

U.S. Department of Commerce
International Trade Administration

National Travel and Tourism Office

International Visitation to the United States: A Statistical Summary of U.S. Visitation (2013)

International Visitation to the United States: A Statistical Summary (2013)

Table of Contents

- Highlights: International Visits to the United States in 2013
- Timeline of Annual International Visits: 2005-2013
- International Travelers to/from the United States: 2005–2013
- Top Five Overseas Regions for Visitation to the United States: 2013
- Top Five Overseas Regions for Visitation to the United States: 3-Year Comparison
- International Visitors to the United States by Region of Residency: 2012 vs. 2013
- Top 50 Markets for International Visitors: 2012 vs. 2013
- Top 10 Overseas Markets for International Visitors: 3-Year Comparison
- Historical Visitation 2005-2013: Top 50 Origin Countries
- Top 20 Overseas Markets Comparing Pleasure to Business Visitors in 2013
- Overseas Visitors Handled at the Top 15 U.S. Airports: Cumulative Market Share
- Top 15 Ports-of-Entry for Overseas Visitors to the United States 2012 vs. 2013

International Visitation to the United States: A Statistical Summary (2013)

Why is International Travel Important?

- Single largest services sector export, accounting for 27% of all U.S. services exports.
- Represents 8% of all goods and services exports for the United States.
- Generates a travel trade surplus of more than \$57 billion.
- Travel and tourism exports support 1.3 million U.S. jobs.
- Creates one new job for every 73 international visitors to the U.S.
- Total employee compensation in this sector approaches \$223 billion annually.

INTERNATIONAL
TRADE
ADMINISTRATION

International Visitors to the United States Set New Record in 2013

The United States welcomed 70 million international visitors in 2013, a record level of visitors to the United States, three million more than the year before—a five percent increase over 2012. The increase in 2013 builds on the record-setting performance in 2012. In 2013, the top inbound markets continued to be Canada and Mexico. Non-resident visits from Canada set a record for the fourth consecutive year with 23.4 million visitors, up three percent. Mexico was second with 14.3 million visits, up one percent. In 2013, Mexico came within 140,000 visits of breaking its 2007 record for visits to the United States in spite of its ongoing trend over the last six years of less than robust growth.

The United Kingdom (+2%), Japan (+1%), and Brazil (+15%) rounded out the top five inbound markets. Non-resident visits from the United Kingdom were up in 2013 for the first time in five years, accounting for more than a five percent share of 2013 visitor volume. While Japan's performance remained modest, increasing just one percent, Brazil registered another double-digit increase, to set its fourth consecutive year for visitation records.

Annual overseas arrivals (excluding Canada and Mexico) totaled 32.0 million in 2013. Overseas travel grew eight percent for the year, creating a new record level of visits for the United States. Travel from

these markets accounted for 46 percent of total arrivals to the United States, with 27 of the top 50 overseas markets setting new visitation records.

Top inbound countries with the largest increases in visits in 2013 were: ROC Taiwan (+33%), Colombia (24%), the People's Republic of China (excluding Hong Kong) (+23%), India (+19%), Venezuela (+17%), Brazil (+15%) and Argentina (+20%). All of these countries set new records for visits to the United States, except ROC Taiwan.

In 2013, 18 of the top 20 inbound visitor markets posted increases in visits, seven accounted for double-digit increases and 11 set record visits to the United States. The top 20 markets accounted for 88 percent of all international visits to the United States, and as a group were up four percent compared to 2012. The Netherlands and Switzerland were the only two markets out of the top 20 which experienced declines for the year.

Seven of the overseas regional markets posted record level visits: Asia, South America, Oceania, the Middle East, Eastern Europe, Central America and Africa due in part to non-resident visits from Brazil, Australia and Russia. Visits from Japan, the People's Republic of China (excluding Hong Kong), South Korea and India spurred Asia to post a nine percent increase.

International Visitation to the United States

Sources: U.S. Department of Commerce, ITA, National Travel and Tourism Office; Statistics Canada and Banco de Mexico/Secretaria de Turismo.

(1) Record level of visits in 2013.
p = Includes preliminary data for Canada and Mexico.

Released: June 2014

International Visitation to the United States

International Visitors (Inbound) and U.S. Residents (Outbound) International Travelers to/from the United States 2005 - 2013^p

International Visitors (Inbound)	2005	2006	2007 ^r	2008 ^r	2009 ^r	2010 ^r	2011 ^r	2012 ^r	2013 ^p
Total Inbound (000s) ⁽¹⁾	49,206	50,977	56,135	58,007	55,103	60,010	62,821	66,657	69,768
% Change	7%	4%	10%	3%	-5%	9%	5%	6%	5%
Overseas ⁽¹⁾⁽²⁾	21,679	21,668	23,892	25,341	23,756	26,363	27,883	29,761	32,038
% Change	7%	0%	10%	6%	-6%	11%	6%	7%	8%
Canada ⁽¹⁾	14,862	15,992	17,760	18,910	17,973	20,176	21,337	22,697	23,387
% Change	7%	8%	11%	6%	-5%	12%	6%	6%	3%
Mexico ⁽¹⁾	12,665	13,317	14,483	13,756	13,373	13,472	13,601	14,199	14,343
% Change	6%	5%	9%	-5%	-3%	1%	1%	4%	1%
U.S. Residents (Outbound)	2005	2006	2007^r	2008^r	2009^r	2010^r	2011^r	2012^r	2013^p
Total Outbound (000s)	63,502	63,663	64,049	63,653	62,171	61,060	59,210	60,697	61,570
% Change	3%	0%	1%	-1%	-2%	-2%	-3%	3%	1%
Overseas ⁽³⁾	28,787	30,148	31,228	30,789	30,300	28,507	27,023	28,502	29,015
% Change	5%	5%	4%	-1%	-2%	-6%	-5%	5%	2%
Canada	14,390	13,856	13,375	12,504	11,709	11,871	11,597	11,887	12,008
% Change	-5%	-4%	-3%	-7%	-6%	1%	-2%	3%	1%
Mexico	20,325	19,659	19,446	20,360	20,162	20,682	20,590	20,308	20,546
% Change	5%	-3%	-1%	5%	-1%	3%	0%	-1%	1%

Sources: U.S. Department of Commerce, ITA, National Travel and Tourism Office; Statistics Canada and Banco de Mexico/Secretaria de Turismo (Mexico).

(1) Record level of visits in 2013.

(2) "Overseas" excludes Canada and Mexico.

(3) U.S. Department of Homeland Security structural changes that were put in place in July 2010 affect comparing 2009 to 2010 and 2010 to 2011.

r= Totals revised due to annual revision by Statistics Canada and Banco de Mexico/Secretaria de Turismo (Mexico).

p= Includes preliminary data for Canada and Mexico.

Released: June 2014

International Visitation to the United States

Top Five Overseas Regions for Visitation to the United States in 2013
(Thousands of Visitors)

Source: U.S. Department of Commerce, ITA, National Travel and Tourism Office

(1) Record level of visits in 2013.

Released: June 2014

International Visitation to the United States

Top Five Overseas Regions for Visitation to the United States: 3 Year Comparison (1)

Source: U.S. Department of Commerce, ITA, National Travel and Tourism Office

- (1) The percent change was calculated by comparing the yearly data to the previous year's data.
- (2) "Overseas" excludes Canada and Mexico.
- (3) Record level of visits in 2013

Released: June 2014

International Visitation to the United States

International Visitors to the U.S. by Region of Residence 2012 vs 2013^p

Region/Country of Residence	2012	2013 ^p	% Change (2013/2012)
Total Arrivals ^{(1) (2)}	66,657,028	69,768,455	5%
North America ^{(2) (3)}	36,895,990	37,729,997	2%
Canada ⁽²⁾	22,697,345	23,387,275	3%
Canada Air ⁽²⁾	7,691,420	8,035,848	4%
Mexico	14,198,645	14,342,722	1%
Mexico Air ^{(2) (4)}	2,117,951	2,218,268	5%
Overseas ^{(2) (5)}	29,761,038	32,038,458	8%
Western Europe	11,751,218	12,034,880	2%
Asia ⁽²⁾	8,311,196	9,084,649	9%
South America ⁽²⁾	4,416,175	5,141,987	16%
Oceania ⁽²⁾	1,321,901	1,429,499	8%
Caribbean	1,131,480	1,155,618	2%
Middle East ⁽²⁾	925,398	1,058,122	14%
Eastern Europe ⁽²⁾	727,273	860,455	18%
Central America ⁽²⁾	802,956	833,867	4%
Africa ⁽²⁾	373,441	439,381	18%

Sources: U.S. Department of Commerce, ITA, National Travel and Tourism Office; Statistics Canada and Banco de Mexico/Secretaria de Turismo (Mexico).

(1) "Total Arrivals" is the sum of Canada, Mexico and all Overseas.

(2) Record level of visits in 2013.

(3) "North America" includes Canada and Mexico only.

(4) "Mexico Air" data based on U.S. Department of Homeland Security I-94 arrival records.

(5) "Overseas" excludes Canada and Mexico.

p = Includes preliminary data for Canada and Mexico.

Released: June 2014

International Visitation to the United States

Top 50 Markets for International Visitors to the United States
2012 vs 2013^p

Rank	Region/Country of Residence	2012	2013 ^p	% Change (2013/2012)
	Total Arrivals ⁽¹⁾⁽²⁾	66,657,028	69,768,455	5%
	North America ⁽²⁾⁽³⁾	36,895,990	37,729,997	2%
1	Canada ⁽²⁾	22,697,345	23,387,275	3%
	Canada Air ⁽²⁾	7,691,420	8,035,848	4%
2	Mexico	14,198,645	14,342,722	1%
	Mexico Air ⁽²⁾⁽⁴⁾	2,117,951	2,218,268	5%
	Overseas ⁽²⁾⁽⁵⁾	29,761,038	32,038,458	8%
3	United Kingdom	3,763,381	3,835,308	2%
4	Japan	3,698,073	3,730,287	1%
5	Brazil ⁽²⁾	1,791,103	2,060,291	15%
6	Germany	1,875,952	1,916,471	2%
7	China (excl HK) ⁽²⁾	1,474,408	1,806,553	23%
8	France ⁽²⁾	1,455,720	1,504,654	3%
9	South Korea ⁽²⁾	1,251,432	1,359,924	9%
10	Australia ⁽²⁾	1,122,180	1,205,060	7%
11	India ⁽²⁾	724,433	859,156	19%
12	Italy	831,343	838,883	1%
13	Venezuela ⁽²⁾	674,754	788,069	17%
14	Colombia ⁽²⁾	602,338	748,116	24%
15	Argentina ⁽²⁾	614,504	686,098	12%
16	Spain	607,273	619,860	2%
17	Netherlands	591,746	589,296	0%
18	Sweden ⁽²⁾	442,013	476,571	8%
19	Switzerland	476,637	473,064	-1%
20	Taiwan	290,163	384,581	33%
21	Ireland	331,850	367,110	11%
22	Russia ⁽²⁾	259,699	335,279	29%
23	Israel	303,629	331,359	9%
24	Norway ⁽²⁾	262,822	284,311	8%
25	Denmark	271,363	269,496	-1%

...Continued

International Visitation to the United States

Top 50 Markets for International Visitors to the United States 2012 vs 2013^p

Rank	Region/Country of Residence	2012	2013 ^p	% Change (2013/2012)
26	Belgium ⁽²⁾	260,267	265,875	2%
27	Ecuador ⁽²⁾	209,828	254,737	21%
28	Dominican Republic	244,417	238,134	-3%
29	Saudi Arabia ⁽²⁾	182,225	221,230	21%
30	Peru ⁽²⁾	190,205	217,967	15%
31	Chile ⁽²⁾	187,603	212,199	13%
32	New Zealand ⁽²⁾	185,706	209,136	13%
33	Bahamas	224,997	206,206	-8%
34	Guatemala ⁽²⁾	194,373	202,179	4%
35	Philippines ⁽²⁾	176,218	200,521	14%
36	Austria	183,276	186,010	1%
37	Costa Rica ⁽²⁾	179,755	182,063	1%
38	Jamaica	166,984	168,283	1%
39	Turkey ⁽²⁾	137,362	160,417	17%
40	Singapore	162,077	152,823	-6%
41	Nigeria ⁽²⁾	104,682	141,618	35%
42	Panama ⁽²⁾	133,268	141,578	6%
43	Honduras ⁽²⁾	130,386	138,719	6%
44	Trinidad and Tobago	144,535	134,567	-7%
45	Poland	111,157	130,420	17%
46	Finland ⁽²⁾	125,475	127,978	2%
47	Hong Kong	133,104	122,134	-8%
48	South Africa	95,086	105,009	10%
49	El Salvador	100,978	104,735	4%
50	Portugal ⁽²⁾	93,346	96,678	4%

Sources: U.S. Department of Commerce, ITA, National Travel and Tourism Office; Statistics Canada and Banco de Mexico/Secretaria de Turismo (Mexico).

(1) "Total Arrivals" is the sum of Canada, Mexico and all Overseas.

(2) Record level of visits in 2013.

(3) "North America" includes Canada and Mexico only.

(4) "Mexico Air" data based on U.S. Department of Homeland Security I-94 arrival records.

(5) "Overseas" excludes Canada and Mexico.

p = Includes preliminary data for Canada and Mexico.

Released: June 2014

International Visitation to the United States

Top 10 Overseas Markets for International Visitors 3 Year Comparison²

Source: U.S. Department of Commerce, ITA, National Travel and Tourism Office

- (1) "Overseas" excludes Canada and Mexico.
- (2) The percent change was calculated by comparing the yearly data to the previous year's data.
- (3) Record level of visits in 2013.

Released: June 2014

International Visitation to the United States

International Visitors to United States: Country of Residency Historical Arrivals 2005 - 2013^P (Top 50 Origin Countries)

Rank	Country of Residence	2005	2006	2007	2008	2009	2010	2011	2012	2013 ^P
	Total Visitation ⁽¹⁾	49,205,955	50,977,391	56,134,943	58,007,274	55,102,743	60,010,361	62,820,943	66,657,028	69,768,455
1	Canada ⁽¹⁾	14,862,096	15,992,242	17,759,571	18,910,210	17,973,474	20,175,617	21,336,761	22,697,345	23,387,275
2	Mexico	12,665,331	13,316,859	14,483,095	13,755,613	13,373,085	13,472,128	13,601,025	14,198,645	14,342,722
	Overseas ⁽¹⁾	21,678,528	21,668,290	23,892,277	25,341,451	23,756,184	26,362,616	27,883,157	29,761,038	32,038,458
3	United Kingdom	4,344,957	4,176,211	4,497,858	4,564,895	3,899,167	3,850,864	3,835,300	3,763,381	3,835,308
4	Japan	3,883,906	3,672,584	3,531,489	3,249,578	2,918,268	3,386,076	3,249,569	3,698,073	3,730,287
5	Brazil ⁽¹⁾	485,373	525,271	639,431	769,232	892,611	1,197,866	1,508,279	1,791,103	2,060,291
6	Germany	1,415,530	1,385,520	1,524,151	1,782,299	1,686,825	1,726,193	1,823,797	1,875,952	1,916,471
7	China (excl HK) ⁽¹⁾	270,272	320,450	397,405	492,958	524,817	801,738	1,089,405	1,474,408	1,806,553
8	France ⁽¹⁾	878,648	789,815	997,506	1,243,942	1,204,490	1,342,207	1,504,182	1,455,720	1,504,654
9	South Korea ⁽¹⁾	705,093	757,721	806,175	759,394	743,846	1,107,518	1,145,216	1,251,432	1,359,924
10	Australia ⁽¹⁾	581,773	603,275	669,536	689,927	723,576	904,247	1,037,852	1,122,180	1,205,060
11	India ⁽¹⁾	344,926	406,845	567,045	598,971	549,474	650,935	663,465	724,433	859,156
12	Italy	545,546	532,829	634,152	779,463	753,310	838,225	891,571	831,343	838,883
13	Venezuela ⁽¹⁾	340,315	369,037	458,678	507,153	507,185	491,604	561,080	674,754	788,069
14	Colombia ⁽¹⁾	325,398	348,388	389,752	419,268	424,526	494,739	496,814	602,338	748,116
15	Argentina ⁽¹⁾	188,865	212,096	266,971	318,144	356,428	436,192	512,258	614,504	686,098
16	Spain	385,640	424,224	516,471	658,333	596,766	639,654	700,183	607,273	619,860
17	Netherlands	448,650	446,785	506,852	607,802	547,790	570,179	601,013	591,746	589,296
18	Sweden ⁽¹⁾	290,530	285,994	337,474	397,017	324,417	371,853	438,972	442,013	476,571
19	Switzerland	256,730	270,571	296,369	341,955	355,727	390,591	476,502	476,637	473,064
20	Taiwan	318,886	300,382	311,020	294,893	239,545	291,107	290,313	290,163	384,581
21	Ireland	383,400	414,423	491,055	531,198	411,203	360,492	346,879	331,850	367,110
22	Russia ⁽¹⁾	84,780	94,681	114,850	142,998	142,650	174,511	221,888	259,699	335,279
23	Israel	284,310	283,889	313,077	332,257	308,213	306,914	302,673	303,629	331,359
24	Norway ⁽¹⁾	139,043	145,359	172,882	213,983	193,318	221,145	249,167	262,822	284,311
25	Denmark	174,581	185,337	217,593	256,604	245,623	258,788	274,420	271,363	269,496

...Continued

International Visitation to the United States

International Visitors to United States: Country of Residency Historical Arrivals 2005 - 2013^p (Top 50 Origin Countries)

Rank	Country of Residence	2005	2006	2007	2008	2009	2010	2011	2012	2013 ^p
26	Belgium ⁽¹⁾	191,596	188,311	216,579	265,383	245,710	254,892	259,490	260,267	265,875
27	Ecuador ⁽¹⁾	143,073	147,173	155,328	152,112	168,432	195,546	210,910	209,828	254,737
28	Dominican Republic	221,449	236,622	263,452	226,184	227,948	239,972	230,188	244,417	238,134
29	Saudi Arabia ⁽¹⁾	25,119	31,511	38,938	48,590	62,030	89,409	132,920	182,225	221,230
30	Peru ⁽¹⁾	151,823	133,398	148,967	162,883	160,474	173,269	171,870	190,205	217,967
31	Chile ⁽¹⁾	101,550	110,143	123,152	130,813	126,609	146,736	171,459	187,603	212,199
32	New Zealand ⁽¹⁾	139,780	138,486	147,735	145,325	131,012	174,619	188,974	185,706	209,136
33	Bahamas	237,140	243,300	256,433	180,914	224,812	243,204	222,741	224,997	206,206
34	Guatemala ⁽¹⁾	170,076	173,793	201,286	188,177	189,455	188,218	183,671	194,373	202,179
35	Philippines ⁽¹⁾	153,821	153,887	171,829	179,820	171,680	177,525	166,829	176,218	200,521
36	Austria	117,688	117,191	131,339	158,764	162,569	168,403	179,482	183,276	186,010
37	Costa Rica ⁽¹⁾	133,820	130,702	160,444	165,257	157,471	165,594	168,722	179,755	182,063
38	Jamaica	175,351	204,912	221,521	204,982	185,526	178,791	159,235	166,984	168,283
39	Turkey ⁽¹⁾	84,434	90,122	95,568	107,572	94,302	115,237	122,022	137,362	160,417
40	Singapore	115,939	122,995	135,209	141,474	107,400	139,319	159,302	162,077	152,823
41	Nigeria ⁽¹⁾	47,397	44,999	52,996	72,669	68,505	79,427	82,945	104,682	141,618
42	Panama ⁽¹⁾	78,855	81,358	87,329	102,832	109,968	118,976	119,542	133,268	141,578
43	Honduras ⁽¹⁾	89,718	92,445	111,059	116,902	115,405	115,616	119,671	130,386	138,719
44	Trinidad & Tobago	128,392	133,906	143,009	147,613	141,406	136,628	132,931	144,535	134,567
45	Poland	134,430	137,588	138,525	146,887	115,327	114,702	111,158	111,157	130,420
46	Finland ⁽¹⁾	89,125	87,904	96,173	118,448	114,364	111,840	121,059	125,475	127,978
47	Hong Kong	135,108	137,278	142,419	139,359	116,023	131,712	128,512	133,104	122,134
48	South Africa	89,102	89,017	93,719	93,692	78,934	80,174	86,597	95,086	105,009
49	El Salvador	164,492	153,835	159,783	136,494	123,185	112,346	97,967	100,978	104,735
50	Portugal ⁽¹⁾	68,111	71,406	80,611	89,158	74,457	93,584	96,434	93,346	96,678

Sources: U.S. Department of Commerce, ITA, National Travel and Tourism Office; Statistics Canada and Banco de Mexico/Secretaria de Turismo (Mexico).

(1) Record level of visits in 2013.

p = Includes preliminary estimates for Canada and Mexico.

Released: June 2014

International Visitation to the United States

Visitation to the United States: Pleasure Travel¹ vs. Business Travel
From Top Overseas Countries Sending Pleasure Travelers to the United States
January - December 2013

Country of Residence	Percent Change Pleasure Travelers	Pleasure Arrivals Rank	Percent Change Business Travelers	Total Arrivals	Percent Change Total Arrivals	Total Overseas Arrivals Rank	Pleasure Travel Percent of Total	Business Travel Percent of Total
Japan	0	1	9	3,730,287	1	2	88.3%	10.6%
United Kingdom	1	2	4	3,835,308	2	1	83.2%	16.3%
Brazil	16	3	2	2,060,291	15	3	90.9%	7.8%
Germany	2	4	2	1,916,471	2	4	79.6%	19.5%
France	3	5	4	1,504,654	3	6	84.4%	14.7%
China (Excl Hk)	29	6	3	1,806,553	23	5	65.6%	16.8%
Korea, South	10	7	-1	1,359,924	9	7	80.1%	12.4%
Australia	9	8	-2	1,205,060	7	8	88.4%	11.1%
Venezuela	18	9	-7	788,069	17	11	92.4%	5.3%
Italy	0	10	7	838,883	1	10	82.8%	16.0%
Colombia	26	11	8	748,116	24	12	89.4%	8.8%
Argentina	13	12	0	686,098	12	13	92.1%	7.5%
India	17	13	16	859,156	19	9	68.6%	21.7%
Spain	1	14	9	619,860	2	14	84.7%	13.5%
Netherlands	-2	15	4	589,296	0	15	78.1%	21.3%
Sweden	9	16	0	476,571	8	16	83.0%	15.4%
Switzerland	-1	17	2	473,064	-1	17	82.9%	15.6%
Ireland	10	18	12	367,110	11	19	85.3%	14.3%
Roc (Taiwan)	45	19	8	384,581	33	18	73.8%	18.3%
Russia	34	20	7	335,279	29	20	82.8%	13.9%
Total Overseas ⁽²⁾ Non-Resident Visits	8		4	32,038,458	8		82.6%	14.0%

Source: U.S. Department of Commerce, ITA, Industry and Analysis, National Travel and Tourism Office

(1) The monthly figures on all travelers from each country to the United States represent mainly business, pleasure and student travelers. For some countries, there is a difference in the rate of change by the type of visa. The table above shows these differences for the top 20 overseas tourist-generating countries, specifically the change in pleasure travel versus business travel.

(2) "Overseas" excludes Canada and Mexico.

Released: June 2014

International Visitation to the United States

Source: U.S. Department of Commerce, ITA, National Travel and Tourism Office

The data presented in this graph is from a report containing 29 tables of international arrivals data. Forty ports of entry are tracked each month by world region and selected countries.

Released: June 2014

International Visitation to the United States

Top 15 Ports-of-Entry for Overseas¹ Visitors to the United States 2012 vs. 2013

Rank	PORTS ²	2012 Total Overseas	2013 Total Overseas	% Change 2013/2012	2013 Market Share	Cumulative Market Share
--	GRAND TOTAL	29,761,038	32,038,458	8%	100.0%	--
1	New York, NY	4,971,679	5,407,436	9%	16.9%	16.9%
2	Miami, FL	4,057,379	4,414,074	9%	13.8%	30.7%
3	Los Angeles, CA	2,922,718	3,084,892	6%	9.6%	40.3%
4	Honolulu, HI	1,947,735	2,121,790	9%	6.6%	46.9%
5	Newark, NJ	1,657,793	1,739,344	5%	5.4%	52.3%
6	San Francisco, CA	1,552,943	1,689,434	9%	5.3%	57.6%
7	Chicago, IL	1,292,223	1,450,960	12%	4.5%	62.1%
8	Agana, GU	1,169,205	1,205,711	3%	3.8%	65.9%
9	Orlando, FL	1,004,876	1,049,980	4%	3.3%	69.2%
10	Atlanta, GA	946,963	1,022,148	8%	3.2%	72.4%
11	Washington, DC	900,122	967,785	8%	3.0%	75.4%
12	Houston, TX	667,625	746,505	12%	2.3%	77.7%
13	Boston, MA	585,847	608,070	4%	1.9%	79.6%
14	Dallas, TX	497,309	563,055	13%	1.8%	81.4%
15	Detroit, MI	485,796	502,198	3%	1.6%	82.9%

Source: U.S. Department of Commerce, ITA, National Travel and Tourism Office

(1) "Overseas" excludes Canada and Mexico.

(2) This is one column from a report containing 29 tables of international arrivals data. Forty ports of entry are tracked each month by world region and select countries.

Released: June 2014

Interested in obtaining data for your organization?

NTTO collects, analyzes and disseminates international travel and tourism statistics from the U.S. Travel and Tourism Statistical System and produces visitation data tables, including a business and pleasure arrivals rate of change analysis and detailed region, country and port analyses.

To learn more, you are encouraged to visit:

<http://travel.trade.gov/research/monthly/arrivals/index.html>

For NTTO programs of interest visit:

<http://travel.trade.gov/research/index.html>

- Summary of International Travel to the United States (I-94)
- U.S. International Air Traveler Statistics (APIS, formerly I-92)
- Survey of International Air Travelers (SIAT)
- Canadian Statistics
- Forecast of International Arrivals to the United States
- U.S. Travel and Tourism Exports, Imports and the Balance of Trade
- U.S. Travel and Tourism Satellite Accounts

U.S. Department of Commerce

International Trade Administration

Industry & Analysis

National Travel and Tourism Office

1401 Constitution Ave, NW

Washington, D.C. 20230

Phone: (202) 482-0140

Fax: (202) 482-2887

ntto@trade.gov

<http://travel.trade.gov>