SURVEY OF INBOUND TOURISM, 1st SEMESTER 2013 CONTENTS

Section		Page
1	Main findings	1
2	Tables	
	1 - Percentage distribution of tourists by country of residence and travel arrangement, 1st semester 2013	4
	2 - Average length of stay (nights) by country of residence and travel arrangement, 1st semester 2013	5
	3 - Percentage distribution of tourists by main purpose of visit, 1st semester 2013.	5
	4 (a) - Percentage distribution of tourists by type of accomodation, 1st semester 2013	6
	4 (b) - Proportion of tourists staying in hotel by country of residence, 1st semester 2013	6
	5 - Average expenditure by country of residence, 1st semester 2013	7
	6 - Average expenditure by country of residence and travel arrangement, 1st semester 2013	8
	7 - Distribution of parties and persons by country of residence, 1st semester 2013	10
3	Methodology	9
4	Concepts and definitions	11

Annex Survey Questionnaire

SECTION 1 - MAIN FINDINGS 1st semester 2013

Introduction

This report presents the main results of the survey of Inbound Tourism for the first 6 months of 2013. During the survey, data was collected from departing tourists at Sir Seewoosagur Ramgoolam airport.

		1 st semester	1 st quarter	2 nd quarter
Purpose of visit	Main purpose of visit :			
	Holiday	73%	78%	67%
	Honeymoon	15%	11%	19%
	Business	5%	4%	7%
	Visiting friends and relatives	3%	3%	2%
	Other	4%	4%	5%
	Total	100%	100%	100%
Tours	The proportion of tourists travelling on a package tour was :	63%	61%	66%
Party size	The average party size was:	2.2	2.2	2.2
Accommodation	Accommodation arrangements:			
	Hotel	78%	74%	82%
	Tourist residence	8%	9%	6%
	Friends and relatives	7%	7%	6%
	Guest house	6%	9%	3%
	Other	1%	1%	3%
	Total	100%	100%	100%
Duration of visit	The average number of nights spent by a tourist in Mauritius was :	9.5	10.2	8.7
Expenditure	The average expenditure (Rs) was:			
	Per tourist	44,000	45,000	43,000
	Per night	4,700	4,600	5,000
Appreciation of visit	Rating of Mauritius by tourists:			
	Beyond expectation	22%	19%	26%
	As expected	72%	74%	70%
	Below expectation	3%	4%	2%
	No response	3%	3%	2%
	Total	100%	100%	100%
Return visit	The proportion of tourists who visited Mauritius before was:	36%	39%	31%

		1 st	1 st	2 nd
Main tourist generating		semester	quarter	quarter
countries	Country	Number	r of tourist a	arrivals
(Source: Passport &	France		78,120	46,074
Immigration Office)	Reunion	68,267	41,742	26,525
	United Kingdom	42,648	21,150	21,498
	South Africa	40,940	19,736	21,204
	India	31,837	13,402	18,435
	Germany	28,829	16,565	12,264
	China	17,090	9,323	7,767
	Italy	14,859	10,010	4,849
	Switzerland	11,989	7,502	4,487
Russia		8,856	5,113	3,743
	Other	82,155	43,175	38,980
	Total	471,664	265,838	205,826

SECTION 2

Table 1: Percentage distribution of tourists by country of residence and travel arrangement, $\mathbf{1}^{st}$ semester 2013

Cou	Country of Residence		Non-Package	Total
Europe		68.1	31.9	100.0
of which:	France	63.7	36.3	100.0
	Germany	78.5	21.5	100.0
	Italy	80.5	19.5	100.0
	Russia	40.9	59.1	100.0
	Switzerland	68.1	31.9	100.0
	United Kingdom	79.8	20.2	100.0
Africa		48.8	51.2	100.0
of which:	Reunion	39.1	60.9	100.0
	South Africa	75.4	24.6	100.0
Asia		75.1	24.0	100.0
of which:	China	76.7	23.3	100.0
	India	81.1	18.9	100.0
	United Arab Emirates	45.2	54.8	100.0
Oceania		40.2	59.8	100.0
of which:	Australia	41.2	58.8	100.0
America		60.5	39.5	100.0
of which:	United States	20.8	79.2	100.0
	Total	63.0	36.9	100.0

Table 2: Average length of stay (nights) by country of residence and travel arrangement, $\mathbf{1}^{st}$ semester 2013

Coun	try of Residence	Package	Non-Package	Total
Europe		9.2	16.2	11.3
of which:	France	8.2	16.4	11.1
	Germany	11.2	11.5	11.2
	Italy	8.2	10.4	8.7
	Russia	9.6	13.3	11.4
	Switzerland	10.8	19.5	13.5
	United Kingdom	10.1	16.2	11.2
Africa		6.5	8.6	7.5
of which:	Reunion	5.6	7.1	6.5
	South Africa	7.2	10.1	7.8
Asia		5.6	8.8	6.3
of which:	China	5.5	8.8	6.2
	India	5.7	10.1	6.5
	United Arab Emirates	5.8	5.3	5.5
Oceania		6.8	8.6	7.8
of which:	Australia	6.7	8.1	7.4
America		5.6	8.7	7.2
of which:	United States	4.8	6.3	6.0
* * * * * * * * * * * * * * * * * * * *	Total	8.0	12.3	9.5

Table 3: Percentage distribution of tourists by main purpose of visit, 1st semester 2013.

Purpose of visit	% of tourists
Holiday	73.0
Honeymoon	14.7
Business	5.4
Visiting friends/ relatives	2.9
To get married	0.4
Other	3.6
Total	100.0

Table 4 (a): Percentage distribution of tourists by type of accomodation, $\mathbf{1}^{\text{st}}$ semester 2013

Type of accomodation	% of tourists
Hotel	78.1
Guest House	5.9
In own villas/houses/bungalow/IRS	0.6
Tourist residence	7.7
With friends/ relatives	6.8
Other	0.9
Total	100.0

Table 4 (b): Proportion of tourists staying in hotel by country of residence, 1st semester 2013

	Country of Residen	ice	% of tourists
Europe			80.0
	of which:	France	75.5
		Germany	88.5
		Italy	89.0
		Russia	68.2
		Switzerland	78.5
		United Kingdom	90.4
Africa			67.4
111104	of which:	Reunion	58.6
	oj wiielii	South Africa	88.5
Asia			91.6
	of which:		92.6
		India	92.4
		United Arab Emirates	83.9
Oceania			75.8
Oceania	of which:	Australia	77.6
	oj which.	rusuana	77.0
America			78.0
	of which:	United States	70.8
	Total		78.1

Table 5: Average expenditure by country of residence, 1st semester 2013

Country of Residence		Average expenditure per tourist (Rs)	Average expenditure per tourist per night (Rs)	
Europe		51,048	4,509	
of which:	France	47,145	4,238	
	Germany	56,090	4,989	
	Italy	47,443	5,483	
	Russia	62,456	5,484	
	Switzerland	65,347	4,853	
United Kingdom		50,917	4,540	
Africa		30,586	4,100	
of which:	Reunion	24,830	3,824	
	South Africa	38,035	4,869	
Asia		42,018	6,698	
of which:	China	50,966	8,183	
	India	33,205	5,132	
	United Arab Emirates	42,142	7,652	
Oceania		41,220	5,451	
of which:	Australia	42,032	5,645	
America		42,444	5,816	
of which:	United States	29,222	4,888	
	Total	43,992	4,734	

Table 6: Average expenditure by country of residence and travel arrangement, $\mathbf{1}^{\text{st}}$ semester 2013

		Expenditure per tourist per night (Rs)						
Count	ry of Residence	Package	Non Package	Total				
Europe		5,755	2,966	4,509				
of which:	France	5,961	2,665	4,238				
	Germany	4,944	5,154	4,989				
	Italy	5,891	4,098	5,483				
	Russia	7,666	3,798	5,484				
	Switzerland	6,121	3,247	4,853				
	United Kingdom	5,213	2,693	4,540				
Africa		5,195	3,191	4,100				
of which:	Reunion	4,868	3,255	3,824				
	South Africa	5,425	3,373	4,869				
Asia		7,786	4,519	6,698				
of which:	China	9,550	5,267	8,183				
	India	5,883	3,092	5,132				
	United Arab Emirates	10,529	5,348	7,652				
Oceania		5,945	5,130	5,451				
of which:	Australia	6,008	5,383	5,645				
America		8,017	4,503	5,817				
of which:	United States	8,147	4,110	4,888				
	Total	5,997	3,290	4,734				

SECTION 3 - METHODOLOGY

1. Objective

The objective of the survey is to gather information on tourists visiting Mauritius, mainly on their spending pattern, purpose and frequency of visits, accommodation and rating of the Mauritian destination.

2. Data collection

Survey period

The survey is being conducted during two consecutive weeks of each month during the year 2013. During the first week, flights departing between 6.30 and 14.30 hours are covered and during the second week, flights departing between 14.30 hours and midnight are covered.

Target population

Tourists leaving Mauritius by air.

Questionnaire design

The questionnaire comprises 30 questions (Annex).

Data collection method

Data are collected on tablet PCs, face to face interviewing technique is used.

Response rate

Around 81 % of the tourists who were approached during the first semester of 2013 responded positively. Non-respondents were mostly those who did not have enough time due to their late arrival for check-in formalities.

Fieldstaff

The fieldstaff comprised 14 interviewers, 2 supervisors and 1 senior supervisor.

Consistency and validation checks

The data capture software on the tablet PCs flagged errors at data collection and were corrected on the spot. In addition, supervisors monitored the interviews being carried out and advised the interviewers on remedial action to be taken, if warranted.

3. Sampling

Sampling method

Interviews were conducted on the 'first available' basis i.e. tourists were approached as they entered the departure lounge after check-in formalities.

Sample size

A total of 5,515 interviews was conducted during the 1st semester of 2013, covering 12,049 tourists.

4. Weighting methodology

The survey results were benchmarked to data on tourist arrivals during the first semester of 2013, as obtained from the Passport and Immigration Office. The variable "country of residence" was used in weighting the survey data.

Table 7 shows the distribution of the survey respondents by country of residence compared to that of tourist arrivals in the 1^{st} semester of year 2013.

Table 7: Distribution of parties and persons by country of residence, 1st semester 2013

			Survey of Inbound Tourism Passport and Immigration Office						
Country of Residence		Par	Parties Tour			Actual number of tourist arrivals			
		No.	%	No.	%	No.	%		
Europe		2,794	50.7	6,056	50.3	264,200	56.0		
of which:	France	1,198	21.7	2,657	22.1	124,194	26.3		
	Germany	330	6.0	687	5.7	28,829	6.1		
	Italy	154	2.8	323	2.7	14,859	3.2		
	Russia	22	0.4	54	0.4	8,856	1.9		
	Switzerland	135	2.4	275	2.3	11,989	2.5		
	United Kingdom	741	13.4	1,600	13.3	42,648	9.0		
Africa		1,661	30.1	3,738	31.0	127,018	26.9		
of which:	Reunion	555	10.1	1,332	11.1	68,267	14.5		
	South Africa	886	16.1	1,985	16.5	40,940	8.7		
Asia		865	15.7	1,816	15.1	64,124	13.6		
of which:	China	163	3.0	373	3.1	17,090	3.6		
	India	556	10.1	1,194	9.9	31,837	6.7		
	United Arab Emirates	31	0.6	69	0.6	3,946	0.8		
Oceania		90	1.6	179	1.5	8,198	1.7		
of which:	Australia	85	1.5	168	1.4	7,813	1.7		
America		105	1.9	215	1.8	7,642	1.6		
of which:	United States	24	0.4	46	0.4	2,811	0.6		
	Total	5,515	100.0	12,049	100.0	471,664	100.0		

SECTION 4 - CONCEPTS AND DEFINITIONS

The concepts and definitions are based on the recommendations of the World Tourism Organisation.

Unit of inquiry

The unit of inquiry is the tourist. The latter is defined as a non-resident staying overnight in the country but less than a year, and is not involved in any gainful occupation in the country during his/her stay. A tourist may be travelling alone or in a group.

Party

The travelling unit is the "party", which usually consists of one or more members for whom individual expenditures are not available separately. Thus, for certain sections of the questionnaire, the information obtained may refer to more than one tourist.

The size of the "party" is the total number of persons present in the "party". This has been taken into consideration when calculating average expenditure per tourist.

Country of residence

Tourist arrivals are compiled on the basis of the **permanent address** of the tourist, which may not be the same as his nationality.

Package or inclusive tour

A package tour is defined as one in which airfare, accommodation and other items such as meals, sightseeing, car hire are included in the tour price paid before departure from the home country of the tourist. The package may include other countries besides Mauritius.

Expenditure

Expenditure figures relate to expenses incurred by the tourists during their stay in the country and include items like accommodation, meals and beverages, local transportation, sightseeing, entertainment, shopping etc. However, expenses on **international fares** paid to carriers are excluded.

The method of calculating tourism expenditure by means of Airport Exit Surveys is widely used internationally, but problems arise for tourists travelling on package tour. The cost of package has to be broken down in order to obtain the proportions which accrue to hotels, tour operators etc. in Mauritius. Based on information gathered, it is assumed that 37% of the cost of the package goes to the local hoteliers. In cases where the package includes other destinations besides Mauritius, adjustments are done to determine the expenditure incurred in the country.

ANNEX

CON	IFIDENTIAL							Ser	ial No.	
	S	-	TIST	ICS I	Maur MAURI	TIUS	2013	ı		
Interv	viewer:	OKVET O		,001	10	JICIOI	2013		Coded	by :
Day a	& date of interview :								Input b	y :
	MODULE A									
1	When did you arrive in Mauritius?Quand êtes-vous arrivé à l'île Maurice?									
2 (i)	By which flight did you arrive? Par quel vol êtes-vous arrivé?								t are you artez-vou	u departing ? us?
3	Age - Group / Groupe d'âge							of fligh	ıt	1 2 3
	15 - < 20 1 20 - < 40 - < 50 4 50 - < 60 9	< 30 2 5 (60 & c	over .	6	30	< 40 .	3		
4	Gender: M 1F 2	5 a. Co	ountry	of re	esidenc	e:				5 b Nationality:
	Genre	•	s de r							Nationalité
6	Occupation / Profession:									
7 (i)	Are you travelling alone? / Voyagez-vous seu State group size Group	ıl? Yes . o size		١	٥١	2				
(1)	(a) If in a group, state number of persons (in			no ar	e sharir	ng com	mon e	expend	liture	
	Si en groupe, combien de personnes (y o	compris vo	ous) o	nt fai	it des d	épense	es cor	nmune	S	(party size)
	(b) Of which 12 years of age or less Dont celles âgées de 12 ans ou moins				••••				••••	
8	How many times have you visited Mauritius in	_								
	Combien de fois avez-vous visité l'île Maurice	e, y compr	is ce	sėjou	ır?					
9	What was the main purpose of your visit to M									
	Quelle était la raison principale de votre séjou				•	D			•	Medical 4
	•	loneymoo <i>une de m</i>		• • • • • • • • • • • • • • • • • • • •	2	Busii <i>Affai</i>			3	Medical 4
		ransit			6		ural ev	vent	. 7	Religion/pilgrimage 8
		En transit			10	Fete	nina		11	Religion/pelerinage
	En visite chez des	Sports Activités s _i			10	Shop Acha			11	Group & incentives 12 Groupe & motivation
	parents/amis Secondary residence/								Other	(Specify)/Autre (Spécifier)
	Residence secondaire 13	Weddi Se ma	0 ,0	et ma	arried)		14			#
10	FOR PURPOSE OF VISIT 1 & 2 ONLY (ELS How did you first come to know about Mauriti Comment avez-vous connu l'île Maurice pour	SE SKIP To us?	O Q.							
	Publicity in newspapers / magazines / films	ia premie	101	o: 	1	Frien	ds / w	vords o	f mouth	2
	La publicité dans les journaux / magazines / f					Amis	/ de l	bouche	à oreille	e
	Incentive trips organised by your employer Tours organisés par votre employeur	••			3	Ager	ices d	le voya	ges / To	perators 4 burs opérateurs
	Internet			•••	5		er, spe e, spé	•		6
11	What motivated you most to choose Mauritius Qu'est-ce qui vous a poussé à choisir l'île Ma		e ran	k in	order o	f impo	rtanc	e, MA	XIMUM .	3)
	A. Tropical image / Image Tropicale						H	I. Acce	essibility	/ Accès facile
	B. History & Culture / Histoire & Culture									a population
	C. Price of the destination / Prix de la desti								hes / Pl	_
	D. High standard of hotel / Haut niveau des E. Suitable accommodation in non-hotel / I				H				oping / A	
	approprié ailleurs F. Safe destination / destination sûre	***						Spa 1. Ecot	 ourism	
	G. Sports (Specify / Spécifier)		•••							e (Specify / Spécifier)

12(a)	When did you / Quand avez-	ous :- (i) Dec	(i) Decide on the trip? / Décidé de faire ce voyage? Weeks ago								
		(ii) Mak	e the book	king? / <i>Fait les ré</i>	servation	าร?	Weeks ago				
								Flight Accomodation			
12(b)	How was the booking made?/	(i) Tour ope	erator, trave	el agent / <i>Tour o</i>	perateur,	Agent de voyage		0 0			
	Comment a été faite la réserv	vation? (ii) Direct b	ooking thro	ougth Internet/ Re	éservatio	on directe à travers	s L'internet	0 0			
		(iii) Other	(iii) Other								
13	In which activities have you powerliez mentionner les activi				ossible)						
	Business Affaires	1 Sight seeing Excursion	2	Beaches Plages	3	Visiting National Visite aux parc	•	4			
	Visiting museum Visite au musee	5 Casino Casino	. 6	Cultural event Fete	7	Shopping Achats		8			
	VFR En visite chez des parents/amis	9 Nautical sports Sports nautique	10	Other sports Autres sports	11	Other (Specify) Autre (Spécifier		12			
14(a)	Where did you stay in Mauriti	us? / Où avez-vous logé à	ı l'île Mauri	ce?							
	Llotal / Llâtal	nights	\\\/:tb	frianda ralativa	o / Choz	daa amia naranti	. 4	nights			
	Hotel / Hôtel Guest House /	1	vvitri	menus, relatives	s / Criez	des amis, parents	s 4				
	Pension de famille 2 In own villas/houses/bungalows/IRS 5										
	Tourist residence/ Residence touristique	3		er / Autre (Specify	•	,	6				
14(b)	Please state the name and pl	ace where you stayed / Ve	euillez men	ntionner le nom e	t le lieu c	de votre hébergen	nent :				
	Name / Nom			Loc	ation / <i>Li</i>	ieu					
15	15 Are you on a package tour? / Faites-vous partie d'un voyage à forfait? Yes 1 No 2 IF NO SKIP TO Q. 1										
	(i.e Airfare + Accommodation	+ other services / c.à.d. E	Billet d'avior	n + Hébergemen	t + autres	s prestations)					
	MODULE B										
		PACKAGE TOUR									
16(a)	Price of package per adult : Quel est le prix du voyage à f	•		Amount							
16(b	Does the price include the following	lowing: / Ce prix comprend	d -t-il:								
	Airfare Le billet d'avion	1 Transfer Transfert à l'hotel	2	Accommoda Hébergeme			ghtseeing tours es <i>excursion</i> s	4			
	Car Hire Location de voiture	5 Breakfast only Petit déjeuner seulem	6 ent	Breakfast & Petit déjeun			l Meals ous les repas	8			
	All inclusive Tous inclus	9 Other, specify Autre, spécifier					•				
						¬,					
	Duration of package tour / Qu	, ,			of vioit)	nights / nuits					
17	What are the countries that an Quels sont les pays qui sont i					visite)					
	(a)	(b))			(c)					
18	What was the amount you and you Quel est le montant des dépenses	es que vous et le groupe faisa									
	excluant le coût du voyage à				Ī	No of paragray	covered:				
	Currency	Amount			1	No. of persons of	JOVETEU				

NON PACKAGE TOUR

19	Price of airfare per adult /	Quel est le prix d	u billet d'avid	on par adu	ılte?	Currency	y /	Amount		
20(a)	What was the total amount Quel est le montant des dépe							séjour à l'	ìle Maurice?	
	Currency	Amount					No. of persor	s covered	d:	
(b)	Of that amount, how much	was spent on ac	commodatio	on? / De c	e montant, c	ombien a	vez-vous payé ^T	pour l'hé	bergement?	,
	Currency	Amount								
		No. of per	sons covere	d:						
20b(ii)) Sleeping and meal arrange	ement:	Bed only Bed & Brea Half-board Full-board All inclusive Free							
21	Please state the total amo Veuillez mentionner le mo			aisant dép				·:		
	(a) Food & Beverages			Curre	•	Amou				
	Repas et boissons							į		
	(b) Public transport Transport en commun									
	(c) Car hire Location de voiture									
	(d) Sightseeing Excursions									
	(e) Entertainment & Recre Loisirs	ation								
	(f) Duty free shopping Achats hors taxe									
	(g) Shopping (others) Autre achats									
	(h) others Autres									
	Total									
	MODULE C									
22	How did you find the price	charged for : / C	omment ave.	z-vous tro	uve le prix :		•	asonable isonable	Low <i>Bas I</i>	Don't Ve sais
	Airfare / billet d'avion						1	2	3	9
	Accommodation / L'héber Food / Repas	•					1 1	2	3 3	9 9
	Water, soft drink / Eau, bo					•••	1	2	3	9
	Alcoholic drinks / Boisson						1	2	3	9
	Taxi / <i>Taxi</i>						1	2	3	9
23	How would you evaluate the	ne following servi	ces: / Comm	nent évalue	ez-vous les s Very Poor	services s Poor	uivants: Satisfactory	Good	Excellent	υon ⁻ τ
	On board your flight / A bo	ord de l'avion			1	2	3	4	5	Know 9
					-	2	-	-	5 5	9
	Accommodation / L'héber				1	2	3 3	4	5 5	9
	Accommodation / L'héber	_			1	2	3 3	4	5 5	9
	Sightseeing & Excursions	I LES EXCUISIONS	•		1	2	ა ი	4	5 E	9

	Gastronomy / Cuisine				•••	1	2	3	4	5	9
24 H	ow would you evaluate the level of secur	itu2 / Con	amon	t óvo	duo.	z vous lo nivo	ou do có	ouritó?			
		-					2	3	4	5	9
	In non-hotel accommodation / En dehors	dos hoto		•••	•••	1	2	3	4	5	9
							2	3	4	5	9
							2	3	4	5	9
	In Public Places / <i>Sur les lieux publique</i> s					1	2	3	4	5	9
	On Tourist sites / Sur les sites touristique					1	2	3	4	5	9
				•••		1	2	3	4	5	9
'	In Mauritius / A l'île Maurice			•••		•	2	3	7	3	
25 H	ow would you evaluate the state of the en	nvironmer	nt? / (Com	mer	nt évaluez-vou	us l'état o	le l'environnen	nent?		
						Very Poor	Poor	Satisfactory	Good	Excellent	טטוונ Know
(On the beaches / Sur nos plages					1	2	3	4	5	9
I	In lagoons / Dans les lagons					1	2	3	4	5	9
ı	In Public places / Sur les lieux publiques					1	2	3	4	5	9
(On Tourist sites / Sur les sites touristique	s				1	2	3	4	5	9
ı	In Accommodation / Lieu hébergement					1	2	3	4	5	9
	In Mauritius / A l'île Maurice					1	2	3	4	5	
, , , , ,											
26 (a)(i)	Have you visited any other tropical islan								1	No 2	
	Avez-vous déjà visité d'autres îles tropi	caies aura	ant ie	8530	aern	iieres annees	?	IF N	O SKIP	TO Q. 27	
(ii	i) If Yes, please state the last one you	visited							1	2 3	
`	Si oui, veuillez mentionner la dernière d										
(b	o) Compared to this destination, how wou En comparaison à cette destination, cor						r rapport				
	En comparatorna cono accumation, con	innone ove	araoz	. vou	0 1 11	Lower	Sam		ar		
						Plus bas	Mêm	•			
Le	evel of satisfaction / Niveau de satisfaction	on				1	2	3			
P	rice level / Niveau du prix					1	2	3			
						1	2	3			
Q	uality of environment / Qualité de l'enviro	nnement				1	2	3			
Q	uality of products / Qualité des produits					1	2	3			
V	ariety of products / Varieté des produits					1	2	3			
Le	evel of security / Niveau de securité					1	2	3			
V	alue for money / Rapport Qualité: Prix					1	2	3			
27 H	as Mauritius lived up to your expectation	s2 / Est c	20 011	انا د	- M	aurica a átá à	la hauta	ur do vos atto	ntos 2		
21 П	, ,				e ivi			ui ue vos allei	nes?		
	Below expectation En dessous des attentes	As ex Comme	•			Beyond expe					
	1	2	alle	nuu		Au dela des	allernes				
/	•			•		_					
28 (a	 a) Are you likely to visit Mauritius within the Comptez-vous y revenir avant deux and b) Would you recommend Mauritius as a limited 	s? holiday de	estina	ition		our friends an			Yes 1	I No 2	2
(b		ne une de	estina	ition	tour	ristique à vos a	amis et p	proches?			
	Recommandez-vous L'ile Maurice comr	no uno uc									
	Recommandez-vous L'ile Maurice comr IODULE D	no uno uo									
N		visited du	ring y								
N	MODULE D /hat are the places of interest which you well sont les sites touristiques que vous avez	visited du	ring y			ır à l'île Maurice	e et lequel		∕é le plus i	intéressant ?	
29 W Q	Nodule D I hat are the places of interest which you well sont les sites touristiques que vous avez	visited du	ring y			ır à l'île Maurice 5.	e et lequel 	avez-vous trouv	/é le plus i	intéressant ?	
29 W Q 1.	Noduce D /hat are the places of interest which you well sont les sites touristiques que vous avez	visited du	ring y			r à l'île Maurice 5.	e et lequel 	avez-vous trouv	vé le plus i	intéressant ?	
29 W Q 1.	Nodule D I hat are the places of interest which you well sont les sites touristiques que vous avez	visited du	ring y			r à l'île Maurice 5.	e et lequel 	avez-vous trouv	vé le plus i	intéressant ?	
29 W Q 1.	Noduce D Index and the places of interest which you would not less sites touristiques que vous avez	visited du	ring y			r à l'île Maurice 5. 6. 7.	e et lequel 	avez-vous trouv	vé le plus i	intéressant ?	