normal Residence (Table 5)

Figure 11. Estimated Distribution of Married Visitors by Country of Normal Residence (Table 5)

Figure 12. Estimated Distribution of Visitors by Travel Pattern (Table 10)

**Table PE1.Frequency Distribution of Visitors
by Port of Exit**

Port Of Exit	All foreigners (in sample)	All foreigners (Estimated)
Delhi	6798	2230130
Mumbai	15674	1229609
Chennai	1915	544979
Bangalore	4639	406340
Kolkata	7114	259742
Hyderabad	1559	215453
Ahmedabad	581	112644
Kochi	327	150036
Haridaspur	1650	242130
Attari	96	13539
Sonauli	208	25976
Ghojadanga	32	19124
Munabao	79	26552

Table PE2.Percentage Distribution of Port of Exit by Sex

Port-of-Exit	Total (sample)		Total (estimated)	
	Male %	Female %	Male %	Female %
Delhi	11.61	5.1	21.14	12.63
Mumbai	25.66	12.88	12.13	6.49
Chennai	3.34	1.37	5.78	2.47
Bangalore	8.64	2.76	4.71	1.44
Kolkata	12.36	5.13	2.7	1.23
Hyderabad	2.77	1.06	7.88	3.26
Ahmedabad	1.05	0.38	2.34	0.82
Cochin	0.56	0.24	4.71	1.39
Haridaspur	3.63	0.43	3.33	0.34
Atari	0.15	0.08	0.13	0.07
Sonauli	0.33	0.18	0.25	0.13
Ghojadanga	0.06	0.01	1.63	0.37
Munabao	0.15	0.05	1.96	0.66

Table PE3. Average Distribution of Total Cost in Tour by Port of Exit

Port-of-Exit	Total (Expenditure in INR) [sample]	Total (Expenditure in INR) [estimated]
Delhi	759696532	353955513814
Mumbai	1173173226	94698193252
Chennai	148257742	39415420307
Bangalore	593781811	47627870938
Kolkata	538759060	21917309367
Hyderabad	213802358	124748521862
Ahmedabad	64465598	22544104792
Cochin	26457117	32376015237
Haridaspur	18158932	2703398226
Atari	1053759	142241833
Sonauli	6152811	665370183
Ghojadanga	234706	965947771
Munabao	477354	1044731994

Table PE4. Frequency Distribution by Total Duration in India (in nights)

Port-of-Exit	Duration in India (sample)	Duration in India (estimated)
Delhi	108123	37045789
Mumbai	260205	21599057
Chennai	40224	11876526
Bangalore	71045	6789346
Kolkata	130876	4740264
Hyderabad	37834	15891700
Ahmedabad	9745	3600892
Cochin	5530	6308927
Haridaspur	27643	4078930
Atari	3003	352407
Sonauli	5531	631073
Ghojadanga	642	2693817
Munabao	3754	8215970

9 Validation Study

We conducted a validation study for some of the estimates for several items obtained by us for which relevant tables for comparison were supplied by Ministry of Tourism. The tables for this study are referred to here by table numbers bearing 'V' followed by MoT and IPS identifying the table given by MoT and the one obtained by our IPS respectively.

For Foreigners, we could compare four sets of findings. Tables V1 show the percentage distribution of Foreign Tourists by Major Ports of Exit. We note that for the major 5 ports, the figures are quite close, e.g. the value for Delhi given by MoT is 32.20 % while our estimated value is 33.77 %. Tables V2 show Number of Foreign Tourists Visiting India by Ports of Exit. All the entries save two match very closely, save that of Delhi, for MoT and our IPS estimates. Tables V3 show for MoT the Foreign Tourists Arrival in and for our IPS, Foreign Tourists Exit from India according to Mode of Travel. According to MoT (India Tourism Statistics 2010), out of a total of foreign tourist arrivals of 5775692 in 2010, 91.8% of the tourists traveled by air. According to our estimate, the total number of foreign tourist exits ignoring sea travel is 6603898, of which 91.13% of them traveled by air. It is noteworthy that though there is a difference in the nature of travel, i.e. entry and exit, considered by MoT and us, yet the values these values are very close. Further, according to MoT (Bureau of Immigration, India, 2010), a total of 5775692 foreign tourists arrived in India by ports of exit whereas according to our estimate, a total of 6603898 foreign tourists departed from India by ports of exit.

For Outbound Indians, we compared three sets of findings. For the Number of Indian Nationals Departures from India, according to MoT (Bureau of Immigration, India, India Tourism Statistics 2010 and 2011), the values are 12988001 and 14.21 millions, whereas according to our estimate (Table No. 31), it is 13919201 during the period of our survey 2010 - 2011. Our estimate is thus quite reasonable. Tables V5 show Specific Mission of Travel by Outbound Tourists if Purpose of Visit is Business. It is clear from the tables that the percentage distributions are very close.

The above results for the validation study, are quite encouraging and establish the efficiency of the methods and techniques adopted by us for IPS.

Table V1 . Percentage Distribution of Foreign Tourists by Major Ports of Exit

Ports of Exit	MoT	IPS
Delhi	32.20	33.77
Mumbai	21.50	18.62
Kolkata	3.60	3.93
Chennai	10.70	8.25
Bangalore	6.30	6.15
Others	25.70	29.27
Total	100.00	100.00

Source for MoT data:Ministry of Statistics
Source for IPS data:International Passenger Survey,2010-2011

**Table V2 MoT. Number of Foreign Tourists
Visited India by Ports of Exit**

Port of Exit	NRI	Foreigner PIO	Foreigner Others	Total Foreign Tourists
Ahmedabad	10793	20320	81531	112644
Attari	0	2708	10832	13539
Bangalore	49362	33826	323090	406279
Chennai	179933	105715	259224	544871
Kochi	53111	16133	80791	150036
Delhi	442834	596869	1188372	2228076
Ghojadanga	0	1915	17273	19188
Haridaspur	1696	15452	224819	241968
Hyderabad	81646	9246	124559	215451
Kolkata	7425	7650	243411	258485
Mumbai	25622	29032	1174773	1229427
Munabao	0	0	26552	26552
Sonauli	0	215	25318	25533
India	852422	839081	3780545	5472048
Total Tourists				5775692

Source for MoT data:Bureau of Immigration, India

**Table V2 IPS. Number of Foreign Tourists
Visited India by Port of Exit**

Port of Exit	NRI	Foreigner PIO	Foreigner Others	Total
Ahmedabad	10793	20320	81531	112644
Attari	0	2708	10832	13539
Bangalore	49361	33825	323154	406340
Chennai	179933	105715	259332	544979
Kochi	53111	16133	80791	150036
Delhi	442834	596868	1190427	2230130
Ghojadanga	0	1915	17209	19124
Haridaspur	1696	15591	224843	242130
Hyderabad	81646	9246	124561	215453
Kolkata	7425	7650	244668	259742
Mumbai	25622	29032	1174955	1229609
Munabao	0	0	26552	26552
Sonauli	0	215	25672	25976
India	1148234	917277	4538387	6603898

Source:International Passenger Survey,2010-2011

Table V3 MoT. Foreign Tourist Arrivals in India according to Mode of Travel

Year	Arrivals			
		Air	Sea	Land
2010	5775692	91.80	0.70	7.50

Source: Bureau of Immigration, India

Table V3 IPS. Foreign Tourist Departure in India according to Mode of Travel

Year	Departures			
		Air	Sea	Land
2010	6603896	91.13	0.00	8.87

Source: International Passenger Survey 2010-2011

Table V4 : Number of Indian Nationals Departures from India

Year	MoT	IPS
2010		
Total	11066072	13919201

Source for MoT data: Bureau of Immigration, India
Source for IPS data: International Passenger Survey, 2010-2011

Table V5 MoT. Specific Mission of Travel by Outbound Tourist if purpose of Visit is Business

Specific mission	Number	Per cent distribution
No response	101037	3.32
Installing equipment, inspection, purchase and sale etc.	720889	23.67
Meetings, conferences, congresses, seminars, workshops	1701232	55.87
Tradefairs or exhibitions	307569	10.10
Professional sports	89104	2.93
Government missions	17558	0.58
Missions relating to UN and its organs	2947	0.10
Others	104604	3.44
Total	3044941	100.00
Sample Observation	2886	

Source:India Tourism Statistics,2010

Table V5 IPS. Specific Mission of Travel by Outbound Tourist if Purpose of Visit is Business

Specific mission	Frequency	Percentage Distribution
Installing equipment	795753	23.21
Meetings conferences	1913050	55.79
Trade fairs	367785	10.73
Professional Sports	89104	2.60
Government Mission	17558	0.51
Missions	2947	0.09
Others	242777	7.08
Total	3428974	100.00

Source:International Passenger Survey

10 Knowledge Discovery and Recommendations: Reminiscences and Visions

This large survey has led to several learning experiences, some of which were not so expected. We present below some recommendations in this backdrop.

On the operational side, the following may be noted:

1. The IPSF questionnaire for the large-scale national survey should be shortened to get quality data - it is too long for most passengers.
2. Alternative plans for collection of data need to be made for the known periods of major disruptions in air travel, e.g. December - January nationally and Monsoon periods in Mumbai and Kolkata.
3. Interim small-scale surveys should be conducted by MoT (in the line of Special Rounds of surveys conducted by NSSO on specific themes) exclusively on special topics, e.g. expenditure details.
4. A mid-term (say 5 years after the large-scale), mid-sized survey should be conducted to capture the trend and variabilities.
5. Special Satellite surveys should be conducted to collect data which are only sparsely available from the passengers, e.g. expenditures covered by companies or agencies.
6. On-site digitized electronic mode of collection of data should be introduced. This would greatly facilitate data base management, early data processing and early preparation of analysis of report. Further, this method would also enhance archiving and e-governance of time-critical large-scale IPS reports of Ministry of Tourism.

On the theoretical side, the following need to be considered:

1. Prior information on the extent of homogeneity visitors at each port of exit is of great use. The effective allocation of sample sizes may be done based on this information to capture the variabilities more rigorously and hence obtain efficient estimators. For example, at some of the exit landports like Haridaspur, Ghojadanga and Attari as well as at the airports, like Ahmedabad, it was found during the survey that most of the passengers had very similar characteristics in terms of expenditure details within each port.
2. Modern techniques for imputation of data should be studied to identify the optimal one, specifically for the large-scale survey. This becomes imperative not only for 'Missing' values, but also for 'Combined' values. The latter arise e.g. when the category 'Others' in the expenditure table is filled by data corresponding to not only the 'Others' as listed in the table but also when the respondent is able to give the values for only a few of the subitems and then refers to 'Others' as the remaining listed items including the 'Others' listed at the end.
3. Identification of Outliers and Contaminated populations must be done objectively.

4. Alternative robust estimators compared to the average need to be explored. MoT may specify the tolerable limits of upper and lower trimming in this respect.
5. Theoretical exercises on the relative gain of such estimators as mentioned in item 4 above need to be taken up.
6. If paired data on (arrival, departure) over the last several years are made available, synthetic estimators for the current year may be derived through statistical techniques. These would be more efficient than the currently used ones.

11 Acknowledgments

The Principal Investigator Prof. Ashis SenGupta likes to express his deep appreciation to Prof. S.K. Pal, the Director, ISI, at the time of acceptance of this project and Prof. B.K. Roy, current Director, ISI, for their exemplary support and encouragements with conducting of IPS. The Heads and Professors-in-Charge of the Applied Statistics Unit have also extended their timely cooperations and are duly thanked hereby. I would like to thank the Secretary, Ministry of Tourism, for his patience and understanding in the extended time needed for conducting as also preparing the report for IPS, due to reasons beyond our control. It is indeed a great pleasure to note on record the exemplary help and cooperation extended by Dr. R.N. Pandey, ex AD G(MR), MoT and Mr. R.K. Bhatnagar, currently AD G(MR), MoT and the members of his group including Dr. A.K.Gupta, Ms. N. Srivastava, Ms. S.Singh and Mr.S.Kumar of MoT for this survey. The authorities at all the nine airports where IPS was conducted had extended their support to us and I express my deep gratitude to them. I am indebted to the Local Coordinators for their untiring and efficient participation in IPS: Prof. Dr. A.Laha, IIM, Ahmedabad, A.L.N. Murthy, ISI-Hyderabad, Mr. A.Sarkar, ISI, Mumbai, Mr. G. Ravindran, ISI-Chennai, Prof. Dr. P.G. Sankaran, Kochi University of Science and Technology, Kochi; Prof. Dr. P. Rajalakshmi, Bangalore University, Bangalore - all from outside ISI, and our ISI colleagues . It is not possible to express in words the profuse help and deep sense of attachment exhibited at our main center Kolkata by the core team members of IPS: Mr. Dilip Chaturvedi, Ms. Roma Chaudhury Sahu, Mr. Amiya Das, Dr. Kajal Dihidar, Ms. Kasturi Basu (participated at the initial stage only), Mr. Amit Paria - all of Applied Statistics Unit, Dr. Md. Zafar Anis of SQC and OR Unit and Dr. Shankar Dihidar of BIR Unit. The project linked personnel of IPS including Mr. Niranjana Chatterjee, and the staff of ASU had also extended their support and are gratefully acknowledged. Without the valuable cooperation of our Accounts section, it would have been quite difficult to complete the IPS project.

12 Appendix

Appendix A. Sampling Schemes and Estimation Procedures

Rao, Hartley and Cochran (RHC, 1962)'s scheme of sampling

Rao, Hartley and Cochran's sampling scheme (RHC, 1962) may be described as follows. Let $p_i, i = 1, \dots, N$ ($0 < p_i < 1, \sum_{i=1}^N p_i = 1$) be the normed size measures.

The first stage of applying the RHC-scheme is forming n groups with N_i units in the i th group by simple random sampling without replacement (SRSWOR) out of the N units such that, writing Σ_n as sum over n groups, $\Sigma_n N_i = N$. Optimal group sizes as given by Rao, Hartley and Cochran (1962) are

$$\begin{aligned} N_i &= \left[\frac{N}{n} \right] \text{ for } i = 1, \dots, k \\ &= \left[\frac{N}{n} \right] + 1 \text{ for } i = k + 1, \dots, n. \end{aligned}$$

k is to be determined by solving $\Sigma_n N_i = N$.

Let us denote by $(p_{i1}, p_{i2}, \dots, p_{iN_i})$ the normed size measures of the N_i units falling in the i th group, by Q_i the sum of those normed size measures. The second stage of this scheme is choosing a unit i_k , say, from the i th group with probability p_{i_k}/Q_i . This is independently repeated across the n groups.

For simplicity, we call the value obtained from the selected unit of i_{th} group as y_i and the normed size measure corresponding to the selected unit from i_{th} group as p_i . Then RHC's unbiased estimator for $Y = \Sigma_{i=1}^N y_i$ is

$$t = \Sigma_n \frac{Q_i}{p_i} y_i \quad \text{with variance } V(t) = \frac{\Sigma_n N_i^2 - N}{N(N-1)} \left[\Sigma_N \Sigma_N p_i p_j \left(\frac{y_i}{p_i} - \frac{y_j}{p_j} \right)^2 \right],$$

where $\Sigma_N \Sigma_N$ denotes the summation over non-repeated pairs of N population units.

RHC (1962) have given a uniformly non-negative unbiased estimator of the variance $V(t)$ as

$$v_P(t) = \frac{\Sigma_n N_i^2 - N}{N^2 - \Sigma_n N_i^2} \left[\Sigma_n \Sigma_n Q_i Q_j \left(\frac{y_i}{p_i} - \frac{y_j}{p_j} \right)^2 \right],$$

where $\Sigma_n \Sigma_n$ denotes the summation over non-overlapping pairs of n groups.

Midzuno (1952)'s scheme of sampling

In this scheme, with $x_i, i = 1, 2, \dots, N$ values as the size measures, the first unit is chosen by probability proportional to that size measures. The rest $(n-1)$ units are chosen by SRSWOR out the remaining $(N-1)$ units. So by this scheme, if

$X = \sum_{i=1}^N x_i$, the first order inclusion probabilities are :

$$\pi_i = \frac{x_i}{X} + \left(1 - \frac{x_i}{X} \right) \frac{\binom{N-2}{n-2}}{\binom{N-1}{n-1}} = \frac{x_i}{X} \left(\frac{N-n}{N-1} \right) + \frac{n-1}{N-1}, \quad i = 1, \dots, N.$$

The second order inclusion probabilities for $i \neq j$ are

$$\begin{aligned}\pi_{ij} &= \frac{x_i + x_j}{X} \frac{\binom{(N-2)}{(n-2)}}{\binom{(N-1)}{(n-1)}} + \left(1 - \frac{x_i + x_j}{X}\right) \frac{\binom{(N-3)}{(n-3)}}{\binom{(N-1)}{(n-1)}} \\ &= \frac{x_i + x_j}{X} \left(\frac{n-1}{N-1}\right) + \left(1 - \frac{x_i + x_j}{X}\right) \left(\frac{(n-1)(n-2)}{(N-1)(N-2)}\right).\end{aligned}$$

An unbiased estimator for $Y = \sum_{i=1}^N y_i$ under this scheme is Horvitz and Thompson (1952)'s estimator :

$$\hat{Y}_{HT} = \sum_{i \in s} \frac{y_i}{\pi_i}.$$

The Yates and Grundy's (1953) form for variance of \hat{Y}_{HT} is

$$V_{YG}(\hat{Y}_{HT}) = \sum_{i=1}^N \sum_{j=1, j>i}^N (\pi_i \pi_j - \pi_{ij}) \left(\frac{y_i}{\pi_i} - \frac{y_j}{\pi_j} \right)^2.$$

We have always positive variance estimator under this scheme as

$$\hat{V}_{YG}(\hat{Y}_{HT}) = \sum_{i \in s} \sum_{j \in s, j>i} \left(\frac{\pi_i \pi_j - \pi_{ij}}{\pi_{ij}} \right) \left(\frac{y_i}{\pi_i} - \frac{y_j}{\pi_j} \right)^2.$$

A typical multi-stage estimator for total and variance estimator required for this survey

In this survey, the exit point is the first stage unit and let for a typical i_{th} first stage unit Y_i denotes the total of any variable of interest in a particular stratum of time period. But, for any sampled exit point by RHC scheme, we will not have y_i directly at our hand. So, in the above estimator t , y_i 's will not be directly ascertainable. To estimate, y_i for a typical i_{th} sampled first stage unit i.e. i_{th} sampled port, we employ three-stage Midzuno-SRSWOR-SRSWOR scheme.

For a particular time period, we choose m_i weeks out of M_i weeks by Midzuno's scheme with weekly number of tourists outgoing in 2008 as size measures. Let Y_{iw} denotes the total of the variable of interest for a sampled week, say week w . Let π_{iw} denotes the first order inclusion probabilities of w_{th} selected week in i_{th} exit point and $\pi_{iww'}$ denotes the second order inclusion probabilities for weeks $w \neq w'$ in i_{th} exit point.

We suppose that $M_{iw} = 7$ denotes the number of days and out of those, we choose by SRSWOR m_{iw} number of days. M_{iwd} denotes the total number of tourists and Y_{iwd} denotes the total of any particular variable y of interest for d_{th} sampled day, of the sampled week.

To estimate Y_{iwd} , we collect information from m_{iwd} tourists with equal probabilities and without repetition. Let us suppose our sample observations are y_{iwdt} , $t =$

$1, \dots, m_{iwd}$ denoting y_{iwdt} a typical observation for t_{th} sampled tourist for d_{th} sampled day for w_{th} sampled week of a particular time period for i_{th} sampled exit point.

So, an unbiased estimator for the total for a d_{th} sampled day of the w_{th} sampled week for i_{th} sampled exit point and a variance estimator are given by

$$\widehat{Y_{iwd}} = \frac{M_{iwd}}{m_{iwd}} \sum_{t=1}^{m_{iwd}} y_{iwdt} \quad (1.1)$$

and

$$v_{iwd} = M_{iwd}^2 \left(\frac{1}{m_{iwd} - 1} \right) \left(\frac{1}{m_{iwd}} - \frac{1}{M_{iwd}} \right) \sum_{t=1}^{m_{iwd}} (y_{iwdt} - \bar{y}_{iwd})^2, \quad (1.2)$$

where $\bar{y}_{iwd} = \frac{\sum_{t=1}^{m_{iwd}} y_{iwdt}}{m_{iwd}}.$

An unbiased estimator for the total for a sampled week w for i_{th} sampled exit point and following Raj (1966, 1968) the variance estimator are given by

$$\widehat{Y_{iw}} = \frac{M_{iw}}{m_{iw}} \sum_{d=1}^{m_{iw}} \widehat{Y_{iwd}} \quad (2.1)$$

and

$$v_{iw} = M_{iw}^2 \left(\frac{1}{m_{iw} - 1} \right) \left(\frac{1}{m_{iw}} - \frac{1}{M_{iw}} \right) \sum_{d=1}^{m_{iw}} \left(\widehat{Y_{iwd}} - \bar{y}_{iw} \right)^2 + \frac{M_{iw}}{m_{iw}} \sum_{d=1}^{m_{iw}} v_{iwd}, \quad (2.2)$$

where $\bar{y}_{iw} = \frac{\sum_{d=1}^{m_{iw}} \widehat{Y_{iwd}}}{m_{iw}}.$

Next, the estimator for Y_i for a particular time stratum, say, $st1$ and a variance estimator are given by

$$(\widehat{Y}_i)_{st1} = \sum_{w \in s} \frac{\widehat{Y_{iw}}}{\pi_{iw}} \quad (3.1)$$

and

$$(v_i)_{st1} = \sum_{w \in s} \sum_{w' \in s, w' > w} \left(\frac{\pi_{iw}\pi_{iw'} - \pi_{iww'}}{\pi_{iww'}} \right) \left(\frac{\widehat{Y_{iw}}}{\pi_{iw}} - \frac{\widehat{Y_{iww'}}}{\pi_{iww'}} \right)^2 + \sum_{w \in s} \frac{v_{iw}}{\pi_{iw}}. \quad (3.2)$$

We estimate for all the four time stratum, $(\widehat{Y}_i)_{st1}$, $(\widehat{Y}_i)_{st2}$, $(\widehat{Y}_i)_{st3}$, and $(\widehat{Y}_i)_{st4}$ with the corresponding variance estimates as $(v_i)_{st1}$, $(v_i)_{st2}$, $(v_i)_{st3}$, and $(v_i)_{st4}$.

Then we estimate the population total for i_{th} selected port for the entire year as

$$\widehat{Y}_i = (\widehat{Y}_i)_{st1} + (\widehat{Y}_i)_{st2} + (\widehat{Y}_i)_{st3} + (\widehat{Y}_i)_{st4} \quad (3.3)$$

with the corresponding variance estimate as

$$v_i = (v_i)_{st1} + (v_i)_{st2} + (v_i)_{st3} + (v_i)_{st4}. \quad (3.4)$$

So, our final estimator for all the ports combined (except mandatory ports) in the entire year under four-stage RHC-Midzuno-SRSWOR-SRSWOR scheme is given by

$$\hat{Y} = \sum_n \frac{Q_i}{p_i} \hat{Y}_i. \quad (4.1)$$

An unbiased estimator of the variance of this estimator is

$$v(\hat{Y}) = \frac{\sum_n N_i^2 - N}{N^2 - \sum_n N_i^2} \sum_n \sum_n Q_i Q_j \left(\frac{\hat{Y}_i}{p_i} - \frac{\hat{Y}_j}{p_j} \right)^2 + \sum_n \frac{Q_i}{p_i} v_i. \quad (4.2)$$

Note 1: The estimates of population total and the corresponding variance estimates for mandatory airports and mandatory landports are added up respectively with \hat{Y} and $v(\hat{Y})$ to obtain the **national estimates**.

The population ratio of two variables y and z , $R = \frac{Y}{Z}$ is estimated as

$$\hat{R} = \frac{\hat{Y}}{\hat{Z}}. \quad (5.1)$$

The mean squared error of \hat{R} is estimated as

$$mse(\hat{R}) = \frac{1}{(\hat{Z})^2} v(\hat{Y}) | y_{iwdt} = y_{iwdt} - \hat{R} z_{iwdt}, \quad (5.2)$$

where $v(\hat{Y}) | y_{iwdt} = y_{iwdt} - \hat{R} z_{iwdt}$ means in formula of $v(\hat{Y})$ in Eq. (4.2), we have to throughout replace y_{iwdt} by $y_{iwdt} - \hat{R} z_{iwdt}$.

Appendix B. Definitions.

1. DEFINITIONS FOLLOWED IN INDIA

ARRIVALS:

The data presented in this publication refer to the number of arrivals of tourists/visitors and not to the number of persons. An individual who makes multiple trips to the country is counted each time as a new arrival. This is also true in the case of Indian nationals going abroad.

FOREIGN VISITORS:

A Foreign visitor is any person visiting the country on a foreign passport whose main purpose of visit is other than the exercise of an activity remunerated from within the country or establishment of residence in the country. This definition covers two segments of visitors: 'Tourists' and 'Same Day Visitors'.

FOREIGN TOURIST:

A foreign tourist is a person visiting India on a foreign passport, staying at least twenty four hours in the country, the purpose of whose journey can be classified under one of the following headings:

- i. Leisure (recreation, holiday, health, study, religion and sport)
- ii. Business, family mission, meeting.

The following are not regarded as 'foreign tourists':

- i. Persons arriving with or without a contract, to take up an occupation or engage in activities remunerated from within the country;
- ii. Persons coming to establish residence in the country;
- iii. 'Same Day Visitors' i.e. temporary visitors staying less than twenty four hours in the country (including travelers on cruises).

EXCURSIONIST:

A visitor in accordance with the foregoing definition and staying less than 24 hours in the country is treated as 'Same Day Visitor' or 'Excursionist'.

CRUISE PASSENGER:

A visitor, as defined above, who arrives in the country aboard a cruise ship and does not spend a night at an accommodation establishment in the country is treated as a cruise passenger.

PORTS:

Ports are the points of entry of foreign visitors into India. At present, these are seventy two ports. The list of these ports is given below.

Airports:

Hyderabad,Ahmedabad,Kochi,Delhi,Mumbai,Chennai,Bangalore,Kolkata.

Land Ports:

Ghojandanga,Munabao,Haridaspur,Attari,Sonauli.

REGIONS:

The regional classification of countries, used for the presentation of data in the publication, is as following:

1. Africa comprises the continent of Africa including, Egypt and the adjoining islands.
2. Australasia includes Australia, New Zealand, Fiji and the Pacific Island groups like French Polynesia, Papua New Guinea, New Caledonia etc.
3. East Asia comprises China, Hongkong, Japan, Korea, Macau, etc.
4. West Asia comprises countries in the Middle East including Turkey, Cyprus and Persian Gulf countries excluding Iran.
5. South Asia includes Iran, Afghanistan, Sri Lanka, Maldives and countries of the Indian sub continent.
6. South East Asia comprises countries of Indo-China including Myanmar and ASEAN countries.
7. North America includes Canada and the U.S.A.
8. Central and South America comprises countries in the Central and South America, and the Caribbean Islands.
9. Eastern Europe comprises all the countries of former Soviet Union , Yugoslavia , Czechoslovakia, Hungary , Poland, etc.
10. Western Europe includes all the countries of Europe excluding East European countries, Turkey and Cyprus.

DOMESTIC TOURIST:

A domestic tourist is a person who travels within the country to a place other than his usual place of residence and stays at hotels or other accommodation establishments run on commercial basis or in dharamshalas/sarais/musafirkhanas/ agrashalas/choultris etc. for duration of not less than 24 hours or one night and for not more than 12 months at a time for any of the following purposes:-

- i. Pleasure (holiday, leisure, sports, etc.);
- ii. Pilgrimage, religious and social functions;
- iii. Business conferences and meetings; and
- iv. Study and health.

The following are not regarded as domestic tourists:

- i. Persons arriving with or without a contract to take up an occupation or engage in activities remunerated from within the State/Centre.
- ii. Persons coming to establish more or less permanent residence in the State/Centre.
- iii. Persons visiting their hometowns or native places on leave or a short visit for meeting relations and friends, attending social and religious functions etc. and staying in their own homes or with relatives and friends and not using any sight seeing facilities.
- iv. Foreigners resident in India.

INDIAN NATIONALS GOING ABROAD:

Any person going abroad with an Indian passport is regarded as an Indian national going abroad irrespective of the purpose and the destination.

TRAVEL RECEIPTS/FOREIGN EXCHANGE EARNINGS FROM TOURISM:

These are receipts of the country as a result of consumption expenditure, i.e. payments made for goods and services acquired, by foreign visitors in the economy out of foreign currency brought by them.

ACCOMMODATION ESTABLISHMENTS:

Places in which rooms are provided to tourists for stay, and classified as hotels, tourist bungalows, travelers' lodges, youth hostels, etc.

APPROVED HOTELS:

Hotels which conform to certain laid down standards on physical features, standards of facilities and other services are approved by the Tourism Departments of Central and State Governments and are known as approved hotels. These are graded variously as five star deluxe, five star, four star, etc.

OCCUPANCY RATE:

The occupancy rate refers to the ratio between available capacity (in terms of rooms or beds) and the extent to which it is used. Occupancy is worked out on the basis of number of rooms occupied by both domestic and international tourists.

2. INTERNATIONAL DEFINITIONS**TOURISM:**

The activities of persons traveling to and in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes.

DOMESTIC TOURISM:

Residents of a given country traveling only within that country.

INBOUND TOURISM:

In relation to a given country non-residents traveling to that country.

OUTBOUND TOURISM:

In relation to a given country, residents traveling to another country.

INTERNAL TOURISM:

Domestic and inbound tourism.

NATIONAL TOURISM:

Domestic and Outbound Tourism.

INTERNATIONAL TOURISM:

Inbound and Outbound Tourism.

VISITORS:

All type of travelers engaged in tourism are described as Visitors, and as such as the term represents the basic concept for the whole system of tourism statistics.

INTERNATIONAL VISITORS:

Any person who travels to a country other than that in which is his/her usual residence, but outside his/her usual environment, for a period not exceeding 12 months and whose main purpose of visit is other than the exercise of an activity remunerated from within from within the country visited.

INTERNATIONAL VISITORS INCLUDE:

- **Tourists (overnight visitors):** Visitors who stay at least one night in a collective or private accommodation in the country visited.
- **Same Day Visitors:** Visitors who do not spend a night in a collective or private accommodation in the country visited. This definition includes passengers of cruise ships who return to the ship every night to sleep on board even though the ship remains in port for several days. Also included in this group are, by extension, owners or passengers of Yachts, and passengers on a group tour accommodated in a train.

Domestic Visitors:

Any person residing in a country who travels to a place within the country, outside his/her usual environment, for a period not exceeding 12 months, and whose main purpose of visit is other than the exercise of an activity remunerated from within the place visited.

DOMESTIC VISITORS INCLUDE:

- **Tourists(overnight visitors):** Visitors who stay at least one night in a collective or private accommodation in the place visited.
- **Same Day Visitors:** Visitors who do not spend one night in a collective or private accommodation in the place visited.

Appendix C. IPSF and IPSO Schedules.

Sl. no. stamp	Confidential	Incredible India
	International Passenger Survey 2009-10 Conducted by: Applied Statistics Unit, Indian Statistical Institute Commissioned by: The Ministry of Tourism, Government of India	

SCHEDULE 1.2: FOREIGN RESIDENT / NRI

IDENTIFICATION NO.

I	P	S	F						
---	---	---	---	--	--	--	--	--	--

[1] Sample Identification	
101 Date of exit : <table border="1" style="display: inline-table; width: 100px; height: 20px;"></table>	102 Port of exit : <table border="1" style="display: inline-table; width: 50px; height: 20px;"></table> *
103 Mode of exit : Air-1, Sea-2, Land-3 <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	104 Month of exit : <table border="1" style="display: inline-table; width: 50px; height: 20px;"></table> *
105 Week of exit : 1 st , 2 nd , 3 rd , 4 th , 5 th <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	106 Day of exit : <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table> <i>Mon-1, Tue-2, Wed-3, Thu-4, Fri-5, Sat-6, Sun-7</i>
107 Time slot : 1, 2, 3, 4 <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	108 Respondent sl. no. of this slot : <table border="1" style="display: inline-table; width: 50px; height: 20px;"></table>

[2] General Particulars of Respondent	
201 Nationality : <table border="1" style="display: inline-table; width: 50px; height: 20px;"></table> *	202 Country of normal residence : <table border="1" style="display: inline-table; width: 50px; height: 20px;"></table> *
203 Category : <i>NRI-1, Foreigner PIO-2, Foreigner Others-3</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	204 Sex : <i>Male-1, Female-2</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>
205 Age (in completed years): <table border="1" style="display: inline-table; width: 40px; height: 20px;"></table>	206 Marital status : <i>Never married-1, Currently married or living together-2, Widowed-3, Divorced/Separated-4</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>
207 Religion : <i>Hinduism-1, Islam-2, Christianity-3, Sikhism-4, Jainism-5, Buddhism-6, Zoroastrianism-7, Others (specify)-9</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	208 Ethnicity : <i>Asian-1, Hispanic-2, Caucasian-3, Black Africans-4, Others (specify)-9</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>
209 Educational level : <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table> <i>Illiterate-1, Below Primary-2, Primary-3, Middle-4, Secondary-5, Higher secondary-6, Graduate-7, Postgraduate & above-8, Others (professional certificate if any, specify)-9</i>	210 Occupation : <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table> <i>Industrialist/ trader / Shop Owner-1, Self Employed Professional (Chartered Accountant, Doctor, Lawyer, Engineer, Consultant, Proprietor of a firm or institute)-2, Government Service-3, Private Service-4, Student/ researcher-5, Business person-6, Agriculturist-7, Housewife-8, Others (specify)-9</i>
211 Family size : <table border="1" style="display: inline-table; width: 40px; height: 20px;"></table>	212 No. of earning members : <table border="1" style="display: inline-table; width: 40px; height: 20px;"></table>
213 Income group : <i>Low(LIG)-1, Middle(MIG)-2, High(HIG)-3</i> <table border="1" style="display: inline-table; width: 20px; height: 20px;"></table>	

*See instruction manual for code.

[3] Visit Profiles			
301 Total duration of the whole trip : (in days)	<input type="text"/>	302 No. of visits to India incl. this (last 1 year)	<input type="text"/>
303 Date of arrival :	<input type="text"/>	304 Port of entry :	<input type="text"/> *
305 Mode of entry : Air-1, Sea-2, Land-3	<input type="text"/>	306 Carrier of exit: <i>Scheduled flight-1, Chartered flight-2, Ship-3, Boat-4, Steamer-5, Rail-6, Bus-7, Car-8, Others (specify)-9</i>	<input type="text"/>
307 Travel pattern : <i>Individual-1, Family-2, Group-3</i>	<input type="text"/>	308 If family, (write numbers) : Adult male Adult female Male child Female child	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
309 Main purpose of present visit : <i>Business-1, Holidaying, leisure & recreation-2, Social (including visiting friends and relatives attending marriages etc)-3, Religious activities-4, Education & training-5, Health & medical-6, Shopping-7, Game / sports-8, Job on foreign deputation-9, Invited (by India) for a specific assignment-10, Others (specify)-99</i>	<input type="text"/>	310 If business, specific mission : <i>Installing equipment, inspection, purchase & sales for an enterprise outside India-1, Meetings, conferences, congresses, seminars, workshops, etc.-2, Trade fairs or exhibitions-3, Professional sports-4, Government missions-5, Missions relating to UN and its organs-6, Others (specify)-9</i>	<input type="text"/>
311 If Education/Training, source of finance : <i>Own support-1, Support from employer (foreign)-2, Scholarship from India-3, Others (specify)-9</i>	<input type="text"/>		
312 Air lines used for international travel for outgoing : <i>AI-1, Jet-2, Kingfisher-3, Others (specify)-9</i>	<input type="text"/>	313 If AI/Jet/Kingfisher Cost of Air Ticket (in Rs.)	<input type="text"/>
314 Air lines used for international travel for incoming : <i>AI-1, Jet-2, Kingfisher-3, Others (specify)-9</i>	<input type="text"/>	315 If AI/Jet/Kingfisher Cost of Air Ticket (in Rs.)	<input type="text"/>
316 Did you arrive in India on a package?	<i>Yes-1, No-2</i> <input type="text"/>		
For package travellers			
317 Are package cost & components separable? <i>Yes-1, No-2</i>	<input type="text"/>	318 Is this package cost for India only? <i>Yes-1, No-2</i>	<input type="text"/>
319 Total cost – Currency name :	Currency code: <input type="text"/> * Amount <input type="text"/>		
320 Duration (in days) :	<input type="text"/>	321 Days in India:	<input type="text"/>
Components of package	Currency name	Currency code *	Amount
322 Travel from India to end (destination)			
323 Local transport in India			
324 Sight seeing in India			
325 Accommodation			
326 Food			
For non-package travellers			
327 Total cost of the tour (in Rs.)	<input type="text"/>	328 Duration (in days) :	<input type="text"/>

[4] Expenditure Details Within India												
401 No. of places visited in India with a stay of at least one night:								<input type="text"/>	<input type="text"/>			
402 Last place of night halt (LPNH):				<input type="text"/>	<input type="text"/>	<input type="text"/>	*	No of nights halted		<input type="text"/>	<input type="text"/>	<input type="text"/>

Particulars of expenditure (in Rs.) for LPNH & entire tour		
Components of within India package	LPNH	Entire tour
411 Package type	Govt.-1, Private -2, Both-3	Govt.-1, Private -2, Both-3
412 Components (Tick the components)	Travel <input type="checkbox"/> * Food <input type="checkbox"/> Accommodation <input type="checkbox"/> Local sight seeing <input type="checkbox"/> Transport <input type="checkbox"/> Any other <input type="checkbox"/>	Travel <input type="checkbox"/> * Food <input type="checkbox"/> Accommodation <input type="checkbox"/> Local sight seeing <input type="checkbox"/> Transport <input type="checkbox"/> Any other <input type="checkbox"/>
413 Cost (in Rs.)		
Non-Package component cost (in Rs.)		
Accommodation	LPNH	Entire tour
421 Hotel		
422 Private guest house		
423 Govt. guest house		
424 Dharamshala		
425 Rented house		
426 Friends & relatives		
427 Others		
428 Sub-total of 421 to 427		
Food & drink		
431 In the accommodation unit		
432 Outside accommodation unit & during journey/transit		
433 Sub-total of 431 to 432		
Transport		
441 Railways		
442 Road (excl. transport equipment rental)		
443 Water		
444 Air		
445 Transport equipments rental		
446 Travel agency services/ Tour operators		
447 Others & supporting services		
448 Sub-total of 441 to 447		

Shopping	LPNH	Entire tour
451 Clothing and garments		
452 Processed food		
453 Tobacco products		
454 Alcohol		
455 Travel related consumer goods		
456 Footwear/ leather goods		
457 Toiletries		
458 Gems and jewellery, brass / copperware, ivory goods, handicrafts/ curios		
459 Books, journals, magazines, stationery, etc.		
460 others		
461 Sub-total of 451 to 460		
Recreation, religious, cultural, sporting		
471 Cinema, theatre, amusements		
472 Entry fee to and other expenses at religious sites		
473 Entry fee to and other expenses at cultural sites		
474 Sporting activities		
475 Sub-total of 471 to 474		
Medical and health related activities		
481 Medicine		
482 Medical accessories		
483 Other health related services		
484 Sub-total of 481 to 483		
490 Others (non packages)		
491 Sub-total of 484, 483, 448, 461, 475, 484 & 490		
492 Total of 413 & 491		
493 Whether any reimbursement/direct payment made by any institution? Yes and amount known -1, Yes and amount not known -2, No -3		<input type="checkbox"/>
If code '1' in 493: 494 Amount (in Rs.) paid/reimbursed by Government		<input type="text"/>
495 Amount (in Rs.) paid/reimbursed by other agencies		<input type="text"/>
[5] Non-monetary Tourism Transaction		
501 Gifts given: (Tick) Accommodation Food & drinks <input type="checkbox"/> * Silk items Leather goods Cultural events & Entertainments Other goods	502 Estimated total amount of the given gifts. Currency Code * Amount <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	
503 Gifts received: (Tick) Accommodation Food & drinks <input type="checkbox"/> * Silk items Leather goods Cultural events & Entertainments Other goods	504 Estimated total amount (in Rs.) of the gifts received: <input type="text"/>	

[6] Expectations and Satisfaction Level for Accommodation		
601 Type of accommodation preferred: <input type="checkbox"/> <i>Hotel -1, Private guest house / Youth hostel -2, Govt. guest house / Hostel -3, Dharamshala-4, Rented house -5, Friends & relatives -6, Others -7</i>	602 Availability of preferred accommodation: <input type="checkbox"/> <i>Yes -1, No-2</i>	603 Satisfaction <input type="checkbox"/> <i>Yes -1, No-2 No comment -3</i>
604 Type of hotel accommodation preferred (if needed): <input type="checkbox"/> <i>Very very luxurious (7 star)-1, Very luxurious (5 star)-2, Luxurious(4 star)-3, Very comfortable (3 star)-4, Comfortable (2 Star)-5, Moderately comfortable and clean (1 Star)-6, Inexpensive -7</i>	605 Availability of preferred hotel: <input type="checkbox"/> <i>Yes -1, No-2</i>	606 Satisfaction: <input type="checkbox"/> <i>Yes -1, No-2 No comment -3</i>
Daily tariff considered reasonable for		
607 Single accommodation: Currency	Code <input type="text"/>	* Amount <input type="text"/>
608 Double accommodation: Currency	Code <input type="text"/>	* Amount <input type="text"/>

[7] Motivating Factors/ Attractions		
Factors	Rank : 1 to 5 Highest -1 Lowest -5	Satisfaction Level Fully satisfied -1 Partially satisfied-2 Not satisfied-3 No comment -4
701 Monuments, forts, palaces , museum		
702 Hill stations, mountains, beaches, scenic places		
703 Religious places		
704 Medical treatment, yoga, meditation & spiritual healing		
705 Wildlife		
706 Fairs & festivals, theme parks		
707 Adventure places		
708 Shopping		
709 Visiting relatives		
710 Others (Pl. specify)		

Importance and satisfaction level of factors for an Indian tour

Factors	Rank : 1 to 5 Highest -1 Lowest -5	Satisfaction Level Fully satisfied -1, Partially satisfied-2, Not satisfied-3 No comment -4
721 Friendly people & easy to communicate with		
722 Personal security & safety		
723 Spatial security		
724 Interesting & historical places		
725 Sightseeing facilities		
726 Tourist guides		
727 Accommodation comfortable & clean		
728 Service		
729 Food		

730 Good sanitary & health conditions		
731 Shopping facilities		
732 Reasonable cost		
733 Climate		
734 Accommodation tariff		
Long distance travel facilities/ Infrastructure facilities at		
735 Air		
736 Rail		
737 Sea		
738 Road		

[8] Overall Experience	
Facilities considered essential at place of stay	
801 Facilities (at most 5): <i>Air conditioned room (with geyser & refrigerator)-1, Telephone-2, Internet -3, TV -4, Refreshments -5, Sports /yoni/yoga center/swimming pool/ barber shop/ beauty parlour - 6, International banking & foreign exchange facilities -7, Medical facilities - 8, Others -9 (specify)</i>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
802 Whether availed? (in the same order as for 801) <i>Yes-1, No-2</i>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
803 What impressed most in India?	<input type="checkbox"/> <input type="checkbox"/> *
804 General assessment of present trip to India : <i>Satisfactory - 1, Unsatisfactory -2, No comments -3</i>	<input type="checkbox"/>
805 If unsatisfactory, reasons (specify) :	<input type="checkbox"/> <input type="checkbox"/> *
806 Whether visiting India again? <i>Yes -1, No -2, Undecided -3</i>	<input type="checkbox"/>
807 Whether advising others to visit India? <i>Yes -1, No -2, Undecided -3</i>	<input type="checkbox"/>
Awareness of the 'Incredible India' campaign	
808 Source of information: <i>Previous experience / interest-1, Others who visited India-2, Indian tourist office / Air India-3, Agent / Tour Operator-4, Exhibition Film or Advertisement-5, Others (specify)-9</i>	<input type="checkbox"/>
809 Whether aware of the "Incredible India" campaign by the Govt. of India? <i>Yes -1, No -2</i>	<input type="checkbox"/>
810 If yes, where has seen/heard the campaign? <i>Newspaper/magazine-1, Radio -2, TV-3, Internet-4, Billboard/boarding-5, More than one of these -6 Others (specify)-9</i>	<input type="checkbox"/>
811 What was the impact of seeing / hearing the campaign? <i>Resulted into one or more trips-1, Planning to make a trip in near future-2, No impact -3, Can not say-4</i>	<input type="checkbox"/>
812 Whether this campaign influenced the present trip? <i>Yes -1, No -2</i>	<input type="checkbox"/>
813 Whether this campaign assisted in choice of the present trip? <i>Yes -1, No -2</i>	<input type="checkbox"/>

[9] Particulars of investigator					
901 Identification code of investigator :					
902 Name of investigator (block letter) :					
903 Date of investigation :					
904 Place of investigation :					
905 Number of additional sheets attached :					
906 Remarks of investigator :					
			Signature of investigator		
Comments by supervisor					
Signature of supervisor					

International Passenger Survey 2009-10

Incredible India

Conducted by: Applied Statistics Unit, Indian Statistical Institute

Commissioned by: Ministry of Tourism, Government of India

SCHEDULE 1.1 : OUTBOUND INDIAN RESIDENTS

IDENTIFICATION NO.

I	P	S	O				
---	---	---	---	--	--	--	--

[1] Sample Identification	
101 Date of exit : <input type="text"/>	102 Port of exit : <input type="text"/> *
103 Mode of exit : Air-1, Sea -2, Land-3 <input type="text"/>	104 Month of exit : <input type="text"/> *
105 Week of exit : 1 st , 2 nd , 3 rd , 4 th , 5 th <input type="text"/>	106 Day of exit : Mon-1, Tue-2, Wed-3, Thur-4, Fri-5, Sat-6, Sun-7 <input type="text"/>
107 Time slot : 1, 2, 3, 4 <input type="text"/>	108 Respondent sl. no. of this slot : <input type="text"/>

[2] General Particulars of Respondent	
201 State of residence : <input type="text"/> *	202 Place of residence : Rural -1, Urban -2 <input type="text"/>
203 Sex : Male-1, Female-2 <input type="text"/>	204 Age (in completed years): <input type="text"/>
205 Mother tongue : <input type="text"/> *	206 Marital status : Never married-1, Currently married or living together-2, Widowed-3, Divorced/Separated-4 <input type="text"/>
207 Religion : Hinduism-1, Islam-2, Christianity-3, Sikhism-4, Jainism-5, Buddhism-6, Zoroastrianism-7, Others (specify)-9 <input type="text"/>	208 Caste : Scheduled caste -1, Scheduled tribe -2, Other backward class -3, General -4, Not applicable -9 <input type="text"/>
209 Educational level : Illiterate -1, Below Primary -2, Primary-3, Middle-4, Secondary -5, Higher secondary-6, Graduate-7, Postgraduate & above-8, Others (professional certificate if any, specify)-9 <input type="text"/>	210 Occupation : Industrialist/ trader / Shop Owner-1, Self Employed Professional (Chartered Accountant, Doctor, Lawyer, Engineer, Consultant, Proprietor of a firm or business)-2, Government Service -3, Private Service -4, Student/ researcher -5, Business person -6, Agriculturist -7, Housewife -8, Others (specify)-9 <input type="text"/>
211 Family size : <input type="text"/>	212 No. of earning members : <input type="text"/>
213 Income group : Low(LIG)-1, Middle(MIG)-2, High(HIG)-3 <input type="text"/>	

*See instruction manual for code.

[3] Visit Profiles			
301 Total duration of stay abroad : <input type="text"/> <input type="text"/> <input type="text"/> (in days)		302 No. of foreign visits incl. this (last 1 year) <input type="text"/>	
303 Carrier of exit : <i>Scheduled flight-1, Chartered flight-2, Ship-3, Boat-4, Steamer-5, Rail-6, Bus-7, Car-8, Others(specify) -9</i> <input type="text"/>		304 Travel pattern : <i>Individual-1, Family-2, Group-3</i> <input type="text"/>	
305 If family, (write numbers with ages) : Adult male <input type="text"/> Adult female <input type="text"/> Male child <input type="text"/> Female child <input type="text"/>		306 Main purpose of present visit : <input type="text"/> <i>Business-1, Holidaying, leisure & recreation-2, Social (including visiting friends and relatives attending marriages etc)-3, Religious activities-4, Education & training-5, Health & medical -6, Shopping-7, Game / sports -8, Job on foreign deputation-9, Invited for a specific assignment -10, Others(specify) -99</i>	
307 If business, specific mission : <input type="text"/> <i>Installing equipment, inspection, purchase & sales-1, Meetings, conferences, congresses, seminars, workshops, etc-2, Trade fairs or exhibitions-3, Professional sports -4, Government missions -5, Missions relating to UN and its organs-6, Others(specify) -9</i>		308 If <i>Holidaying, leisure & recreation</i> , reason for preferring a foreign destination over an Indian destination : <input type="text"/> <i>Cheaper package including accommodation-1, Cheaper air fare-2, Increase in status in society after a foreign trip-3, Non-availability of the desired / similar attraction in India-4, Higher attraction towards the foreign destination over similar Indian destination-5, Better tourist infrastructure facilities at foreign destination-6, Relatives, friends residing/hoisting there-7, Others(specify) -9</i>	
309 If <i>Education & Training</i> , source of finance : <input type="text"/> <i>Own support -1, Support from employer (foreign) -2, Scholarship from India -3, Others(specify) -9</i>			
310 Air lines used for international travel for outgoing : <input type="text"/> <i>AI-1, Jet-2, Kingfisher-3, Others(specify) -9</i>		311 If AI/Jet/Kingfisher Cost of Air Ticket (in Rs.) <input type="text"/> (including family members, if any)	
312 Air lines used for international travel for incoming : <input type="text"/> <i>AI-1, Jet-2, Kingfisher-3, Others(specify) -9</i>		313 If AI/Jet/Kingfisher Cost of Air Ticket (in Rs.) <input type="text"/> (including family members, if any)	
314 Are you travelling on a package? <input type="text"/> <i>Yes-1, No-2</i>			
315 If yes, Total cost (in Rs.) <input type="text"/>		Duration (in days) <input type="text"/> <input type="text"/> <input type="text"/>	Total no. of countries <input type="text"/> <input type="text"/>

[4] Expenditure Details Within India			
401 Total duration of this trip till exit point:			<input type="text"/>
402 No. of places visited in this trip with a stay of at least one night:			<input type="text"/>
403 Last place of night halt prior to exit-point (LPNEP)		<input type="text"/>	* 404 No of nights halted <input type="text"/>
Particulars of expenditure (in Rs.) for LPNEP & entire tour			
Components of within India package	LPNEP	Entire tour	
411 Package type	Govt.-1, Private -2, Both-3 <input type="text"/>	Govt.-1, Private -2, Both-3 <input type="text"/>	
412 Components (Tick the components)	Travel <input type="checkbox"/> * Food <input type="checkbox"/> Accommodation <input type="checkbox"/> Local sight seeing <input type="checkbox"/> Transport <input type="checkbox"/> Any other <input type="checkbox"/>	Travel <input type="checkbox"/> * Food <input type="checkbox"/> Accommodation <input type="checkbox"/> Local sight seeing <input type="checkbox"/> Transport <input type="checkbox"/> Any other <input type="checkbox"/>	
413 Cost (in Rs.)	<input type="text"/>	<input type="text"/>	
Non-Package component (in Rs.)			
Accommodation	LPNEP	Entire tour	
421 Hotel	<input type="text"/>	<input type="text"/>	
422 Private guest house	<input type="text"/>	<input type="text"/>	
423 Govt. guest house	<input type="text"/>	<input type="text"/>	
424 Dharamshala	<input type="text"/>	<input type="text"/>	
425 Rented house	<input type="text"/>	<input type="text"/>	
426 Friends & relatives	<input type="text"/>	<input type="text"/>	
427 Others	<input type="text"/>	<input type="text"/>	
428 Sub-total of 421 to 427	<input type="text"/>	<input type="text"/>	
Food & drink			
431 In the accommodation unit	<input type="text"/>	<input type="text"/>	
432 Outside accommodation unit & during journey/transit	<input type="text"/>	<input type="text"/>	
433 Sub-total of 431 to 432	<input type="text"/>	<input type="text"/>	
Transport			
441 Railways	<input type="text"/>	<input type="text"/>	
442 Road (excl. transport equipment rental)	<input type="text"/>	<input type="text"/>	
443 Water	<input type="text"/>	<input type="text"/>	
444 Air	<input type="text"/>	<input type="text"/>	
445 Transport equipments rental	<input type="text"/>	<input type="text"/>	
446 Travel agency services/ Tour operators	<input type="text"/>	<input type="text"/>	
447 Others & supporting services	<input type="text"/>	<input type="text"/>	
448 Sub-total of 441 to 447	<input type="text"/>	<input type="text"/>	
Shopping			
451 Clothing and garments	<input type="text"/>	<input type="text"/>	
452 Processed food	<input type="text"/>	<input type="text"/>	
453 Tobacco products	<input type="text"/>	<input type="text"/>	
454 Alcohol	<input type="text"/>	<input type="text"/>	
455 Travel related consumer goods	<input type="text"/>	<input type="text"/>	

456 Footwear/ leather goods		
457 Toiletries		
458 Gems and jewellery, brass / copperware, ivory goods, handicrafts/ curios		
459 Books, journals, magazines, stationery, etc.		
460 others		
461 Sub-total of 451 to 460		
Recreation, religious, cultural, sporting		
471 Cinema, theatre, amusements, etc.		
472 Entry fee to and other expenses at religious sites		
473 Entry fee to and other expenses at cultural sites		
474 Sporting activities		
475 Sub-total of 471 to 474		
Medical and health related activities		
481 Medicine		
482 Medical accessories		
483 Other health related services		
484 Sub-total of 481 to 483		
490 Others (non packages)		
491 Sub-total of 428, 433, 448, 461, 475, 484 & 490		
492 Total of 413 & 491		
[5] Amount of Reimbursement / Direct Payment Details		
501 Whether any reimbursement/direct payment made by any institution? <i>Yes and amount known -1, Yes and amount not known -2, No -3</i>		<input type="checkbox"/>
If code '1' in 501: 502 Amount (in Rs.) paid/reimbursed by Government :		<input type="text"/>
503 Amount (in Rs.) paid/reimbursed by other agencies :		<input type="text"/>
[6] Particulars of Investigator		
901 Identification code of investigator		<input type="text"/>
902 Name of investigator (block letter)		<input type="text"/>
903 Date of investigation		<input type="text"/>
904 Place of investigation		<input type="text"/>
905 Number of additional sheets attached		<input type="text"/>
906 Remarks of investigator		<input type="text"/>
		Signature of investigator
Comments by supervisor		Signature of supervisor

Appendix D. On-site Photos of IPS Work at Sonauli, Munabao and Attari.

