

BHUTAN TOURISM MONITOR 2020

BHUTAN TOURISM MONITOR 2020

Planning and Research Services **Tourism Council of Bhutan**

TABLE OF CONTENTS

FOREWORD	7
ACKNOWLEDGEMENT	8
ABBREVIATION	9
DEFINITIONS	10
ABOUT US	12
COVID-19 AND TOURISM IN BHUTAN	14
CHAPTER 1 – OVERVIEW	16
Introduction	16
Objectives	16
Study Design and Methodology	16
Sampling Frame	17
Sampling Design	17
Sample Size Determination	17
Survey Limitations	18
CHAPTER 2 – TOURISM BHUTAN TRENDS	19
Visitor Arrivals	19
Visitor arrivals by month Trends	20
Visitor Arrival by Dzongkhag	21
Arrival by month by Major Source markets trend	22
Source Market Trends	23
Tourism Receipts (Earnings)	24
CHAPTER 3 – 2020 TOURISM PEFORMANCE	25
Annual visitor arrivals	25
Visitor by purpose of visit	25
Arrivals by purpose by mode of transport	26
Visitor bed-nights by purpose	26
Visitor by main purpose by country (nationality)	27

Average Length of Stay (ALOS) by month by Purpose	28
Visitor by length of stay	28
Length of stay by country	29
Monthly Arrivals and Monthly Bed nights by Major markets	30
Visitor arrivals by Dzongkhag	30
Arrivals by Dzongkhag by Gender	32
Visitor arrival by mode of transport by global segmentation	34
Visitors by activities	34
Mode of transport used while in Bhutan	35
Visitors by country by mode of travel	36
Visitor by main source of information	37
Travel companion by Country	37
Travel Arrangement by countries	39
Types of accommodation used by Dzongkhag	40
Expenditure	41
Expenditure summary by main purpose	41
Average Expenditure	42
Average Expenditure by Items	42
Total expenditure by item	42
Total expenditure by item	43
Expenditure by country	44
Visitor, visitor nights and total trip expenditure	44
ALOS, average expenditure by country	45
Package Cost	46
Mean Expenditure by Item (Expenditure in addition to package cost)	46
Average expenditure per person on major items for non-package	47
Demographics	47
Sex	47
Age by country	49
Average age	50
Education qualification	50

	Occupation	. 51
	Repeat / Return visits	. 52
	Destination loyalty	. 54
	Visitor Satisfaction	. 55
S	TATISTICAL TABLES	. 57
	Table 1: Visitors by mode of entry by Country	. 57
	Table 2: Visitors by mode of exit by Country	. 59
	Table 3: Visitors by Main purpose of visit by country	. 61
	Table 4: Visitors by Length of stay by country	. 64
	Table 5: Visitors by Main source of information by country	. 65
	Table 6: Visitor arrival by dzongkhag	. 66
	Table 7: LOS of dzongkhag visited by country-International leisure tourist only	. 67
	Table 8: Travel Companion by market	. 68
	Table 9: Number of visits to Bhutan by country	. 68
	Table 10: Mean Expenditure by Item	
	(Expenditure in addition to package cost) in USD	. 69
	Table 11: Average Expenditure (in US\$) per Person on Major Items	
	(Non-package tours)	
	Table 12: Highest Educational Attainment by Country Market	
	Table 13: Occupation by Country Market	. 71
	Table 14: Proportion of Respondents Who Will Recommend Trip to Bhutan by	70
	Country Market & Who are like to return Bhutan	
	Table 15: Likely to return	
	Table 16: Total trip expenditure by item in USD million	
	Table 17: Average trip expenditure by item	
	Table 18: Total trip expenditure by item by purpose in USD million	
	Table 19: Average trip expenditure by item by purpose	. 77

FOREWORD

The Tourism Council of Bhutan is pleased to present the annual statistical publication 'Bhutan Tourism Monitor 2020'. This publication presents the overall performance of tourism for the year including data on market trends, findings and analysis to support future development of the tourism industry.

After recording continued growths over the years, visitor arrivals to Bhutan in 2020 was at a record low with 29,812 arrivals which is 90.55% drop from the previous high of 2019. The earnings from tourism has also seen a drop of 88% in 2020.

This decline is mainly attributed to the COVID-19 pandemic and the subsequent travel restrictions and closure of borders by countries across the globe bringing travel and tourism to a complete halt. The COVID-19 pandemic has created and continues to create unprecedented impacts on the economy and lives of people in Bhutan and around the world with travel and tourism being one of the severely impacted industries.

As we strive to work towards recovery, it is only imperative for the need to re-think on our development aspects to make our industry more sustainable and resilient. And what better way than to strengthen and build on the time-tested tourism policy of High value, Low Volume which is more significant and pertinent now than ever before.

I am hopeful that the BTM 2020 will provide necessary information on tourism for the formulation of plans and programs.

Tashi Delek

Dorji DhradhulDirector General

ACKNOWLEDGEMENT

TCB would like to thank the Enhanced Integrated Framework Trust Fund (EIF-TF) for the funding support in developing this publication and other statistical development initiatives of TCB and the Department of Trade, Ministry of Economic Affairs for their support with the E-Infrastructure for Trade and Services Development (E4T) Project.

TCB would also like to thank National Statistics Bureau for the technical support rendered for the design, operation and analysis of the VES 2020 and the Department of Immigration (DOI) for their continued support in sharing data.

ABBREVIATION

TCB Tourism Council of Bhutan

MDPR Minimum Daily Package Rate

DOI Department of Immigration

VES Visitor Exit Survey

SDF Sustainable Development Fee

ALOS Average Length of Stay

VFR Visiting Friends and Relatives

USD / US \$ United States Dollars

VHS Village Home Stays

DEFINITIONS

Inbound tourism: Inbound tourism comprise the activities of a non-resident visitor to the country of reference on an inbound tourism trip.

Visitor / Tourist: A visitor is a traveler taking a trip to a main destination outside his/her usual environment, for less than a year, for any main purpose (business, leisure or other personal purpose) other than to be employed by a resident entity in the country or place visited.

Non-MDPR paying / Regional visitors: Nationals of India, Bangladesh and Maldives arrivals to Bhutan for leisure, official, business and VFR.

MDPR paying / International Visitors: Nationals of all other countries (other than India, Bangladesh and Maldives) who visit Bhutan for leisure, official, business and VFR.

Leisure Arrivals: Non-resident arrivals to Bhutan for the purpose of holiday and leisure.

The leisure arrivals from MDPR paying countries pre-book their tours to Bhutan through a Bhutanese tour operator paying a Minimum Daily Package Rate (MDPR) for an allinclusive package tour to Bhutan.

The leisure arrivals from non-MDPR paying countries (Bangladesh, India and Maldives) are levied a Sustainable Development Fee (SDF).

Business Arrivals: Non-resident arrivals to Bhutan whose main purpose for a tourism trip corresponds to the business category of purpose

Official Arrivals: Non-residents arrivals to Bhutan whose main purpose for a tourism trip corresponds to professional category of purpose

Others / VFR - Visiting Friends and Relatives: Personal guests, friends and relatives of Bhutanese and expat residents of Bhutan

Minimum Daily Package Rate (MDPR): Refers to the minimum rate paid by all leisure tourist for an all-inclusive package tour to Bhutan. This includes Sustainable Development Fee component and payment for the all-inclusive service package (accommodation, meals, guides and ground transport within Bhutan).

The current MDPR is USD 250 per person per night during the months of March, April, May,

September, October, November and USD 200 per person per night during other months of the year (December, January, February, June, July and August). For both periods the SDF is fixed at \$65 per person per night.

The MDPR will not apply to countries granted exemptions by the RGOB which currently includes nationals of Bangladesh, India and Maldives. However, for this category of leisure tourist a SDF will be applied. The SDF will be determined by the RGOB based on the need to manage the pressures on our society, culture and environment.

Gross Earnings: refers to the gross convertible currency earnings from MDPR paying leisure arrivals only and includes SDF.

Sustainable Development Fee (SDF): Refers to the tourism levy on all leisure tourists per person per night and applicable throughout the year as a contribution towards sustainable development initiatives undertaken by the Government and to compensate for the negative environmental impacts associated to tourism.

Tourism Expenditure: refers to the amount paid for the acquisition of consumption goods and services, as well as valuables, for own use or to give away, for and during tourism trips. It includes expenditures by visitors themselves, as well as expenses that are paid for or reimbursed by others

Travel Group: is made up of individuals or travel parties travelling together

ABOUT US

The **Tourism Council of Bhutan** is the apex tourism organization responsible for the development, promotion and regulation of tourism in the country.

Vision

A green, sustainable, inclusive and a high value tourism destination

Guiding Principles

i. Develop and promote forms of tourism that is consistent with our national development philosophy of Gross National Happiness.

High value, Low volume Tourism

Targeting mindful and responsible visitors, creating good value for money experiences, high revenue and yield, quality infrastructure and tourism products and services and Brand Bhutan.

While ensuring that the number of tourists Bhutan receives is consistent with the absorptive carrying capacity of our natural endowment, socio-cultural values and infrastructure and does not exacerbate our vulnerabilities as a small nation

- ii. Promote High value, Low volume tourism
- iii Promote tourism that does not undermine national security and does not erode our tangible and intangible cultural heritage and environment.
- iv. Promote inclusive and equitable growth.
- Ensure sustainable tourism development. ٧.

Mandates

- 1. Tourism Policy and planning
- Regulation and monitoring 2.
- 3. Facilitation and coordination
- 4. Development, promotion and branding of tourism products and services
- 5. Human resource development
- 6. Certification and accreditation of tourism services and facilities

Connect with us

PO Box 126, GPO, Thimphu, Bhutan Tel: +975 2 323251 / 323252 | Fax +975 2 323695 www.tourism.gov.bt | bhutan.travel

COVID-19 AND TOURISM IN BHUTAN

The coronavirus pandemic has created and continues to create unprecedented impacts on the economy and livelihoods in the country and around the world. The detection of the first imported positive case in early March 2020 in the country and the subsequent imposition of travel restrictions has brought the tourism industry to a standstill with tourism being one of the worst hit.

Visitor Arrivals 315,599 arrivals in 2019 Sustained Growth over the past 10 years

Tourism in Pre-COVID times

Tourism
Employment
50,000+ individuals
employed in the
tourism and related
industries

Tourism Service providers 160 Star hotels 300+ non Star hotels 3000+ Tour operators 149 Village homestays 3000+ guides

Revenue and Receipts
Gross tourism receipts USD
\$345.88mil
Foreign exchange earnings
USD \$88.65mil
Direct revenue USD \$
23.42mil

Impact of COVID-19

Visitor arrivals

Overall visitor arrivals fell by 91 percent, with only 29,812 visitors in 2020 as compared to 315,599 visitors in 2019. Of this, 6,376 were MDPR paying tourists (a 90.5 percent drop 2019); and 23,436 were Non-MDPR paying tourists (a 90 percent drop from 2019).

Receipt and revenue

Gross receipts fell by 92 percent to USD 19.84million in 2020, from USD 225.87million in 2019. Direct revenue also dropped by 90.4 percent to USD 2.76million in 2020, from USD 23.42million in 2019.

Employment

A total of 50,737 employees in the tourism sector have been impacted due to the outbreak

Tourism service providers

The accommodation, tour operations, restaurants, handicrafts, guides and other tourism related industries have been impacted by the pandemic facing problems meeting overhead costs, loan repayments and other fixed costs with no source of income.

Interventions

Considering these unprecedented impacts, tourism was identified as one of the focus sectors for interventions. The interventions focused on addressing and mitigating the impacts of the pandemic and to work towards recovery through the implementation of programs on infrastructure and product development, training and re-skilling, survey and studies and waste management. These programs were implemented through the Economic Contingency Plan (ECP) I, ECP II and implementation of the re-prioritised Tourism Flagship Program.

Some of the major intervention areas are follows:

- Adoption of Tourism Levy Act of Bhutan 2020 and Tourism Policy of the Kingdom of Bhutan 2021.
- Rules and regulations for implementation of Tourism Levy Act of Bhutan 2020, Action plan for Tourism Policy, guidelines for reopening tourism in a safe manner, guidelines for domestic tourism management and others have been undertaken.
- Development, promotion and implementation of communication plan to maintain and promote Brand Bhutan through various local and international channels including social media, print media, television and videos.
- Digitalisation of the tourism industry has been initiated through the integration of online systems to improve transparency, efficiency and effectiveness in service delivery. The digitalisation will look into establishment of one-stop-service-center, TCB hub for system integration within and beyond TCB, enhancement of online payment system and online communication systems, among others.
- Samdrup Jongkhar and Gelephu identified as additional entry points to prepare for the reopening of the sector, and to facilitate the spread of tourists across the country. Integrated check post facilities will be set up in these locations in due course of time.
- Development of Druk Neykor connecting 108 temples in the country has been initiated. The Thimphu version comprising 16 sites (temples and neys) has been launched on December 17, 2020.
- Digitalisation of trekking routes (snowman trek) including enhancement of trek routes (for example Sinchula and Gangtey trail).
- Development of proper system of tourism statistics (BSTS) including Bhutan experimental tourism satellite account (BETSA). This includes enhancement of tourism statistics on inbound, domestic and outbound tourism (first domestic and outbound tourism survey (DOTS) conducted in 2020).
- · Proposal to enhance visitor experiences post COVID-19 through diversification of tourism products such as wellness, nature, culture, and MICE has been developed.
- Training and re-skilling include training on wellness, meditation, Spa and Sowa Rigpa, hotel assessors training, cultural guides, re-skilling of handicraft craftsman, foreign language training amongst others.

CHAPTER 1 – OVERVIEW

Introduction

Bhutan Tourism Monitor (BTM) is an annual statistical publication of the Tourism Council of Bhutan presenting a comprehensive analysis of the performance of the tourism industry during the calendar year. The report presents statistical insights on the visitor, first-hand feedback from the visitors and past tourism trends and analysis. TCB continuously strives to publish improved and relevant publications for its stakeholders in the travel and tourism industry and beyond to meet the data needs of these diverse groups of users.

However, the global tourism industry including tourism in Bhutan has been severely impacted by the novel coronavirus COVID-19 bringing travel and tourism to a complete standstill affecting businesses and people working in the industry. Bhutan introduced travel restrictions from 6th March 2020 after the detection of the first COVID-19 case and since then the travel restriction is in place with no visitor arrivals.

The BTM 2020 presents the data for the period covering 1st January till 6th March 2020 supplemented by the visitor exit survey administered at the entry ports during the months of January till March 2020. The report presents the detailed statistical breakdown of visitor arrivals, visitor profiles and demographics, travel patterns and interests, expenditure and tourism receipts including tourism trends, analysis and market intelligence.

Objectives

The objective of the annual statistical publication is to provide comprehensive and reliable information on the state and performance of the tourism industry for the calendar year 2020.

Study Design and Methodology

The tourism statistics in BTM 2020 is reported on a calendar year basis although the data coverage is for 1st January till 6th March 2020. There were some officials and visiting friends and relatives arrivals after 6th March 2020. The secondary data is obtained from Tashel Information Management System, a database maintained by TCB and Immigration database maintained by the Department of Immigration (DOI). The data presented in the past annual tourism monitors were also used while making trend analysis on various variables.

The primary data were collected through visitor exit survey (VES) administered at the Paro International Airport and Phuentsholing Integrated Outpost targeting all departing tourists/visitors. Primary data was collected using exit survey questionnaires comprising of both open-ended and closed-ended questions which was designed and interviewed using Computer Assisted Personal Interview (CAPI). The data cleaning, cross tabulation, table generation and data analysis were carried out in statistical software Stata SE - 15.

Sampling Frame

The sampling frame for the visitor exit survey 2020 was developed based on the 315,559 tourists who departed the country in 2019 through the two major exit points namely Paro airport by air and Phuentsholing by land.

Sampling Design

Two stage systematic cluster design was adopted for the Visitors Exit Survey of Bhutan 2020 to provide estimates on international tourists related indicators at national level. Two stages were identified for sampling wherein first stage included 12 weeks selection using systematic random sampling from week 1 up to week 52 with a sampling interval of 4 and a random start of any number from 1 to 52 to capture the seasonality in the data; and in the second stage the required numbers of tourists were selected using systematic random sampling in each sampled week.

Sample Size Determination

In order to estimate the required sample size, a criterion variable was decided upon which the estimation was based. It was decided that estimation of the required sample size be based on the mean of length of stay in the country (regional and international tourists).

The required sample size was estimated using the number of tourist arrivals in 2019 on the mean length of stay in the country.

The formula for sample size is as follow:

$$n = \frac{z^2 s^2(f)(k)}{(p) e^2}$$

where:

- **n** is the parameter to be calculated and is the sample size in terms of number of tourists to be selected:
- **z** is the statistic that defines the level of confidence desired (95% confidence interval);
- **s** is the variance length of stay by visitors;
- **f** is the sample design effect, assumed to be 2.0;
- **k** is a multiplier to account for the anticipated rate of non-response:
- **p** is the proportion of the total population accounted for by the target population and upon which the parameter, r, is based (r pertains to the variable length of stay);
- **e** is the acceptable margin of error in estimating p.

Based on the above formula, the total sample size was estimated at 5,202 individuals (non-resident tourists) at the national level.

Survey Limitations

The VES 2020 covered only January till March 2020 and the statistical tables / charts and analysis relating to VES 2020 covers data collected for these months only.

CHAPTER 2 – TOURISM BHUTAN TRENDS

This chapter presents the tourism trends and analysis of key variables of tourism in Bhutan over the years.

Visitor Arrivals

(Source: TCB & DOI)

Table 2: Visitor Arrival Trends

Year	2012	2013	2014	2015	2016	2017	2018	2019	2020
Number of Visitor	105,407	116,209	133,480	155,121	209,570	254,704	274,097	315,599	29,812
% Change		10.25	14.86	16.21	35.10	21.54	7.61	15.14	-90.55

(Source: TCB & DOI)

Bhutan recorded a total of 29,812 visitors in 2020 which is -90.55% drop compared to previous high of 315,599 in 2019 mainly on account of the coronavirus pandemic.

Visitor arrivals by month Trends

Table 3: Monthly Visitor Arrivals Trends

Year	January	February	March
2015	6,427	7,659	14,004
2016	7,793	8,820	17,480
2017	12,224	10,940	20,872
2018	11,121	11,934	22,185
2019	14,397	14,220	24,507
2020	13,942	11,740	3,947

(Source: TCB & DOI)

Chart 2: Monthly Visitor Arrivals Trends January February March

Visitor Arrival by Dzongkhag

Table 4: Visitor arrivals and Visitor nights by Dzongkhag Trends

Dzongkhag		itors	%Change	Visitor 1		%Change	
	2020	2019		2020	2019		
Paro	5,394	60,706	- 91.11	11,138	138,900	- 91.98	
Thimphu	5,172	58,593	-91.17	8,090	104,307	-92.24	
Punakha	4,863	53,904	-90.98	7,218	77,443	-90.68	
Wangdue Phodrang	1,632	20,529	-92.05	2,219	30,090	-92.63	
Bumthang	955	11,950	-92.01	2,077	30,580	-93.21	
Haa	490	5,751	-91.48	550	7,233	-92.40	
Trongsa	448	5,364	-91.65	516	5,934	-91.30	
Chukha	320	2,490	-87.15	375	2,768	-86.45	
Mongar	261	2,593	-89.93	509	3,808	-86.63	
Trashigang	223	2,648	-91.58	379	5,616	-93.25	
Samdrup Jongkhar	190	1,721	-88.96	242	1,981	-87.78	
Trashi Yangtse	97	1,031	-90.59	114	1,411	-91.92	
Gasa	31	813	-96.19	41	4,605	- 99.11	
Lhuentse	58	761	-92.38	72	1,215	-94.07	
Zhemgang	58	346	-83.24	211	915	-76.94	
Sarpang	64	263	-75.67	70	396	-82.32	
Pema Gatshel	32	96	-66.67	102	175	-41.71	
Tsirang	6	74	-91.89	8	107	-92.52	
Dagana	2	30	-93.33	5	67	-92.54	
Total	20,296	229,663		33,936	417,551		

(Source: TCB | Includes only MDPR paying visitors whose purpose of visit is holiday / leisure and recreation and incentive travels)

Table 3 presents the total visitor arrivals and visitor nights recorded in the Dzongkhags in 2020. A total of 20,296 visitors were recorded in the 20 Dzongkhags resulting in 33,936 visitor nights. This represents a drop by 92% compared to 2019.

Arrival by month by Major Source markets trend

Table 5: Monthly Arrivals by Source Market Trends

Sl. No	Source markets	Jan	uary	February		Mar	ch
		2019	2020	2019	2020	2019	2020
1	United States of America	317	504	623	408	1,441	163
2	China	301	595	704	94	743	36
3	United Kingdom	81	125	255	223	561	129
4	Germany	38	57	267	259	480	76
5	Australia	83	138	135	97	282	39
6	Vietnam	6	144	396	135	136	1
7	Japan	62	129	142	103	207	35
8	Thailand	133	122	152	138	460	9
9	Singapore	58	127	216	96	324	29
10	Malaysia	13	93	180	75	137	66

(Source: TCB | Includes MDPR paying arrivals only)

The major markets for the MDPR paying arrivals have remained somewhat same for the first three months as in 2019 with majority arrivals from 2019. The Top 10 source markets for Bhutan 2020 are USA, China, UK, Germany, Australia, Vietnam, Japan, Thailand, Singapore and Malaysia.

2020 recorded drop in arrivals from all source markets because of the coronavirus pandemic and the subsequent travel restrictions.

Source Market Trends

%Change from 2019 92.68--90.13 -90.95 -90.23-88.82 -85.34 76.98-2020 275 726 485 405 289 280 275 256 245 7353 3890 3108 2585 1910 2508 3037 2071 10561 2018 8289 3886 3140 3585 3422 2739 2674 3886 1961 2,956 9,220 2,970 2,744 2017 3,246 2,249 1,423 4,047 Source: TCB | Includes MDPR paying arrivals only) Table 6: Leisure Arrivals by Source Market Trends 1,818 3,015 1,967 7,292 9,208 2,297 1,247 4,833 2016 3,124 1,546 2015 7.137 9,399 2,958 2,498 1,833 3,778 2,437 2,587 395 12,105 1,720 2,067 2,680 2,037 2,971 2,707 7,291 181 2,753 4,015 3,494 2,054 4,764 2,043 2,037 6,927 2,291 95 1,312 3,766 2,466 2,880 1,926 1,605 2012 6,007 6.967 3,573 85 6,226 2,896 2,795 2,287 1,773 3.943 2,235 1,349 2011 788 1,318 1,494 2,250 2,963 2010 785 354 United States of America Source markets/Year Kingdom Singapore Viet Nam Germany Australia Malaysia Thailand United 1 Japan SL.

Chart 3: Leisure Arrivals by Source Market Trends

(Source: TCB | Includes MDPR paying arrivals only

Tourism Receipts (Earnings)

Table 7: Tourism Receipts

Category	2018	2019	2020	%Change
	Am			
Gross Amount	85.41	88.63	9.49	-89.29
Sustainable Development Fee (SDF)	22.63	23.42	2.76	-88.21
Visa Fee	2.46	2.57	0.34	-86.77
2%TDS	1.20	1.24	0.09	-92.74

(Source: TCB | Includes receipts from MDPR paying arrivals only)

Table 7 presents the trends in tourism receipts (convertible currency -USD) from the minimum daily package rate (MDPR). As in the case of visitor arrivals, 2020 has seen drop in gross receipt and SDF by over 88%.

CHAPTER 3 – 2020 TOURISM PEFORMANCE

This chapter presents the analysis of tourism performance in 2020. The coronavirus pandemic has impacted the overall tourism performance in 2020 and the data presented here pertains to visitor arrivals prior to the introduction of travel restrictions. Statistics relating to visitor arrivals, profiles and demographics, visitation, activities and expenditure relating to inbound arrivals are presented.

Annual visitor arrivals

Bhutan recorded a total of 29.812 visitor arrivals in 2020 which is a drop of -90.55% compared to 2019. The drop is mainly due to the coronavirus pandemic as a result of which the international travel and tourism came to a complete halt. Of the total 23,436 were arrivals from non-MDPR paying countries while 6,376 were arrivals from MDPR paying countries visiting Bhutan for leisure, official, business and other purposes. It represents a drop of -90.35% and -91.29% respectively in comparison to 2019.

Table 8: visitor, visitor night, ALOS by main purpose

Main purpose	Visitors	Visitor nights	Median	Mean
Business	952	16381	6	17
Education/Training /				
Exchange program	58	1459	16	25
Holiday, Leisure and				
Recreation	25,909	155458	6	6
Incentives travels (FAM)	163	1071	6	7
MICE	27	111	4	4
Official	1,090	16064	6	15
Others	970	13805	6	14
Visiting friends & Relatives	643	12011	6	19
Total	29,812	216360	6	7

(Source: TCB survey estimates)

Visitor by purpose of visit

(Source: TCB & DOI)

Arrivals by purpose by mode of transport

Table 9: Visitor Arrivals by Mode of Transport by Purpose

Purpose	Air	Land	Total
Business	594	358	952
Education / Training / Exchange program	56	2	58
Holiday, Leisure and Recreation	9,274	16,635	25,909
Incentives travel (FAM)	159	4	163
MICE	16	11	27
Official	928	162	1,090
Others	28	942	970
Visiting friends and relatives	164	479	643
Total	11,219	18,593	29,812

(Source: TCB & DOI)

Over 60% of all visitor arrivals in 2020 used land as their mode of transport to visit Bhutan. The main purpose of the majority (87%) of the visitors to Bhutan were holiday, leisure and recreation. Overall, majority of the arrivals used land transport with majority arrivals from the non-MDPR countries using land transport due to the close proximity while the almost all arrivals from the MDPR paying countries used air.

Visitor bed-nights by purpose

Over 60% of all arrivals stayed between 5-6 nights in the country. Majority (17,905 individuals) of the arrivals on holiday, leisure and recreation stayed between 5-6 nights followed by 3-4 nights (3,757 individuals) and 7-8 nights (2,503 individuals). There were also those who stayed longer than 9 nights.

Table 10: Visitor bed-nights by purpose

visitor	1-2 nights	3-4 nights	5-6 nights	7-8 nights	9-14 nights	15 nights and above	Total
Business	58	122	474	98	68	132	952
Education / Training / Exchange program	0	0	2	12	0	44	58
Holiday, Leisure and Recreation	295	3,757	17,905	2,503	1,335	114	25,909
Incentives travel (FAM)	1	43	67	31	15	6	163
MICE	5	11	11	0	0	0	27
Official	91	284	265	176	128	146	1,090
Others	12	6	659	10	70	213	970
Visiting friends and relatives	3	23	318	59	87	153	643
Total	465	4,246	19,701	2,889	1,703	808	29,812

(Source: TCB & DOI)

Visitor by main purpose by country (nationality)

(Source: TCB survey estimate)

Average Length of Stay (ALOS) by month by Purpose

The average length of stay recorded in 2020 was 6 nights. The arrivals whose main purpose was holiday, leisure and recreations spent an average of 6 nights through January to March in 2020. Visiting friends and relatives and education/ training / exchange programs stayed longer.

Table 11: ALOS by purpose

Main purpose of the visitor	Jan	Feb	Mar
Business	9	7	8
Education/Training/Exchange program	31	8	
Holiday, Leisure and Recreation	6	6	6
Incentives travel (FAM, Tour leader)	6	7	8
MICE	4	4	
Official	8	12	8
Others	14	13	10
Visiting friends and relatives/guest	15	21	28

(Source: TCB / DOI)

Visitor by length of stay

Table 12: Visitor by length of stay by nationality

	1 - 2	3 - 4	5 - 6	7 - 8	9 - 14	15	Total
Nationality	Nights	Nights	Nights	Nights	Nights	nights+	
Indian	222	1,887	17,293	1,633	726	537	22,298
Bangladeshi	7	309	654	109	26	22	1,127
American	117	242	334	138	192	63	1,086
Chinese	8	442	135	103	36	2	726
British	8	85	158	90	127	17	485
German	8	87	81	125	80	24	405
Australian	5	46	86	51	74	27	289
Vietnamese	1	181	89	6	3	0	280
Japanese	29	131	36	31	29	19	275
Thai	5	153	66	36	9	6	275
Singaporean	7	17	172	14	41	5	256
Malaysian	1	73	88	69	13	1	245
French	1	13	15	58	63	5	155
South Korean	0	105	18	14	1	4	142
Canadian	8	25	45	28	22	7	135
Other African countries	1	2	11	6	2	3	25
Other American countries	5	100	72	34	9	2	222
Other East Asia countries	4	88	115	50	34	4	295
Other European countries	20	169	203	246	206	54	898
Other Middle East countries	3	6	5	9	1	2	26
Other South Asian Countries	5	85	25	39	9	4	167
Total	465	4,246	19,701	2,889	1,703	808	29,812

(Source: TCB survey estimates)

Length of stay by country

(Source: TCB | includes MDPR paying leisure arrivals only)

Monthly Arrivals and Monthly Bed nights by Major markets

Majority arrivals in 2020 were recorded in January 2021 with 13,942 visitor arrivals resulting in 90,645 bed nights followed by February and March. Majority of the arrivals were recorded from India constituting over 70% of total arrivals and over 140,000 bed nights.

Table 13: Monthly arrivals and bed night by major markets by nationality

Table 13. Monuny arrivals a	Arrival			Bed nights		
	Jan	Feb	Mar	Jan	Feb	Mar
Indian	10,585	8,775	2,916	70,474	59,596	19,476
Bangladeshi	584	439	97	3,171	5,212	842
American	504	408	163	3,649	2,889	1,040
Chinese	595	94	36	2,855	532	192
British	125	223	129	792	1,666	1,044
German	57	259	76	518	1,912	526
Australian	138	97	39	1,192	649	320
Vietnamese	144	135	1	598	636	7
Japanese	129	103	35	834	647	186
Thai	122	138	9	635	652	49
Singaporean	127	96	29	847	627	206
Malaysian	93	75	66	477	399	464
French	33	94	24	300	776	227
South Korean	41	93	0	210	365	
Canadian	52	56	24	385	352	190
Other African countries	8	12	2	54	70	13
Other American countries	123	78	20	617	400	86
Asia and the Pacific countries	158	90	44	872	625	242
Other European countries	207	408	231	1,527	2,911	1,647
Other Middle East countries	7	17	1	68	84	2
Other South Asian Countries	110	50	5	570	295	29

(Source: TCB & DOI)

Visitor arrivals by Dzongkhag

A total of 20,296 visits were recorded across the country by MDPR paying leisure arrivals. Majority of the visits were undertaken in Paro, Thimphu, Punakha and Wangdiphodrang. Other Dzongkhags in central, east and south recorded visitor arrivals in 2020. Almost all the Dzongkhags recorded MDPR paying leisure arrivals from the top 10 source markets.

Chart 9: Visitor arrivals by Dzongkhag

(Source: TCB | includes MDPR paying leisure arrivals only)

Table 14: visitor and visitor nights by Dzongkhag Visits Visit % Nights Nights distribution 5394 Paro 96.2 11138 32.82 92.24 5172 8090 23.84 Thimphu Punakha 4863 86.73 7218 21.27 1632 29.11 2219 Wangdue Phodrang 6.54 Bumthang 955 17.03 2077 6.12 Haa 490 8.74 550 1.62 448 7.99 Trongsa 516 1.52 Chukha 320 5.71 375 1.11 509 1.50 261 4.65 Monggar 223 3.98 379 1.12 Trashigang 242 0.71 SamdrupJongkhar 190 3.39 TrashiYangtse 97 1.73 114 0.34 Sarpang 64 1.14 70 0.21 58 1.03 72 0.21 Lhuentse 58 211 Zhemgang 1.03 0.62 PemaGatshel 32 0.57 102 0.30 31 0.55 41 0.12 Gasa **Tsrirang** 6 0.11 8 0.02 Dagana 2 0.04 5 0.01 0 0 0 0 Samtse 33936 20296

(Source: TCB Survey estimates)

Arrivals by Dzongkhag by Gender

The table 11 and chart 6 shows the male and female visitors by Dzongkhags visited. Majority of the visitors (56%) are female and rest male visitors.

Table 15: Visitor Gender by Dzongkhag

	Male	Female	Total
Bumthang	398	557	955
Chukha	156	164	320
Dagana	0	2	2
Gasa	20	11	31
Haa	215	275	490
Lhuentse	17	41	58
Monggar	115	146	261
Paro	2,377	3,017	5,394

Haa	215	275	490
Lhuentse	17	41	58
Monggar	115	146	261
Paro	2,377	3,017	5,394
PemaGatshel	13	19	32
Punakha	2,143	2,720	4,863
Samdrup Jongkhar	86	104	190
Sarpang	27	37	64
Thimphu	2,265	2,907	5,172
Trashi Yangtse	44	53	97
Trashigang	101	122	223
Trongsa	182	266	448
Tsrirang	2	4	6
Wangdue Phodrang	684	948	1,632
Zhemgang	20	38	58

(Source: TCB & DOI)

(Source: TCB & DOI)

Visitor arrival by mode of transport by global segmentation

Majority of the arrivals from South Asia used land transport to visit Bhutan while visitors from other regions used air as their mode of transport.

(Source: TCB & DOI)

Table 16: Visitor arrival by mode of transport by global segmentation

Region segmentation	Air	Land	Total
Africa	24	1	25
America	1,378	65	1,443
East Asia and the pacific	2,665	118	2,783
Europe	1,628	314	1,942
Middle east	25	1	26
South Asia	5,498	18,094	23,592

(Source: TCB & DOI)

Visitors by activities

Chart 13: Visitor by main activity

cultural sightseeing

Tshechus

Hiking

Trekking

Birdwatching / flora & Fauna

Textile tours

Retreat / meditation /

Spa and wellness / hotsprings

Cycling / motor cycling

Rafting

(Source: TCB Survey estimates)

About 87% of all visitor arrivals to Bhutan has undertaken some form of cultural sightseeing activity during their stay in Bhutan highlighting the importance and significance of the Bhutanese culture and tradition for tourism. There were fairly good number of visitors who undertook other activities such as trekking, Hikes and special interest tours such as birding, textile tours, wellness and meditation and adventure sports such as rafting and cycling.

Table 17: Visitor by Main Activity

Activity	Frequency	%
Cultural sightseeing	5,541	87.31
Tshechus	115	1.81
Hiking	244	3.84
Trekking	177	2.79
Bird watching / flora & Fauna	131	2.06
Textile tours	62	0.98
Retreat / meditation /	28	0.44
Spa and wellness / hot springs	9	0.14
Cycling / motor cycling	8	0.13
Rafting	20	0.32
Outdoor camping / picnics	11	0.17

(Source: TCB Survey estimates)

Mode of transport used while in Bhutan

Majority (70.57%) of the visitors reported that they have used vehicles arranged by travel agents while in Bhutan indicating that increasing number of visitors are using travel agent services. This was followed by transport arranged by their friends and relatives (17.28%) and there were little over 10% who have rented vehicles.

Chart 14: Mode of transport used while in Bhutan Vehicle rented without driver (includes two wheeler) 0.15 Vehicles arranged by Hotels 0.44 Bus/Other public transport | 0.88 Taxi/Vehicle rented with driver 10.69 None 17.28 Vehicle arranged by travel agent 70.57 10 0 20 40 50 70 80 30 60

(Source: TCB Survey estimates)

Visitors by country by mode of travel

Majority of the arrivals from India and Bangladesh have used land entry and exit from the country while majority of arrivals from other countries used air for their entry and entry.

(Source: TCB Survey estimates)

Table 18: Visitor entry / exit mode by country

1,000 10	Entry			Exit		
Nationality	Air	Land	Total	Air	Land	Total
Indian	4,781	17,517	22,298	4,781	17,517	22,298
Bangladeshi	556	571	1,127	556	571	1,127
American	1,028	58	1,086	1,038	48	1,086
Chinese	722	4	726	725	1	726
British	445	40	485	467	18	485
German	315	90	405	369	36	405
Australian	275	14	289	283	6	289
Vietnamese	279	1	280	280	0	280
Japanese	230	45	275	234	41	275
Thai	258	17	275	259	16	275

Singaporean	255	1	256	255	1	256
Malaysian	243	2	245	243	2	245
French	119	36	155	146	9	155
South Korean	113	29	142	113	29	142
Canadian	131	4	135	128	7	135
Other African countries	24	1	25	25	0	25
Other American countries	219	3	222	222	0	222
Other East Asia countries	290	5	295	223	72	295
Other European countries	750	148	898	826	72	898
Other Middle East countries	25	1	26	25	1	26
Other South Asian Countries	161	6	167	159	8	167
Total	11,219	18,593	29,812	11,357	18,455	29,812

(Source: TCB survey estimates)

Visitor by main source of information

Majority of the visitors responded that information from their friends and relatives (67.75%) and internet (62.05%) were their main source of information on Bhutan. Other sources included travel agents (25.62%) amongst others.

Travel companion by Country

Over 95% of all visitors to Bhutan traveled with a companion. Majority of the arrivals from India (50.04%), Bangladesh (43.64%), Germany (51.81%), Australia (62.5%), Japan (90.91%), Singapore (52.38%), Malaysia (95.46%), France (47.83%) and South Korea (78.98%) travelled with friends and/or relatives. While majority of arrivals from Thailand (59.24%), France (47.83%) and Canada (100%) travelled as family groups (with parents / children). 55.33% of arrivals from China traveled with their business associates.

Chart 18: Travel companion by Country Other South Asian Coutries Other Middle East countries 100 Other European countries 53.81 Other East Asia countries 100 Other American countries Canada 100 Adult couple South Korea 78.98 France 47.83 Family group-parent(s) and Malaysia 95.46 Child(ren) Singapore ■ Friends &/ or relatives travelling Thailand together Japan Business associates travelling Vietnam 61.93 together with or without spouse Australia 62.5 ■ School group tour (teachers Germany and/or students) United Kingdom (UK) China United States of America Bangladesh India 0 20 40 60 80 100 120

Chart 19: Repeat visits (number of previous visits) 105 100 95 90 85 80 75 Just Lines Product Local Control Con Office Middle Fast Control Co A. Office South Asian Countries Other American countries United Kingdom UK Other Huropeth countries South Korea Thailand Germany Singapoie Malaysia ■ 1 visit ■ 2 visits ■ 3 visits ■ 4 visits ■ 5 visits ■ 6 visits

Number of previous visits by countries (survey)

(Source: TCB survey estimate)

Majority of visitors to Bhutan were travelling for the first time. However, there were arrivals India, Bangladesh, USA, Singapore, Malaysia and few other European countries who were repeat visitors.

Travel Arrangement by countries

74.22% of all visitors to Bhutan has travelled to Bhutan in a package tour. Table 16 presents travel arrangement by countries.

Table 19: Travel arrangement by country

Nationality	Package Tour	Non Package Tour
India	71.7	28.3
Bangladesh	56.18	43.82
United States of America	100	0
China	100	0
United Kingdom (UK)	97.64	2.36
Germany	100	0
Australia	76.74	23.26
Vietnam	100	0
Japan	100	0
Thailand	100	0
Singapore	100	0
Malaysia	100	0
France	100	0
South Korea	100	0
Canada	100	0
Other American countries	100	0
Other East Asia countries	100	0
Other European countries	85.85	14.15
Other Middle East countries	100	0
Other South Asian countries	61.93	38.07
Total	74.22	25.78

(Source: TCB survey estimates)

Types of accommodation used by Dzongkhag

Visitors to Bhutan have used different type of accommodation during their stay in Bhutan. In the western Dzongkhags of Thimphu, Paro and Punakha, visitors used a mix of start hotels, non-star hotels and other categories. Visitors stayed in 3 star hotels in other Dzongkhags while some also stayed in village homestays and other type of accommodation.

Expenditure

Expenditure summary by main purpose

Table 20: Average trip expenditure, total trip expenditure by main purpose

Main Purpose	Average Trip Expenditure (USD)	Total trip expenditure (USD million)	Average Expenditure per night (USD)
Holiday, Leisure and Recreation	844	22.910	176
Visiting friends and relatives	38	0.003	13
Religion/Pilgrim	410	0.231	85
Incentives travel (FAM)	3,536	0.028	321
Business/professional	1,127	1.798	273
Others	3,613	0.057	453
Total	851	25.030	179

(Source: TCB Survey estimates)

The above table shows the expenditure summary for all arrivals to Bhutan by main purpose of visit. The estimates show that USD 25.029million total expenditure made by all arrivals in the country in 2020. It includes amount paid for package tours (for those who availed packaged tours), spending by those arrivals who did not avail packages, out-of-pocket spends, transportation etc.

The estimates shows the average trip expenditure at USD 851 with average expenditure per night at USD 179.

Average Expenditure by Items

(Source: TCB Survey estimates)

Total expenditure by item

:			Table 21: Average trip expenditure by Item by purpose (in USD)	enditure by I	tem by purp	ose (in USD)			,	,	,
car Fuel G		round	Ground Accommodation Food & Shopping Entertainment	Food &	Shopping	Entertainment	Guide	Fees	Others	Guide Fees Others Package Total	Tota
rental tr	tt	transport		Beverage							
90 29		118	114	46	49	32	50	28	100	873	844
6 .			10	5	14	·					38
142 120			43	35	29	38	30			366	410
				78	111		14			3333	3536
. 101	Ţ	78	245	61	69	34	7			1135	1127
				120	55					3273	3613
93 29 12	1	22	121	47	50	32	49	28	100	877	851

(Source: TCB survey estimates)

Total expenditure by item

	Total	22.911	0.003	0.232	0.028	1.798	0.058	25.030
	Package	17.662	ı	0.174	0.027	1.225	0.052	19.140
	Others	0.005	ı	ı	ı	ı	ı	0.005
	Fees	0.009	ı	ı	ı	I	ı	600.0
	Guide	0.204	ı	0.000	0.000	0.001	ı	0.205
(USD Million)	Entertainment	0.584	ı	0.015	ı	0.013	ı	0.612
by purpose (Shopping	0.980	0.001	0.010	0.001	0.088,	0.001	1.080
are by item	Food & Beverage	0.880	0.000	0.012	0.001	0.079	0.001	0.973
Table 22: Total trip expenditure by item by purpose (USD Million)	Ground Accommodation Food & Shopping Entertainment transport Beverage	0.845	0.001	0.004	ı	0.127	ı	926.0
able 22: To	Ground transport	0.251	ı		ı	0.027		0.279
I	Fuel	0.077	0.001	0.001	ı	ı	ı	0.079
	car rental	0.179	ı	0.013	ı	0.013	1	0.205
	Int'l airfare		ı	0.004	ı	0.225	0.004	1.467
	Main Purpose	Holiday, Leisure & Recreation	Visiting friends & Relatives	Religion/Pilgrim	Incentives travel	Business/ professionals	Others	Total

Expenditure by country

(Source: TCB survey estimates)

Visitor, visitor nights and total trip expenditure

Table 23: visitor, visitor nights and total trip expenditure

Country	Visitors* (Number)	Visitor nights* (Number)	Total expenditure ** (USD)
India	22,298	151,696	12.572
Bangladesh	1,127	10,047	0.841
United States of America	1,086	9,224	2.363
China	726	3,582	0.402
United Kingdom	485	4,234	1.073
Germany	405	4,081	1.433
Australia	289	2,304	1.191
Vietnam	280	1,241	0.241
Japan	275	3,235	0.589
Thailand	275	1,815	0.432
Singapore	256	2,366	0.574
Malaysia	245	1,424	0.220
France	155	1,332	0.369

South Korea	142	1,013	0.110
Canada	135	1,006	0.193
Other African countries	25	896	
Other American countries	222	1,132	0.810
Other East Asia countries	295	1,786	0.019
Other European countries	898	12,079	1.037
Other Middle East countries	26	382	0.371
Other South Asian Countries	167	1,485	0.188
Total	29,812	216,360	25.030

(Source: *TCB & DOI | ** TCB survey estimates)

ALOS, average expenditure by country

Table 24: ALOS, average expenditure by country

	Average	Median	Average trip	Average expenditure per
Country	nights	nights	expenditure**	night**
	stayed*	stayed* (Number)	(USD)	(USD)
T 1'	` / /		507.74	112.04
India	7	6	507.74	113.94
Bangladesh	9	6	960.04	242.02
United States of America	8	6	3410.53	450.51
China	5	4	1357.76	370.39
United Kingdom (UK)	9	6	3180.61	482.15
Germany	10	7	6287.67	1762.51
Australia	8	7	3473.90	487.76
Vietnam	4	4	1870.11	293.49
Japan	12	4	3516.22	674.68
Thailand	7	4	2414.42	605.58
Singapore	9	6	3428.58	841.08
Malaysia	6	6	1256.23	279.49
France	9	7	2013.58	505.36
South Korea	7	4	966.70	216.30
Canada	7	6	2195.40	509.10
Other African countries	36	6		
Other American countries	5	5	6352.74	1394.49
Other East Asia countries	6	5	2435.00	187.31
Other European countries	13	7	2994.89	403.20
Other Middle East countries	15	5.5	7560.00	1890.00
Other South Asian Countries	9	4	1463.27	365.82
Total	7	6	851.43	178.81

(Source: *TCB & DOI | ** TCB survey estimates)

Package Cost

For the visitors who have availed package tours to Bhutan, the mean package cost is USD 877 per person and the median package is USD 425. The following chart presents the average package cost by country.

(Source: TCB survey estimates)

Mean Expenditure by Item (Expenditure in addition to package cost)

The following chart (20) shows the expenditure by items where the visitors made spends in addition to the package cost.

Average expenditure per person on major items for non-package

For those arrivals who did not avail package tours (mainly visitors on official, business and others purpose), major expenditure were made on international airfare followed by accommodation and ground transport amongst others.

Demographics

Sex

Overall, some 58% (17,303) of all visitor arrivals were male with the remaining (12,509) being female visitors.

Table 25: Country of nationality by Sex (in number)

Nationality	Male	Female	Total
Indian	13,623	8,675	22,298
Bangladeshi	755	372	1,127
American	518	568	1,086
Chinese	286	440	726
British	240	245	485
German	207	198	405
Australian	123	166	289
Vietnamese	126	154	280
Japanese	142	133	275
Thai	108	167	275
Singaporean	105	151	256

Malaysian	89	156	245
French	79	76	155
South Korean	62	80	142
Canadian	58	77	135
Other African countries	10	15	25
Other American	82	140	222
countries			
Other East Asia	122	173	295
countries			
Other European	425	473	898
countries			
Other Middle East	20	6	26
countries			
Other South Asian	123	44	167
Countries			
Total	17,303	12,509	29,812

(Source: TCB & DoI)

However majority of visitor arrivals from USA (52.3%), China (60.61%), Australia (57.44%), Vietnam (55%), Thailand (60.73%), Singapore (58.98%), Malaysia (63.67%), South Korea (56.34%) and Canada (57.04%) were female.

(Source: TCB & DoI)

Age by country

(TCB & DoI. Does not include international official, business and others)

Table 26: Visitor age by nationality

	Less than	5 to 11	12 to 25	26 to 64	65 years	
Nationality	5 years	years	years	years	and above	Total
Indian	329	582	2,963	17,144	1,280	22,298
Bangladeshi	11	34	280	794	8	1,127
American	6	8	30	522	425	991
Chinese	0	13	52	547	73	685
British	1	4	5	240	212	462
German	0	1	2	262	103	368
Australian	1	1	14	160	59	235
Vietnamese	0	6	23	224	20	273
Japanese	0	0	30	109	68	207
Thai	0	0	6	172	34	212
Singaporean	0	0	3	213	18	234
Malaysian	3	1	11	174	38	227
French	0	0	4	81	51	136
South Korean	0	0	3	88	34	125
Canadian	3	0	5	88	23	119
Other African countries	0	0	0	13	1	14
Other American countries	0	2	17	154	32	205
Other East Asia countries	0	2	13	207	49	271
Other European countries	4	3	15	553	191	766
Other Middle East countries	0	0	0	8	1	9
Other South Asian Countries	0	0	6	69	4	79
Total	358	657	3,482	21,822	2,724	29,043

(TCB & DoI. Does not include international official, business and others)

Average age

Table 27: Average age by nationality

Nationality	Mean	Median
Indian	38	38
Bangladeshi	33	35
American	57	62
Chinese	46	48
British	59	63
German	57	59
Australian	52	54
Vietnamese	44	46
Japanese	50	48
Thai	50	52
Singaporean	46	46
Malaysian	48	49
French	57	60
South Korean	56	59
Canadian	49	51
Other African countries	46	47
Other American countries	47	46
Other East Asia countries	50	51
Other European countries	53	56
Other Middle East countries	42	38
Other South Asian Countries	42	38

(TCB & DoI. Does not include international official, business and others)

Education qualification

Chart 31: Highest education attained

Occupation

`

Repeat / Return visits

(Source: TCB survey estimates)

Table 28: Visit type by country

Country	First visit	Return visit
India	93.37	6.63
Bangladesh	88.17	11.83
United States of America	97.7	2.3
China	100	0
United Kingdom (UK)	100	0
Germany	100	0
Australia	100	0
Vietnam	100	0
Japan	100	0
Thailand	100	0
Singapore	95.24	4.76
Malaysia	95.46	4.54
France	100	0
South Korea	100	0
Canada	100	0
Other American countries	100	0
Other East Asia countries	100	0
Other European countries	85.85	14.15
Other Middle East countries	100	0
Other South Asian countries	100	0
Total	93.79	6.21

Destination loyalty

Visitor Satisfaction

Chart 39: Satisfaction with Accommodation Services

(Source: TCB survey estimates)

Chart 40: Satisfaction with Food and Beverage Services

(Source: TCB survey estimates)

Chart 41: Satisfaction with Passport control / Immigration Services

(Source: TCB survey estimates)

(Source: TCB survey estimates)

STATISTICAL TABLES

Table 1: Visitors by mode of entry by Country

		Number		Per	cent
Nationality	Air	Land	Total	Air	Land
Afghan	7	0	7	100	0
American	1,028	58	1,086	94.66	5.34
Argentinean	22	2	24	91.67	8.33
Armenian	4	0	4	100	0
Australian	275	14	289	95.16	4.84
Austrian	50	1	51	98.04	1.96
Bahraini	1	0	1	100	0
Bangladeshi	556	571	1,127	49.33	50.67
Belarusian	3	0	3	100	0
Belgian	69	29	98	70.41	29.59
Bolivian	1	0	1	100	0
Brazilian	96	0	96	100	0
British	445	40	485	91.75	8.25
Bruneian	3	0	3	100	0
Bulgarian	6	0	6	100	0
Burmese	22	1	23	95.65	4.35
Cambodian	13	0	13	100	0
Cameroonian	1	0	1	100	0
Canadian	131	4	135	97.04	2.96
Chilean	9	1	10	90	10
Chinese	722	4	726	99.45	0.55
Colombian	5	0	5	100	0
Cuban	1	0	1	100	0
Cypriot	3	0	3	100	0
Czech	6	0	6	100	0
Danish	25	34	59	42.37	57.63
Dominican	1	0	1	100	0
Dutch	64	9	73	87.67	12.33
East Timor	3	0	3	100	0
Egyptian	3	0	3	100	0
Estonian	4	0	4	100	0
Ethiopian	1	0	1	100	0
Falkland Islands	1	0	1	100	0
Filipino	54	0	54	100	0
Finnish	8	0	8	100	0
French	119	36	155	76.77	23.23
German	315	90	405	77.78	22.22

Ghana	1	0	1	100	0
Greek	6	0	6	100	0
Grenadian	1	0	1	100	0
Guatemalan	9	0	9	100	0
Hungarian	4	4	8	50	50
Indian	4,781	17,517	22,298	21.44	78.56
Indonesian	54	0	54	100	0
Irish	17	0	17	100	0
Israeli	17	16	33	51.52	48.48
Italian	103	25	128	80.47	19.53
Ivorian	2	0	2	100	0
Jamaican	1	0	1	100	0
Japanese	230	45	275	83.64	16.36
Jordanian	3	0	3	100	0
Kazakhstani	5	0	5	100	0
Kuwaiti	13	1	14	92.86	7.14
Laotian	2	0	2	100	0
Latvian	2	0	2	100	0
Luxembourger	6	0	6	100	0
Malaysian	243	2	245	99.18	0.82
Maldives	10	1	11	90.91	9.09
Maltese	18	0	18	100	0
Mexican	71	0	71	100	0
Moldovan	1	0	1	100	0
Monacan	2	0	2	100	0
Namibian	1	0	1	100	0
Nepalese	96	5	101	95.05	4.95
New Zealander	23	4	27	85.19	14.81
Nigerian	1	0	1	100	0
Norwegian	11	5	16	68.75	31.25
Pakistani	16	0	16	100	0
Polish	26	3	29	89.66	10.34
Portuguese	24	2	26	92.31	7.69
Qatari	2	0	2	100	0
Romanian	4	0	4	100	0
Russian	49	2	51	96.08	3.92
Saudi	1	0	1	100	0
Seychelles	2	0	2	100	0
Singaporean	255	1	256	99.61	0.39
Slovakian	2	0	2	100	0
Slovenian	2	0	2	100	0
South African	13	1	14	92.86	7.14
South Korean	113	29	142	79.58	20.42

Spanish	77	0	77	100	0
Sri Lankan	32	0	32	100	0
Swedish	35	1	36	97.22	2.78
Swiss	72	13	85	84.71	15.29
Taiwanese	116	0	116	100	0
Tanzanian	1	0	1	100	0
Thai	258	17	275	93.82	6.18
Trinidadian and Tob	1	0	1	100	0
Turkish	7	0	7	100	0
Ukrainian	17	4	21	80.95	19.05
Uruguayan	1	0	1	100	0
Venezuelan	1	0	1	100	0
Vietnamese	279	1	280	99.64	0.36
Yemenite	1	0	1	100	0
Zimbabwean	1	0	1	100	0
Total	11,219	18,593	29,812	37.63	62.37

Table 2: Visitors by mode of exit by Country

		Number		Percent		
Nationality	Air	Land	Total	Air	Land	
Afghan	7	0	7	100	0	
American	1,038	48	1,086	95.58	4.42	
Argentinean	24	0	24	100	0	
Armenian	4	0	4	100	0	
Australian	283	6	289	97.92	2.08	
Austrian	51	0	51	100	0	
Bahraini	1	0	1	100	0	
Bangladeshi	556	571	1,127	49.33	50.67	
Belarusian	3	0	3	100	0	
Belgian	94	4	98	95.92	4.08	
Bolivian	1	0	1	100	0	
Brazilian	96	0	96	100	0	
British	467	18	485	96.29	3.71	
Bruneian	3	0	3	100	0	
Bulgarian	6	0	6	100	0	
Burmese	9	14	23	39.13	60.87	
Cambodian	13	0	13	100	0	
Cameroonian	1	0	1	100	0	
Canadian	128	7	135	94.81	5.19	
Chilean	10	0	10	100	0	
Chinese	725	1	726	99.86	0.14	

Colombian	5	0	5	100	0
Cuban	1	0	1	100	0
Cypriot	3	0	3	100	0
Czech	6	0	6	100	0
Danish	43	16	59	72.88	27.12
Dominican	1	0	1	100	0
Dutch	70	3	73	95.89	4.11
East Timor	3	0	3	100	0
Egyptian	3	0	3	100	0
Estonian	4	0	4	100	0
Ethiopian	1	0	1	100	0
Falkland Islands	1	0	1	100	0
Filipino	54	0	54	100	0
Finnish	8	0	8	100	0
French	146	9	155	94.19	5.81
German	369	36	405	91.11	8.89
Ghana	1	0	1	100	0.07
Greek	6	0	6	100	0
Grenadian	1	0	1	100	0
Guatemalan	9	0	9	100	0
Hungarian	8	0	8	100	0
Indian	4,781	17,517	22,298	21.44	78.56
Indonesian	53	1	54	98.15	1.85
Irish	17	0	17	100	0
Israeli	32	1	33	96.97	3.03
Italian	113	15	128	88.28	11.72
Ivorian	2	0	2	100	0
Jamaican	1	0	1	100	0
Japanese	234	41	275	85.09	14.91
Jordanian	3	0	3	100	0
Kazakhstani	5	0	5	100	0
Kuwaiti	13	1	14	92.86	7.14
Laotian	2	0	2	100	0
Latvian	2	0	2	100	0
Luxembourger	6	0	6	100	0
Malaysian	243	2	245	99.18	0.82
Maldives	10	1	11	90.91	9.09
Maltese	18	0	18	100	0
Mexican	71	0	71	100	0
Moldovan	1	0	1	100	0
Monacan	_	0	2	100	0
1.101140411	2	U	_	100	
Namibian	1	0	1	100	0

New Zealander	25	2	27	92.59	7.41
Nigerian	1	0	1	100	0
Norwegian	12	4	16	75	25
Pakistani	16	0	16	100	0
Polish	27	2	29	93.1	6.9
Portuguese	24	2	26	92.31	7.69
Qatari	2	0	2	100	0
Romanian	4	0	4	100	0
Russian	50	1	51	98.04	1.96
Saudi	1	0	1	100	0
Seychelles	2	0	2	100	0
Singaporean	255	1	256	99.61	0.39
Slovakian	2	0	2	100	0
Slovenian	2	0	2	100	0
South African	14	0	14	100	0
South Korean	113	29	142	79.58	20.42
Spanish	76	1	77	98.7	1.3
Sri Lankan	32	0	32	100	0
Swedish	19	17	36	52.78	47.22
Swiss	83	2	85	97.65	2.35
Taiwanese	61	55	116	52.59	47.41
Tanzanian	1	0	1	100	0
Thai	259	16	275	94.18	5.82
Trinidadian and Tob	1	0	1	100	0
Turkish	7	0	7	100	0
Ukrainian	17	4	21	80.95	19.05
Uruguayan	1	0	1	100	0
Venezuelan	1	0	1	100	0
Vietnamese	280	0	280	100	0
Yemenite	1	0	1	100	0
Zimbabwean	1	0	1	100	0
Total	11,357	18,455	29,812	38.1	61.9

Table 3: Visitors by Main purpose of visit by country

Nationality	Busines s	Educatio n	Holida y/ leisure	Incentiv e (FAM)	MICE	Officia l	Others	Visiting Friends & Relative s	Total
Afghan	0	0	0	0	0	7	0	0	7
American	12	21	977	14	0	34	0	28	1,086
Argentinean	0	0	23	0	0	1	0	0	24
Armenian	2	0	0	0	0	2	0	0	4
Australian	8	21	226	9	0	14	0	11	289

Austrian	6	0	37	0	0	6	0	2	51
Bahraini	0	0	1	0	0	0	0	0	1
Bangladeshi	20	0	1,061	0	0	34	4	8	1,127
Belarusian	1	0	1	0	0	1	0	0	3
Belgian	5	0	88	2	0	3	0	0	98
Bolivian	0	0	1	0	0	0	0	0	1
Brazilian	1	0	90	3	0	1	0	1	96
British	6	0	457	5	0	11	1	5	485
Bruneian	0	0	3	0	0	0	0	0	3
Bulgarian	0	0	6	0	0	0	0	0	6
Burmese	3	0	18	1	0	1	0	0	23
Cambodian	0	0	8	2	0	3	0	0	13
Cameroonian	0	0	0	0	0	1	0	0	1
Canadian	3	0	117	2	0	5	1	7	135
Chilean	0	0	8	0	0	2	0	0	10
Chinese	2	0	678	7	3	36	0	0	726
Colombian	0	0	5	0	0	0	0	0	5
Cuban	0	0	0	0	0	1	0	0	1
Cypriot	0	0	1	2	0	0	0	0	3
Czech	0	0	4	0	0	1	0	1	6
Danish	2	0	52	1	0	4	0	0	59
Dominican	0	0	1	0	0	0	0	0	1
Dutch	3	0	63	0	0	5	0	2	73
East Timor	0	0	0	0	0	3	0	0	3
Egyptian	0	0	0	0	0	3	0	0	3
Estonian	0	0	4	0	0	0	0	0	4
Ethiopian	1	0	0	0	0	0	0	0	1
Falkland Islands	1	0	0	0	0	0	0	0	1
Filipino	1	0	45	1	0	6	0	1	54
Finnish	1	0	3	0	0	4	0	0	8
French	8	0	135	2	0	6	0	4	155
German	17	0	365	3	0	12	2	6	405
Ghana	0	0	0	0	0	1	0	0	1
Greek	0	0	4	0	0	2	0	0	6
Grenadian	0	0	1	0	0	0	0	0	1
Guatemalan	0	0	3	0	0	1	0	5	9
Hungarian	1	0	7	0	0	0	0	0	8
Indian	745	2	19,390	0	24	652	956	529	22,298
Indonesian	2	0	47	2	0	3	0	0	54
Irish	0	0	15	0	0	2	0	0	17
Israeli	1	0	30	1	0	1	0	0	33
Italian	0	0	116	9	0	3	0	0	128
Ivorian	2	0	0	0	0	0	0	0	2
Jamaican	0	0	0	0	0	1	0	0	1

Japanese	16	0	206	1	0	41	4	7	275
Jordanian	0	0	3	0	0	0	0	0	3
Kazakhstani	0	0	0	0	0	3	0	2	5
Kuwaiti	0	0	2	0	0	11	0	1	14
Laotian	0	0	2	0	0	0	0	0	2
Latvian	0	0	2	0	0	0	0	0	2
Luxembourger	0	0	6	0	0	0	0	0	6
Malaysian	1	0	209	18	0	5	0	12	245
Maldives	1	0	7	0	0	3	0	0	11
Maltese	0	0	18	0	0	0	0	0	18
Mexican	0	0	68	1	0	2	0	0	71
Moldovan	0	0	0	0	0	1	0	0	1
Monacan	0	0	2	0	0	0	0	0	2
Namibian	0	0	0	0	0	1	0	0	1
Nepalese	16	1	21	38	0	24	1	0	101
New Zealander	0	0	25	1	0	0	0	1	27
Nigerian	0	0	0	0	0	1	0	0	1
Norwegian	0	0	16	0	0	0	0	0	16
Pakistani	1	0	1	0	0	14	0	0	16
Polish	5	0	23	1	0	0	0	0	29
Portuguese	1	0	21	1	0	3	0	0	26
Qatari	0	0	1	0	0	1	0	0	2
Romanian	0	0	2	0	0	2	0	0	4
Russian	5	0	45	0	0	1	0	0	51
Saudi	0	0	1	0	0	0	0	0	1
Seychelles	0	0	1	0	0	1	0	0	2
Singaporean	9	0	226	8	0	11	1	1	256
Slovakian	0	0	1	0	0	1	0	0	2
Slovenian	0	0	2	0	0	0	0	0	2
South African	1	0	11	1	0	1	0	0	14
South Korean	9	0	124	1	0	8	0	0	142
Spanish	0	0	63	10	0	3	0	1	77
Sri Lankan	1	0	12	1	0	18	0	0	32
Swedish	0	0	30	0	0	5	0	1	36
Swiss	11	12	53	1	0	8	0	0	85
Taiwanese	0	0	116	0	0	0	0	0	116
Tanzanian	0	0	0	0	0	1	0	0	1
Thai	20	1	199	13	0	36	0	6	275
Trinidadian and Tobago	0	0	0	0	0	1	0	0	1
Turkish	0	0	3	0	0	4	0	0	7
Ukrainian	0	0	21	0	0	0	0	0	21
Uruguayan	0	0	1	0	0	0	0	0	1
Venezuelan	0	0	1	0	0	0	0	0	1
Vietnamese	1	0	272	1	0	5	0	1	280

Yemenite	0	0	1	0	0	0	0	0	1
Zimbabwean	0	0	0	0	0	1	0	0	1
Total	952	58	25,909	163	27	1,090	970	643	29,812

Table 4: Visitors by Length of stay by country

Nationality	1 - 2 Nights	3 - 4 Nights	5 - 6 Nights	7 - 8 Nights	9 - 14 Nights	15 nights +	Total
Indian	222	1,887	17,293	1,633	726	537	22,298
Bangladeshi	7	309	654	109	26	22	1,127
American	117	242	334	138	192	63	1,086
Chinese	8	442	135	103	36	2	726
British	8	85	158	90	127	17	485
German	8	87	81	125	80	24	405
Australian	5	46	86	51	74	27	289
Vietnamese	1	181	89	6	3	0	280
Japanese	29	131	36	31	29	19	275
Thai	5	153	66	36	9	6	275
Singaporean	7	17	172	14	41	5	256
Malaysian	1	73	88	69	13	1	245
French	1	13	15	58	63	5	155
South Korean	0	105	18	14	1	4	142
Canadian	8	25	45	28	22	7	135
Other African countries	1	2	11	6	2	3	25
Other American countries	5	100	72	34	9	2	222
Other East Asia countries	4	88	115	50	34	4	295
Other European countries	20	169	203	246	206	54	898
Other Middle East countries	3	6	5	9	1	2	26
Other South Asian Countries	5	85	25	39	9	4	167
Total	465	4,246	19,701	2,889	1,703	808	29,812

Table 5: Visitors by Main source of information by country

Notionality	Airline	Travel	Interne	Print	Broadcast	Friend	TCB	Previous	Educatio	Work
Nationality	compan	agent	t	media(articles, newspaper, magazine, travel guide)	media(films, TV, documentary etc)	s or relativ es		visit	n related	related/ business
India	0	22.93	61.51	4.08	3.48	75.57	0	3.45	1.61	3.4
Bangladesh	0	46.04	54.74	0.91	10.01	39.27	0	11.83	0	6.5
United States of America	0	47.7	69.91	3.45	1.15	24.68	0	2.3	0	7.08
China	26.92	0	19.24	0	0	26.92	0	0	0	53.84
United Kingdom (UK)	0	50	47.64	2.36	2.36	4.73	0	0	0	0
Germany	0	71.5	78.5	21.5	0	25	3.5	0	0	0
Australia	0	23.26	100	23.26	23.26	23.26	0	0	0	0
Vietnam	0	61.93	38.07	0	0	0	0	0	0	0
Japan	0	47.62	100	0	0	0	0	0	0	0
Thailand	0	8.91	100	31.85	0	31.85	0	0	0	0
Singapore	0	52.38	95.24	0	0	47.62	4.76	4.76	0	0
Malaysia	0	4.54	90.91	0	0	45.46	0	4.54	0	0
France	0	91.31	95.65	4.35	4.35	4.35	0	0	0	4.35
South Korea	0	7.01	85.99	14.01	0	78.98	0	0	0	0
Canada	0	100	60.6	0	0	0	0	0	0	0
Other American countries	0	12.5	93.75	6.25	6.25	75.01	0	0	0	0
Other East Asia and t	0	100	100	0	0	0	0	0	0	0
Other European countries	0	20.71	52.94	0	0	14.15	4.6	0	0	28.31
Other Middle East countries	0	0	0	0	0	0	0	0	0	100
Other South Asian Countries	0	61.93	0	0	0	0	0	0	0	38.07
Total	0.27	25.62	62.05	4.31	3.61	67.75	0.11	3.37	1.36	4.46

Total 3,25 5 2,25 8 8 1,81 8 1,62 0 919 20,2 Zhemga ng Wangd ue Phodra ng 288 1,632 Tsira ng Trong sa Tras hi Gan g 22 ∞ i Yangt se Trash Thimp hu Sarpa ng Samdr up Jongk gar 18 Punak ha 4,863 Pema Gatsh el Par o 5,3 94 Mong ar international ∞ Lhuen tse quo \sim Table 6: Visitor arrival by dzongkhag Ha a includes e arrivals S Ga sa Daga na Chuk ha d Bumtha ng European countr America n Malaysia Canadian East Asia Vietnam Singapor Middle East cou Japanese German African America n countr French Korean countri British South South Asian Cou and t **Total** Thai ean ese

	ga																			
	Zhemga ng	8.8	3.0	2.0		3.8		4.0				2.0						2.5		
	Wang di	1.5	1.1	1.6	1.4	1.4	1.0	1.2	1.4	1.2	1.6	1.1	1.0	1.4	1.7	1.7	1.3	1.3		1.1
	Tsira ng	2						2				1						1		
	Trong	1.3	1.0	1.4	1.0	1.2	1.0	2.0	1.0	1.0	1.0	1.1	1.0	2.3		1.0	1.5	1.0		1.0
	Trashiga ng	1.7	3.0	1.5	1.4	1.0	1.5	2.2		3.5	4.0	1.5		1.0	1.0		1.8	1.9		
	Trashiyan gtse	5		0		0	0	0		0		0		0	0		0	1		
		1.5		1.0	1.1	1.0	1.0	1.0	٠	2.0	1.7	1.0		1.0	2.0		1.0	1.1		٠
	Thimp hu	1.8	1.3	1.7	1.7	1.7	1.1	1.3	1.1	1.6	1.6	1.7	1.3	1.8	1.8	1.6	1.5	1.7	2.0	1.1
nly	Sarpa ng	_	4		1	1.6		_	1			_		·				1		
ourist o	S/Jongk har	2.1		1.8	1.0	1.0	1.0	1.2		2.0	2.0	1.1		1.0	2.0			1.1		
isure t	Punak ha	1.6	1.2	1.7	1.5	1.7	1.3	1.3	1.2	1.6	1.4	1.8	1.0	1.6	1.8	1.4	1.5	1.6	1.4	1.2
onal le	Pema Gatsh el	1.0						3.8				1.7						1.3		
ernati	Paro	2.2	2.0	2.2	2.1	2.4	1.9	1.3	1.7	2.1	2.0	2.4	1.7	2.1	2.0	2.0	2.1	2.0	2.1	2.0
try-Int	Mong ar	3.0	1.0	2.7	1.3	2.4	1.0	1.0		2.0	2.0	1.0		1.0	5.0		2.0	1.7		4.0
count	Lhuent se	1.2	1.0	1.1	1.0	1.0	1.0	1.0		3.0	2.3			1.0			2.0	1.2		
ted by	Наа	1.1	1.1	1.1	1.1	1.2		1.1	1.1	1.0	1.0	1.3	1.0	1.1	1.0	1.1	1.1	1.3	2.0	1.0
g visi	Gasa	1.4		1.1		1.0		1.0		1.0	1.0	1.0				1.0	1.0	2.0		
ngkha	Daga na					3												2		
ozp Jo	Chuk ha	1.1	1.0	1.0	1.0	1.0		1.1	2.0			1.0	1.4			1.0	1.0	1.3	1.0	1.0
$\cos c$	Bum thang	2.2	2.3	2.1	2.2	2.2	1.5	1.7	1.3	2.6	2.4	2.1	1.8	2.3	1.5	3.5	3.0	2.2		1.5
Table 7: LOS of dzongkhag visited by country-International leisure tourist only	Nationality	American	Chinese	British	German	Australia n	Vietname se	Japanese	Thai	Singapore an	Malaysia n	French	South Korean	Canadian	Other African co	Other American c	Other East Asia	Other European c	Other Middle Eas	Other South Asia

Table 8: Travel Companion by market

Nationality	Adult couple	Family group- parent(s) and Child(ren)	Friends &/ or relatives travelling together	Business associates travelling together with or without spouse	School group tour (teachers and/or students)	Total
India	16.22	28.6	52.04	0.8	2.33	100
Bangladesh	16.87	39.5	43.64	0	0	100
United States of America	65.3	1.44	24.43	8.83	0	100
China	0	44.67	0	55.33	0	100
United Kingdom (UK)	56.07	29.29	14.64	0	0	100
Germany	25.91	22.28	51.81	0	0	100
Australia	37.5	0	62.5	0	0	100
Vietnam	61.93	38.07	0	0	0	100
Japan	9.09	0	90.91	0	0	100
Thailand	4.45	59.24	36.3	0	0	100
Singapore	47.62	0	52.38	0	0	100
Malaysia	4.54	0	95.46	0	0	100
France	4.35	47.83	47.83	0	0	100
South Korea	7.01	14.01	78.98	0	0	100
Canada	0	100	0	0	0	100
Other American countries	14.28	78.58	7.14	0	0	100
Other East Asia countries	0	0	100	0	0	100
Other European countries	46.19	0	53.81	0	0	100
Other Middle East countries	0	0	100	0	0	100
Other South Asian Countries	61.93	0	0	38.07	0	100
Total	18.2	27.9	50.29	1.6	2.01	100

Table 9: Number of visits to Bhutan by country

Nationality	1x	2x	3x	4x	5x	6x	7 or more than 7x
India	93.37	5.58	0.63	0	0	0.4	0.03
Bangladesh	88.17	10.92	0	0	0.91	0	0

United States of America	97.7	1.15	1.15	0	0	0	0
China	100	0	0	0	0	0	0
United Kingdom (UK)	100	0	0	0	0	0	0
Germany	100	0	0	0	0	0	0
Australia	100	0	0	0	0	0	0
Vietnam	100	0	0	0	0	0	0
Japan	100	0	0	0	0	0	0
Thailand	100	0	0	0	0	0	0
Singapore	95.24	0	4.76	0	0	0	0
Malaysia	95.46	0	0	4.54	0	0	0
France	100	0	0	0	0	0	0
South Korea	100	0	0	0	0	0	0
Canada	100	0	0	0	0	0	0
Other American countries	100	0	0	0	0	0	0
Other East Asia	100	0	0	0	0	0	0
Other European countries	85.85	14.15	0	0	0	0	0
Other Middle East countries	100	0	0	0	0	0	0
Other South Asian Countries	100	0	0	0	0	0	0
Total	93.79	5.22	0.58	0.03	0.03	0.33	0.03

Table 10: Mean Expenditure by Item (Expenditure in addition to package cost) in USD

Expendi ture Items	Internati onal airfare	Fu el	Accommod ation	FB	Shopp ing	Entertain ment and recreation	Gui de	Training/educatio n/MICE fees	Oth ers
India	341	69	162	38	41	30	22		
Banglad esh	299			32	66	32	22		
United States of A	538	•		69	120		135		100
China	•			35	100	40	260	70	•
United Kingdo m (UK)	1151	•		78	59	100	61	·	
Germany	1567			93	71		48		
Australia	400			32	99		63		•
Vietnam	1000			25	61		35		
Japan				30	63		69		
Thailand	400			70	111		61		
Singapor e					82		50	·	

Malaysia			•	23	64	20	18		
France				41	115	56	9		
South Korea				72	36	20	140		
Canada	•		•	5	32	•	86		•
Other America n countries			·	30	201	·	62	·	·
Other East Asia countries	498			25	250		200		
Other Europea n countries	350	•	·	54	63	·	47	·	
Other Middle East countries	-			25	175				
Other South Asian countries	-		·	35	65		20		
Total	533	69	162	40	51	30	49	70	100

Table 11: Average Expenditure (in US\$) per Person on Major Items (Non-package tours)

Expendi ture Items	Internati onal airfare	Car rent al	Fu el	Groun d transp ort	Accommod ation	Food & Bever age	Shopp ing	Entertain ment and recreation	Guid e servi ces	Training /education/ MICE fees
India	414	85	29	110	112	54	42	36	28	45
Banglad esh	355	206	·	274	210	127	113	34		
United Kingdo m (UK)	1200			100	700	130				
Australi a	1650	٠			72	125			100	
Other Europea n countrie s	261	-	·		140	80	20	·		·
Other South Asian Countrie s	1400				145	20	50	·		
Total	473	93	29	122	118	59	47	36	43	45

Table 12: Highest Educational Attainment by Country Market

Nationality	Less than Primary Education	High School Education	Technical/vocatio nal/some college education	University/c ollege degree	Master /PhD
India	1.75	8.99	8.16	53.33	27.77
Bangladesh	9.1	10.01	0	50.32	30.56
United States of America	0	12.66	0	35.03	52.3
China	0	16.55	0	83.45	0
United Kingdom (UK)	0	4.73	23.65	52.36	19.26
Germany	0	0	0	93.01	6.99
Australia	0	23.26	2.32	74.42	0
Vietnam	0	100	0	0	0
Japan	0	0	0	95.24	4.76
Thailand	0	0	0	95.55	4.45
Singapore	0	0	0	47.62	52.38
Malaysia	4.54	0	0	50	45.46
France	0	0	0	4.35	95.65
South Korea	0	7.01	0	85.99	7.01
Canada	0	0	0	9.09	90.91
Other American countries	0	0	6.25	87.5	6.25
Other East Asia countries	0	0	0	0	100
Other European countries	0	21.06	4.6	16.11	58.23
Other Middle East countries	0	0	0	100	0
Other South Asian Countries	0	0	0	61.93	38.07
Total	1.77	9.37	7.25	53.36	28.24

Table 13: Occupation by Country Market

Nationality	full time (as an employe e)	Workin g part time (as an employe e)	Self-employed (includes employer/busi ness owner)	Unemploy ed	Retired/pensio ner	Hom e mak er	Stude nt	Othe rs
India	61.96	1.5	20.51	1.67	4.15	3.75	5.87	0.59
Bangladesh	47.86	0	18.33	0	0.91	14.7	18.2	0
United States of America	66.12	1.15	9.38	0	23.36	0	0	0
China	26.92	0	53.84	0	2.69	0	16.55	0
United Kingdom (UK)	21.63	52.02	7.09	0	19.26	0	0	0
Germany	31.99	0	21.5	0	25	21.5	0	0

Australia	76.74	0	0	23.26	0	0	0	0
Vietnam	61.93	0	0	0	0	0	38.07	0
Japan	52.38	0	47.62	0	0	0	0	0
Thailand	54.79	0	36.3	0	8.91	0	0	0
Singapore	47.62	0	52.38	0	0	0	0	0
Malaysia	45.46	4.54	45.46	0	0	4.54	0	0
France	52.17	0	47.83	0	0	0	0	0
South Korea	78.98	0	7.01	0	7.01	7.01	0	0
Canada	0	90.91	9.09	0	0	0	0	0
Other American countries	0	6.25	87.5	0	6.25	0	0	0
Other East Asia countries	100	0	0	0	0	0	0	0
Other European countries	58.57	0	32.23	0	9.2	0	0	0
Other Middle East countries	100	0	0	0	0	0	0	0
Other South Asian countries	38.07	0	61.93	0	0	0	0	0
Total	59.96	2.21	21.27	1.68	4.73	3.81	5.82	0.5

Table 14: Proportion of Respondents Who Will Recommend Trip to Bhutan by Country Market

Recommend Bhutan as destinati	on			
Nationality	very Likely	Likely	Neutral	Very Unlikely
India	76.52	22.42	0.87	0.2
Bangladesh	88.95	11.05	0	0
United States of America	70.88	29.12	0	0
China	83.45	16.55	0	0
United Kingdom (UK)	95.27	4.73	0	0
Germany	56.99	43.01	0	0
Australia	72.09	25.58	2.32	0
Vietnam	61.93	38.07	0	0
Japan	52.38	47.62	0	0
Thailand	72.61	27.39	0	0
Singapore	100	0	0	0
Malaysia	90.91	9.09	0	0
France	56.52	43.48	0	0
South Korea	85.99	14.01	0	0
Canada	90.91	9.09	0	0
Other American countries	100	0	0	0

Other East Asia countries	0	100	0	0
Other European countries	76.64	23.36	0	0
Other Middle East countries	0	100	0	0
Other South Asian Countries	100	0	0	0
Total	76.85	22.23	0.76	0.17

Table 15: Likely to return

-					
Nationality	very Likely	Likely	Neutral	Unlikely	Very Unlikely
India	60.26	33.33	5.21	1.16	0.03
Bangladesh	44.22	41.22	13.65	0	0.91
United States of America	36.02	34.7	3.45	25.83	0
China	43.47	56.53	0	0	0
United Kingdom (UK)	7.09	33.1	33.8	23.65	2.36
Germany	25	31.99	0	43.01	0
Australia	46.51	2.32	48.84	2.32	0
Vietnam	100	0	0	0	0
Japan	0	47.62	52.38	0	0
Thailand	36.3	36.3	27.39	0	0
Singapore	100	0	0	0	0
Malaysia	90.91	9.09	0	0	0
France	47.83	52.17	0	0	0
South Korea	71.97	21.02	0	7.01	0
Canada	0	100	0	0	0
Other American countries	75.01	12.5	0	12.5	0
Other East Asia countries	0	0	100	0	0
Other European countries	27.96	25.66	46.38	0	0
Other Middle East countries	0	0	0	100	0
Other South Asian Countries	38.07	0	61.93	0	0
Total	57.35	32.96	7.14	2.47	0.08

Table 16. Total trip expenditure by item in USD million

Country	Internation al airfare	Car rent al	Fuel	Ground transpo rt	Accommodati	Food & Beverag	Shoppin	Entertainme nt	Guid	Fees	Other s	Packag e amoun t	Total
India	0.808	0.177	0.07	0.232	0.870	0.802	0.718	0.583	0.039	0.004	1	8.261	12.572
Banglade sh	0.144	0.028	1	0.046	0.081	0.058	0.075	0.009	0.007	ı	1	0.393	0.841
United States of America	0.048	ı	1	1		0.022	0.062	1	0.062	1	0.005	2.164	2.363
China	-	1	ı		1	0.004	0.029	0.003	0.002	900.0	1	0.358	0.402
United Kingdom (UK)	0.084	1	1	0.001	900.0	0.022	0.019	0.008	900.0	1	1	0.927	1.073
Germany	0.089	1			ı	0.015	0.016	1	0.011		-	1.302	1.433
Australia	0.135	1	٠		900.0	0.016	0.025	1	0.025			0.985	1.191
Vietnam	0.049	1			ı	0.003	0.008	1	0.002			0.179	0.241
Japan		ı	ı	ı	1	0.003	0.011	1	0.012	ı	ı	0.564	0.589
Thailand	0.019	ı	ı	ı	1	0.012	0.019	1	0.011	ı	ı	0.369	0.432
Singapore	ı	ı	ı	ı	1	ı	0.007	1	0.004	ı	ı	0.563	0.574
Malaysia	-	ı	ı	ı	1	0.002	0.011	0.002	0.002	ı	ı	0.205	0.220
France	-	ı			1	0.001	0.021	0.005	0.001	ı	ı	0.342	0.369
South Korea	1	ı	1	1	1	0.002	0.004	0.002	0.002	1	1	0.101	0.109
Canada	-	ı	ı	ı	1	000'0	0.003	-	800.0	ı	ı	0.182	0.193
Other	1	1	ı	1	ı	0.000	0.024	-	0.002	1		0.783	0.810
American countries		_											
Other	0.004	1	ı		1	0.000	0.002		0.002	1	1	0.012	0.019
East Asia													
countries													

1.037	0371				0.188				25.030
686.0	0.361				0.099				0.205 0.009 0.005 19.140 25.030
ı					-				0.005
					-				600.0
900.0					0.002				
					1				0.612
0.006 0.010	6000				800.0				1.080
900.0	0.001				0.004				0.973
0.007					0.007				926.0
1	ı								0.279
1					-				0.07
ı	,				ı				0.205 0.07
0.018					690.0				1.467
Other European	countries	Middle	East	countries	Other	South	Asian	Countries	Total

Table 17: Average trip expenditure by item

		_	_	∞	_	∞	4	0	9	4	6	9	4
Sum	208	096	3,411	1,358	3,181	6,288	3,474	1,870	3,516	2,414	3,429	1,256	2,014
Packag e amount	465	862	3,124	1,208	2,814	5,713	3,744	1,390	3,370	2,067	3,360	1,166	1,865
Other s			100										
Fees	45			70									
Guid	23	22	135	260	61	48	72	35	69	61	50	18	6
Entertain ment	32	33		40	100							20	99
Shop	41	87	120	100	65	71	66	61	63	1111	82	64	115
Food & Bever age	44	87	69	35	80	93	61	25	30	70		23	41
Accommo	116	210			700		72						
Ground	110	274			100								
Fuel	29												
Car	85	206											
International airfare	394	352	538		1,156	1,567	1,536	1,000		400			
	India	Bangladesh	United States of America	China	United Kingdom (UK)	Germany	Australia	Vietnam	Japan	Thailand	Singapore	Malaysia	France

South Korea						72	36	20	140			884	296
Canada						S	32		98			2,073	2,195
Other American						30	201		62			6,141	6,353
countries	900					ć						1 473	5
Other East Asia	498					\$7	720		200			1,463	2,435
Other European	283				140	89	52		47			3,328	2,995
countries													
Other Middle East						25	175					7,360	7,560
countries													
Other South Asian	1,400				145	56	69		20			1,250	1,463
Countries													
Total	492	63	29	122	121	47	95	32	49	58	100	877	851

Table 18. Total trip expenditure by item by purpose in USD million

Total	22.911	600.0	0.232	0.028	1.798	0.058	25.030
Package	17.662	ı	0.174	0.027	1.225	0.052	0.205 0.009 0.005 19.140
Othe	0.005	ı	ı	ı	ı	1	0.005
Fees	600.0	1	1	1	1	1	600.0
Guide	0.205	1	0.000	0.000	0.00	1	0.205
Entertain ment	0.584	1	0.015	1	0.014	1	0.612
Shoppi ng	086'0	0.001	600'0	0.001	880'0	0.001	1.080
FB	088.0	0.000	0.012	0.001	6.00	0.001	0.973
Ground Accommodati transpo on rt	0.845	0.001	0.004	-	0.127	1	926.0
Ground transpo rt	0.251	1	1	1	0.027	1	0.278
Fuel	720.0	0.001	0.001	1	ı	1	0.079
car rental	0.179	1	0.013	1	0.013	1	1.467 0.205 0.079
Int airfare		ı	0.004	1	0.225	0.004	1.467
	Holiday, Leisure	Visiting friends	Religion/Pilgr im	Incentives travel	Business/prof ess	Others	Total

Table 19: Average trip expenditure by item by purpose

	Int airfare	car rental	Fuel	Ground transpo rt	Accommodati	FB	Shoppin	Entertainme nt	Guide	Fees	Others	Packag e	Total
	503	06	29	118	114	46	49	32	50	58	100	873	844
			6		10	5	14						38
Religion/Pilgri m	510	142	120		43	35	29	38	30			366	410
						78	111		14			3333	3536
Business/profe ss	436	101		178	245	61	69	34	7			1135	1127
	450					120	55					3273	3613
	492	93	29	122	121	47	20	32	49	58	100	877	851

Tourism Council of Bhutan

P.O.Box 126, GPO

Thimphu, Bhutan

Tel: +975 - 2 - 323251 / 323252

Fax: +975 - 2 - 343695

Email: info@tourism.gov.bt

Web: www.bhutan.travel | www.tourism.gov.bt

ISBN 978-99936-834-4-5

