[image: image1.png]

March 31, 2011
2010 INTERNATIONAL VISITATION NINE PERCENT ABOVE 2009
DECEMBER 2010 INTERNATIONAL ARRIVALS UP ONE PERCENT
The U.S. Department of Commerce announced that 5.1 million international visitors traveled to the United States in December 2010, an increase of one percent compared to December 2009. December 2010 registers the 15th straight month of increases in U.S. arrivals. In 2010, 59.7 million international visitors traveled to the United States, a record level of visitors to the United States and a nine percent increase over 2009.
[image: image3.wmf]+5

+9

+5

+13

+3

+18

+15

+14

+11

+7

+8

+2

+1

-

5

0

5

10

15

20

25

D

e

c

0

9

J

a

n

1

0

F

e

b

1

0

M

a

r

1

0

A

p

r

1

0

M

a

y

1

0

J

u

n

1

0

J

u

l

1

0

A

u

g

1

0

S

e

p

t

1

0

O

c

t

1

0

N

o

v

1

0

D

e

c

1

0

International Visitation to the United States

December 2009

-

December 2010

(Percent Change)

INTERNATIONAL VISITOR SPENDING
International visitors spent $11.5 billion in December 2010, 13 percent more than in December 2009. December 2010 marks the 12th consecutive month of growth in U.S. travel and tourism-related exports. In 2010, visitors spent 134.4 billion, up 12 percent compared to 2009.
For more monthly visitor spending data, please visit:
<http://tinet.ita.doc.gov/outreachpages/download_data_table/Monthly_Exports_Imports_Balance.xls>.

[image: image5.jpg]f

0
i

INTERNATIONAL e

TRADE® “ ;

ADMINISTRATION ¢

HIGHLIGHTS(1) (2)
CANADA

In December 2010, Canadian resident visitation (1.3 million) increased eight percent, with land arrivals (702,000) up eight percent and air arrivals (565,000) up eight percent.
· In 2010, non-resident visitation from Canada (20.0 million) set a record, increasing 11 percent, with land arrivals (12.9 million) up 10 percent and air arrivals (6.9 million) up 13 percent.
MEXICO

Overall Mexican resident visitation in December 2010 (1.5 million) dropped eight percent, with land arrivals (1.3 million) down 10 percent compared to a year ago and air arrivals (199,000) up four percent.
· Traffic in 2010 (13.4 million) increased one percent, with land arrivals (11.7 million) flat for the year and air arrivals (1.7 million) up 11 percent.
TOP 20 COUNTRIES
· In December 2010, 16 of the top 20 countries posted increases in non-resident visitation to the United States. Non-resident visitation from seven of the top 20 countries registered double-digit increases.
· For the month, the top 20 inbound visitor markets accounted for 88 percent of all international arrivals to the United States and as a group it was up one percent.
Dec 2010: 7 of the Top 20 Countries Registered Double-Digit Increases

	Country of Residence
	% Growth Rate

Dec 2010

vs.

Dec 2009
	Rank
on Number of Arrivals

	People’s Republic of China excl Hong Kong
	38
	13

	Brazil
	28
	5

	Australia
	27
	10

	Argentina
	19
	18

	South Korea
	15
	8

	India
	12
	16

	France
	11
	7

· In 2010, 17 of the top 20 countries posted increases in non-resident visitation to the United States, with non-resident visitation from 13 countries registering double-digit increases.
· The United Kingdom, Venezuela and Ireland were the only three markets out of the top 20 countries which experienced declines for the year.
· In2010, the top 20 inbound visitor markets accounted for 89 percent of all international arrivals to the United States and as a group it was up nine percent.
Jan-Dec 2010: 13 of the Top 20 Countries Registered Double-Digit Increases

	Country of Residence
	% Growth Rate

2010 vs. 2009
	Rank
on Number of Arrivals

	People’s Republic of China excl Hong Kong(3)
	53
	11

	South Korea(3)
	49
	8

	Brazil(3)
	34
	7

	Australia(3)
	25
	9

	Argentina
	22
	17

	India(3)
	19
	12

	Colombia(3)
	17
	15

	Japan
	16
	4

	Sweden
	15
	19

	France(3)
	11
	6

	Italy(3)
	11
	10

	Canada(3)
	11
	1

	Switzerland
	10
	18

· 2000 was a record year for non-resident visits to the United States from overseas countries. In December 2010, 15 of the top 20 countries posted increases in non-resident visits to the United States when compared to December 2000. (Data comparisons were not made for Mexican resident visits because for Mexico, 2010 data is not comparable to the data collected in 2000.)
	Country of Residence
	% Growth Rate

Dec 2010

vs.

Dec 2000
	Rank

on Number
of Arrivals, excluding Mexico

	Canada
	52
	1

	Brazil
	105
	4

	Germany
	6
	5

	France
	39
	6

	South Korea
	64
	7

	Italy
	68
	8

	Australia
	102
	9

	Columbia
	25
	11

	People’s Republic of China (excl Hong Kong)
	218
	12

	Spain
	105
	13

	Netherlands
	12
	14

	India
	150
	15

	Sweden
	54
	16

	Switzerland
	6
	18

	Dominican Republic
	61
	19

· YTD December 2010, 13 of the top 20 countries posted increases in non-resident visits to the United States when compared to 2000.
	Country of Residence
	% Growth Rate

Year to Date

2010 vs. 2000
	Rank

on Number
of Arrivals
including Mexico

	Canada
	36
	1

	Mexico
	27
	2

	France
	23
	6

	Brazil
	62
	7

	South Korea
	67
	8

	Australia
	68
	9

	Italy
	37
	10

	People’s Republic of China (excl Hong Kong)
	221
	11

	India
	137
	12

	Netherlands
	3
	14

	Colombia
	19
	15

	Sweden
	16
	19

	Ireland
	26
	20

[image: image2.png]_m- |
°
B}

‘
7----

OVERSEAS VISITATION (excluding Canada and Mexico)
· Overseas resident visitation totaled 2.3 million in December 2010, up four percent over December 2009. For the month, travel from overseas markets accounted for 45 percent of total arrivals to the United States.
· December 2010 overseas resident visits were up eight percent compared to December 2008. Compared to December 2000, overseas resident visits were up nine percent.
· Year to date, overseas resident visits (26.4 million) were up 11 percent and accounted for 44 percent of total arrivals to the United States.
· Compared to 2008, December YTD 2010 overseas resident visits increased four percent. Overseas travel was up one percent from its peak in 2000, creating a new record level of overseas visits for the United States.
4 World Regional Markets Set Visitation Records in 2010
	World Region
	2010

Visitation
Total

(000)
	Year of Previous Record

	South America
	3,250
	1998

	Oceania
	1,095
	2009

	Middle East
	736
	2000

	Africa
	316
	2008

17 of the Top 50 Overseas Markets Set Visitation Records in 2010
	Country of Residence
	2010

Visitation

Total

(000)
	Year of Previous Record

	France
	1,342
	2008

	Brazil
	1,198
	1997

	South Korea
	1,108
	2007

	Australia
	904
	2009

	Italy
	838
	2008

	People’s Republic of China
	802
	2009

	India
	651
	2008

	Colombia
	495
	2009

	Denmark
	259
	2008

	Norway
	221
	2008

	Ecuador
	196
	2009

	New Zealand
	175
	1990

	Russia
	175
	2008

	Panama
	119
	2009

	Turkey
	115
	2008

	Portugal
	94
	2008

	Nigeria
	16
	2008

· U.S. non-resident visits from the 27 European Union countries decreased three percent in December 2010 but grew three percent in 2010.
· Western European resident visits (893,000) decreased three percent for the month. Year to date, resident visitation (11.4 million) grew four percent.
· For the month, resident visitors from Western Europe accounted for 39 percent of all overseas visitors. Year-to-date, resident visits from Western Europe accounted for 43 percent of overseas visitors.
· Non-resident visits from nine Western European markets were up for the month. Fourteen markets were up year to date.
· Six of the top 10 markets registered increases in December; United Kingdom, Germany, Ireland and Belgium were down for the month.

· December year to date 2010, eight of the top 10 markets registered increases; the United Kingdom (-1%) and Ireland (-12%) posted decreases.
· Non-resident visits from the United Kingdom, accounting for 32 percent of all Western European resident visitors in December 2010, decreased 10 percent. Very disappointedly, without the impact of the snowy weather, the results might have been noticeably better.
Top European Markets
	Country of Residence
	Monthly

% Change

Dec 2010
vs.
Dec 2009
	Year to Date
% Change

2010 vs. 2009

	United Kingdom
	-10
	-1

	Germany
	-5
	2

	France
	11
	11

	Italy
	6
	11

	Spain
	7
	7

	Netherlands
	1
	4

	Sweden
	9
	15

	Switzerland
	1
	10

	Ireland
	-21
	-12

	Belgium
	-10
	4

	Denmark
	-2
	5

	Norway
	-8
	14

	Austria
	-5
	4

	Finland
	-8
	-2

Eastern European resident visits grew 10 percent for the month and increased six percent in 2010. Russian resident visits were up 34 percent for the month and grew 22 percent year to date. Polish resident visits decreased 10 percent in December 2010, and dropped one percent year to date.
Non-resident visitation from Asia increased nine percent in December and increased 24 percent in 2010. Japan accounted for 49 percent of all Asian resident visitors for the month and 48 percent of Asian resident visitors in YTD December 2010.
Top Asian Markets

	Country of Residence
	Monthly

% Change

Dec 2010
vs.
Dec 2009
	Year to Date
% Change

2010 vs. 2009

	Japan
	5
	16

	South Korea
	15
	49

	People’s Republic of China

excl Hong Kong
	38
	53

	India
	12
	19

	Taiwan
	6
	22

	Singapore
	22
	30

	Philippines
	-5
	3

	Hong Kong
	-10
	14

· Non-resident visits from South America increased 14 percent in December and grew 19 percent year-to-date.
· Brazil is the top non-resident visitation market from South America and in December 2010 accounted for 40 percent of non-resident visits from the region. Brazil was 37 percent of South American resident visitors in the YTD December 2010.
Top South American Markets

	Country of Residence
	Monthly

% Change

Dec 2010
vs.
Dec 2009
	Year to Date
% Change

2010 vs. 2009

	Brazil
	28
	34

	Venezuela
	2
	-3

	Colombia
	5
	17

	Argentina
	19
	22

	Ecuador
	5
	16

	Peru
	6
	8

	Chile
	22
	16

· Central American resident visits decreased 2 percent in December 2010, but were flat (+.03) YTD December 2010.
· Non-resident visits from the Caribbean decreased two percent for the month but were flat

(-0.4%) for the year.
Top Caribbean Markets

	Country of Residence
	Monthly

% Change

Nov 2010
vs.
Nov 2009
	Year to Date
% Change

2010 vs. 2009

	Dominican Republic
	-2
	5

	Bahamas
	47
	8

	Jamaica
	-5
	-4

	Trinidad and Tobago
	-9
	-3

	Haiti
	12
	8


Travel from Oceania was up 28 percent in December and increased 26 percent for the year.

· Australia accounted for 85 percent of all non-resident visits from Oceania for the month and 83 percent year to date. Non-resident visits from Australia increased 27 percent in December 2010 and grew 25 percent year to date.

U.S. non-resident visitation from the Middle East increased five percent in December and was up 11 percent year to date.

· Israel’s resident visitation to the United States decreased two percent for the month but was flat (-0.4%) when compared to year to date 2009.

· U.S. non-resident visitation from Africa grew two percent in December 2010 and increased seven percent year to date.

To access the 2010 monthly arrivals data for Canada, Mexico, Top 20 Countries and Overseas, please visit <http://tinet.ita.doc.gov/view/m-2010-I-001/index.html>.

BUSINESS TRAVEL vs. PLEASURE TRAVEL: December YTD 2010
To access the rates of change for the top 20 overseas arrival markets comparing business, pleasure and total travel to the United States, visit
 <http://www.tinet.ita.doc.gov/view/m-2010-I-001/index.html>.
TOP PORTS: YTD December 2010
YTD December 2010, overseas visits (excluding Canada and Mexico) grew 11 percent. At the same time, visitation through the top 15 ports of entry accounted for 82 percent of all overseas visits and was nearly three percentage points lower than last year.

The top three ports of entry (New York JFK, Miami and Los Angeles) accounted for 38 percent of all overseas arrivals, more than one percentage point below YTD December 2009.

Twelve of the top 15 ports posted increases in arrivals in 2010. Five ports posted double-digit increases.
YTD December 2010, Guam, up 15 percent, moved into eighth position pushing Atlanta down into ninth position. With arrivals through Ft. Lauderdale increasing 19 percent, that port moved into 14th position above Philadelphia.

To access top port activity, go to the Office of Travel and Tourism Industries (OTTI) monthly arrivals page <http://tinet.ita.doc.gov/view/m-2010-I-001/index.html> and scroll down the page until you see the yellow title bar entitled “2010 Monthly Top Airports for Overseas Non-Resident Arrivals.” Click on the Excel file to view the monthly port figures.
Arrivals to the United States by port-of-entry are tracked on a monthly basis. The U.S. Department of Commerce has arrivals data on more than 40 U.S. ports-of-entry from all world regions and 30 countries, with a brief analysis presented on the top 15 ports for overseas arrivals in 2010.

NATIONAL EXPORT INITIATIVE
To improve conditions that directly affect the private sector’s ability to export and to boost employment recovery, on March 11, 2010 President Obama created the National Export Initiative (NEI). The automation of the arrival/departure Form [CBP Form I-94W] for Visa Waiver Program travelers, allowing the Office of Travel and Tourism Industries to track and report on key markets generating visitors to the United States, supports this initiative as the automated form greatly improves the measurement of international arrival data to the United States. To learn more about the NEI, you are encouraged to visit <http://www.trade.gov/nei/index.asp>.

SOURCE
The monthly Summary of International Travel to the United States report has approximately 30 tables that provide data on monthly and year-to-date arrivals to the United States. The report provides data on approximately 90 countries each month and more than 40 ports of entry. Numerous breakouts are provided by world region and country for the port tables as well. To find out more about this program, please go to: <http://www.tinet.ita.doc.gov/research/programs/i94/index.html>.
If you would like to subscribe to the monthly international arrivals reports, please go to:

<http://www.tinet.ita.doc.gov/research/reports/i94/index.html>.
U.S. Department of Commerce, International Trade Administration

Office of Travel and Tourism Industries (OTTI)

1401 Constitution Avenue N.W., Room 1003

Washington, D.C. 20230

Phone: (202) 482-0140, Fax: (202) 482-2887

<http://www.tinet.ita.doc.gov/>
Email: OTTI@trade.gov

Throughout this report, percent changes posted for December 2010 were calculated by comparing data in
December 2010 to data in December 2009. Also, percent changes posted for 2010 were calculated by
comparing data January – December 2010 to data January –December 2009.
2The U.S. Department of Commerce complies with the UN World Tourism Organization (UNWTO) standard definition and class of international travelers when reporting monthly and annual arrivals data. This standard excludes all day-trippers from any of the counts/estimates, including those from Canada and Mexico. At the same time, international visitor spending data includes day-trippers. Also, the Office of Travel and Tourism Industries (OTTI) has included non-immigrant visa types ‘E’ treaty trader or investor and “I” representatives of foreign information media into the counts to more accurately reflect business visitation.

3Record level of non-resident visits to the United States in 2010.

� EMBED Excel.Chart.8 \s ���

1

[image: image4.wmf]+5

+9

+5

+13

+3

+18

+15

+14

+11

+7

+8

+2

+1

-

5

0

5

10

15

20

25

D

e

c

0

9

J

a

n

1

0

F

e

b

1

0

M

a

r

1

0

A

p

r

1

0

M

a

y

1

0

J

u

n

1

0

J

u

l

1

0

A

u

g

1

0

S

e

p

t

1

0

O

c

t

1

0

N

o

v

1

0

D

e

c

1

0

International Visitation to the United States

December 2009

-

December 2010

(Percent Change)

_1365249091.xls
Chart1

		Dec 09

		Jan 10

		Feb 10

		Mar 10

		Apr 10

		May 10

		Jun 10

		Jul 10

		Aug 10

		Sept 10

		Oct 10

		Nov 10

		Dec 10

Series 1

International Visitor Spending in the United States
December 2009 - December 2010
(Percent Change)

-8

+2

+5

+10

+3

+16

+18

+17

+12

+16

+15

+15

+13

-8

2

5

10

3

16

18

17

12

16

15

15

13

Sheet1

				Series 1

		Dec 09		-8

		Jan 10		2

		Feb 10		5

		Mar 10		10

		Apr 10		3

		May 10		16

		Jun 10		18

		Jul 10		17

		Aug 10		12

		Sept 10		16

		Oct 10		15

		Nov 10		15

		Dec 10		13

_1365249097.xls
Chart1

		Dec 09

		Jan 10

		Feb 10

		Mar 10

		Apr 10

		May 10

		Jun 10

		Jul 10

		Aug 10

		Sept 10

		Oct 10

		Nov 10

		Dec 10

Series 1

International Visitation to the United States
December 2009 - December 2010
(Percent Change)

+5

+9

+5

+13

+3

+18

+15

+14

+11

+7

+8

+2

+1

5.1

9.1

5.1

12.5

2.6

17.8

15.2

14

10.6

6.7

8.4

1.6

1

Sheet1

				Series 1

		Dec 09		5.1

		Jan 10		9.1

		Feb 10		5.1

		Mar 10		12.5

		Apr 10		2.6

		May 10		17.8

		Jun 10		15.2

		Jul 10		14

		Aug 10		10.6

		Sept 10		6.7

		Oct 10		8.4

		Nov 10		1.6

		Dec 10		1

_1365249088.xls
Chart1

		W. Europe

		Asia

		So. America

		Caribbean

		Oceania

Column1

Top Five Overseas World Regions for Visitation
to the United States in December 2010
(Thousands of Visitors)

893

552

370

119

106

893

552

370

119

106

Sheet1

				Column1		Column2		Column3

		W. Europe		893

		Asia		552

		So. America		370

		Caribbean		119

		Oceania		106

Sheet2

		

