

Towards the “greening” of the Tourism Satellite Account. Mexico’s proposal

Presented by:

Raúl Figueroa Díaz

INSTITUTO NACIONAL
DE ESTADÍSTICA Y GEOGRAFÍA

CONTENT

1. Background

- Experience in the construction of two satellite accounts in Mexico (tourism and environment)
- Participation in working groups and international meetings
- Collaboration with other countries and organisms in LA region

2. Towards the “greening of the TSA”

- Objective: To generate statistics that allow analyze the links between the economic activity of tourism and the environmental boundary

3. Strategy

- Linkage between the TSA and environment working groups
- Incorporation of staff from Tourism and Environment National Offices

CONTENT

4. Work scheme

- Diagnosis of the links between tourism and the environment
- Economic and physical flows to the touristic activity derived from conservation, ecosystem services, landscape and culture
- Extent, condition, supply and use of ecosystem services
 - Protected Natural Areas, hunting ranches
- Ecosystem services valuation (cultural and leisure)
- Positive and negative externalities of tourism on environment
 - Depletion of natural resources
 - Degradation of the environment
 - Material flow
 - Environmental economic activities
- Environmental goods and services and green jobs associated to the tourism sector
- Sustainable Development Goals (SDG's) and decoupling indicators
- Tables in physical, monetary units and hybrids

1. Background

Satellite Accounts of Mexico

- Non-Profit Institutions
- Unpaid work of households
- Health
- Culture
- **Tourism**
- **Environment**

1. Background

Manuals and international recommendations

1. Background

Collaboration of Mexico with other countries and international organisms

TOURISM SATELLITE ACCOUNT	ENVIRONMENTAL ACCOUNTS
UNWTO/INRouTe/ OECD/ECLAC/ APEC	UNCEEA/London Group/UBCG/ECLAC/ OECD
Peru	Ecuador
El Salvador	Panama
Bolivia	Dominican Rep.
Guatemala	Guatemala
	Peru

2. Towards the “greening of the TSA”

OBJECTIVE: “To generate statistics that allow analyze the links between the economic activity of tourism and the environmental boundary”

3. Strategy

✓ ***Linkage between the working groups of the tourism and environment satellite accounts***

✓ ***Subsequent incorporation of staff from Tourism and Environment National Offices***

4. Work scheme

Definitions

AGEB: Geo-statistical basic areas into which INEGI divides the national territory, beyond its division into states, municipalities and localities.

AGEB with activities related to tourism: Delimitation of geography and economic activities which provide elements that allow quantifying and analyzing the impact of tourism at national, state, municipality or locality level.

■ AGEBs with economic activities related to tourism
■ Urban AGEBs

4. Work scheme

Criteria to determine Tourist Destinations

1. To be considered as tourist destination, the geographical area integrated by one or more localities, must comply with **one or more** of the following conditions:

Receiving periodically or permanently significant flows of tourists	Being part of UNESCO's World Heritage Sites	Having an Integrally Planned Tourist Center	Participating in SECTUR's touristic development programs	Being a north border city	Having more 2,000 accommodation rooms
---	---	---	--	---------------------------	---------------------------------------

2. For cities with a population greater than 600,000 inhabitants, delimitate punctually the areas, zones and streets in which touristic flows concentrate, under **16 conditions**:

Having more than 2 hotels with integrated services	There is at least one watering place or Spa	There is at least one golf course	Having at least 2 restaurants	There is at least one administration of airports and heliports.	Others
--	---	-----------------------------------	-------------------------------	---	--------

4. Work scheme

Definitions

Protected Natural Areas (PNA): Portions of land or water in the country representing various ecosystems, where the original environment has not been essentially altered and which produce environmental benefits increasingly recognized and valued.

4. Work scheme

Ecosystem extent, condition, supply and use

- ✓ Mapping of Protected Natural Areas
- ✓ Identification of touristic establishments within or surrounding PNA
- ✓ Mexico has 177 Protected Natural Areas. Three examples are included:
 - ✓ Biosphere Reserve “El Vizcaíno” in Baja California and Baja California Sur
 - ✓ Protected Flora and Fauna Area “North Portion and East Coast, Terrestrial and Marine Line of the Island of Cozumel”
 - ✓ National Park “Cozumel Reefs” in Quintana Roo.

4. Work scheme

Identification of positive and negative externalities

Environmental Protection Expenditure (Positive externality)

* Touristic establishments that allocate resources to:

<ul style="list-style-type: none"> -Wastewater treatment - Recycling - Cooking oil collection - Energy saving 	<ul style="list-style-type: none"> -Garbage collection - Beach cleaning -Among others
---	--

Natural resources depletion and degradation (Negative externality)

* Touristic establishments that use natural resources or that generate waste to water, air or soil:

<p style="color: blue; font-weight: bold; margin: 0;"><i>Natural resources depletion</i></p> <ul style="list-style-type: none"> -Groundwater ✓ -Forest resources 	<p style="color: blue; font-weight: bold; margin: 0;"><i>Environment degradation</i></p> <ul style="list-style-type: none"> -Air emissions ✓ - Solid waste ✓ - Waste water discharges -Land degradation ✓
--	---

4. Work scheme

Economic activities related to tourism

Environmental goods and services

* Touristic establishments that supply environment “friendly” goods and services or whose processes have been modified to conserve natural resources and the environment:

- *Nature tourism*
- *Water recycling*
- *Generation of energy from renewable sources*

Green jobs

* Full time equivalent jobs in the tourism sector dependent on the Tax ID (with access to social security), that allow the production of environmental goods and services.

4. Work scheme

Statistic tables construction

Physical units

- *Negative externalities (Depletion and Degradation)*
- *Ecosystem extent, condition, supply and use (Protected Natural Areas); including maps*
- *Green jobs (job posts, hours)*

Monetary units

- *Positive externalities (Environmental Protection Expenditure)*
- *Economic valuation of ecosystem services*
- *Green jobs (average remunerations)*
- *Touristic environmental goods and services*

Hybrids

- *Including physical and monetary data in a single reference structure, with which it is possible to derive specific indicators for topics such as:*

➤ *Productivity, decoupling, i.a.*

4. Work scheme

Alignment with the Sustainable Development Goals (SDG's)

- ✓ **Target 8.9** . By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products
- ✓ **Target 12b** . Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products
- ✓ **Target 14.7**: By 2030, increase the economic benefits to small island developing States and least developed countries from the sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism.

Conociendo México

01 800 111 46 34

www.inegi.org.mx

atencion.usuarios@inegi.org.mx

@inegi_informa

INEGI Informa

INSTITUTO NACIONAL
DE ESTADÍSTICA Y GEOGRAFÍA

ANNEXES

Environmental protection expenditure associated to the tourism sector

Environmental Protection Expenditure of the private sector by branch of touristic activity, according to expenditure type

Year 2008

(Thousands of current pesos)

NAICS Branch	Name	Environmental Protection Expenditure		
		Current	Investment	Total
4811	Scheduled Air Transportation	1,981.0	6,650.0	8,631.0
4812	Nonscheduled Air Transportation	442.0	740.0	1,182.0
4821	Rail Transportation	4,935.0	15,290.0	20,225.0
4832	Inland Water Transportation	67.0		67.0
4852	Interurban and Rural Bus Transportation	9,995.0	7,546.0	17,541.0
4855	Charter Bus Industry	303.0	1,298.0	1,601.0
4871	Scenic and Sightseeing Transportation, Land	411.0	949.0	1,360.0
4872	Scenic and Sightseeing Transportation, Water	680.0	871.0	1,551.0
5312	Offices of Real Estate Agents and Brokers	8,236.0	402.0	8,638.0
5313	Activities Related to Real Estate	300.0	700.0	1,000.0
7212	RV (Recreational Vehicle) Parks and Recreational Camps	4.0	5.0	9.0
7213	Rooming and Boarding Houses	47.0	152.0	199.0
7221	Full-Service Restaurants	1,047.0	732.0	1,779.0
7224	Drinking Places (Alcoholic Beverages)	1,693.0	33.0	1,726.0

Source: INEGI. Economic Censuses 2009 / Environmental Module

Environmental protection expenditure associated to the tourism sector

To complement with the disaggregation of data from the Environmental module/
Economic Censuses 2014:

Environmental Protection Expenditure of the private sector by branch of touristic activity, according to expenditure type

Year 2013

(Thousands of current pesos)

NAICS Branch	Name	Environmental Protection Expenditure		
		Current	Investment	Total
4881	Support Activities for Air Transportation			
4883	Support Activities for Water Transportation			
5615	Travel Arrangement and Reservation Services			
7211	Traveler Accommodation			
4851	Urban Transit Systems			
5324	Commercial and Industrial Machinery and Equipment Rental and Leasing			
5419	Other Professional, Scientific, and Technical Services			
5615	Travel Arrangement and Reservation Services			
5619	Other Support Services			
6211	Offices of Physicians			
7121	Museums, Historical Sites, and Similar Institutions			
7131	Amusement Parks and Arcades			
7139	Other Amusement and Recreation Industries			
7223	Food Services Contractors			
8111	Automotive Repair and Maintenance			
8129	Photofinishing and Other Personal Services			

Green jobs associated to the tourism sector

Green jobs of the private sector by branch of touristic activity

Year 2008

NAICS Branch	Name	Occupied staff		
		Exclusive	Partial	Total
4811	Scheduled Air Transportation		9	9
4812	Nonscheduled Air Transportation	3		3
4821	Rail Transportation	13	223	236
4832	Inland Water Transportation	3	12	15
4852	Interurban and Rural Bus Transportation	17	105	122
4871	Scenic and Sightseeing Transportation, Land	14	36	50
4872	Scenic and Sightseeing Transportation, Water	45	199	244
5312	Offices of Real Estate Agents and Brokers	5	8	13
5313	Activities Related to Real Estate	12	16	28
7212	RV (Recreational Vehicle) Parks and Recreational Camps	18	5	23
7213	Rooming and Boarding Houses	5	20	25
7221	Full-Service Restaurants	19	40	59
7224	Drinking Places (Alcoholic Beverages)		6	6

Source: INEGI. Economic Censuses 2009 / Environmental Module

Green jobs associated to the tourism sector

*To complement with the disaggregation of data from the Environmental module/
Economic Censuses 2014:*

Green jobs of the private sector by branch of touristic activity Year 2013

NAICS Branch	Name	Personal ocupado		
		People	Hours	Hrs / person
4881	Support Activities for Air Transportation			
4883	Support Activities for Water Transportation			
5615	Travel Arrangement and Reservation Services			
7211	Traveler Accommodation			
4851	Urban Transit Systems			
5324	Commercial and Industrial Machinery and Equipment Rental and Leasing			
5419	Other Professional, Scientific, and Technical Services			
5615	Travel Arrangement and Reservation Services			
5619	Other Support Services			
6211	Offices of Physicians			
7121	Museums, Historical Sites, and Similar Institutions			
7131	Amusement Parks and Arcades			
7139	Other Amusement and Recreation Industries			
7223	Food Services Contractors			
8111	Automotive Repair and Maintenance			
8129	Photofinishing and Other Personal Services			

Depletion

Participation of touristic activities in the mitigation costs of emissions from mobile sources

