PAGE
10

Travel & Tourism

Training Manual

A guide for U.S. Commercial

Service (CS) personnel on strategies for working with the U.S. tourism industry and providing quality assistance to U.S. tourism companies seeking to increase international tourism to the USA.

Table of Contents

I. Introduction

 2

II. Identification of Partners

 3

III. Target Clients

 6

IV. Commercial Service Products for the

Travel & Tourism Industry

 9

V. Identification of an Export Success

 12

VI. Partnering with Overseas Staff

 14

VII. Industry Trade Shows/Events 2004 & 2005
 16

VIII. Glossary

 19

Appendix A: Domestic Market Research Outline
 20

Appendix B: Travel Industry Associations

 26

Appendix C: National Organizations

and Sources of Assistance

 29

I. Introduction

Travel and tourism is the largest service export of the United States. International travel and tourism is a growing source of jobs for Americans. During the decade of the nineties, international tourist arrivals increased by 72 percent while receipts from tourism have soared to 217 percent. By the end 2002, the count of international travelers who came to the United States totaled 42 million. These visitors generated over $67billion in federal, state and local tax revenues. The United States is the leading country in the world for tourism receipts and ranks third behind France and Spain for international travelers.

International travel and tourism to the United States is an export for the United States. Technically, it is classified as a service export just like freight, insurance, telecommunications, royalties, and education. Though exports typically entail sending and selling U.S. goods abroad, when an international traveler visits the United States and spends money on lodging, food, or any other item or service during their visit, these expenditures are also counted as exports. Travel and tourism exports are unique in that the buyer travels to the United States to purchase the product, and unlike other merchandise and service exports, the destination is one of the products purchased.

International visitors to the United States come for a variety of reasons. The top three purposes for travel to the United States are for leisure/recreation/holiday, which account for 62%, visit friends & relatives 38%, and business 26% (respondents were able to select more than one category). Travel and tourism exports are unique in that the buyer travels to the United States to purchase the product, and unlike other merchandise and service exports, the destination is one of the products purchased.

Since international travelers are here to see America, they ensure that their time is packed with activities. Shopping, dining in restaurants, sightseeing in cities, spending time in amusement/theme parks, and visiting historical places are the top five activities of the overseas traveler. International visitors are almost twice as active as domestic travelers in general, and they are four times as likely to visit amusement or theme parks. One reason they appear to do so much on each trip is the length of stay. Overseas travelers' visits last 15.4 nights on average, versus four nights for domestic travelers.

Tourism is a generic term that encompasses a number of industry sectors; it is therefore somewhat challenging to quantify.

· Tourism-related industries by SIC code include Local and Suburban Transit and Interurban Highway Passenger Transportation – Taxicabs; and Inter-city and Rural Bus Transportation (SIC 41);

· Transportation By Air - Air Transportation Scheduled; Air Transportation Non-Scheduled (SIC 45);

· Transportation Services – Travel Agencies; Tour Operators (SIC 47); Automotive Dealers and Gasoline Service Stations – Motor Vehicle Dealers [new and used];

 Recreational Vehicle Dealers (SIC 55); Automotive Repair, Services and Parking –

 Passenger Car Rental (SIC 75);

· Eating and drinking Places (SIC 58);

· General Merchandise Stores (SIC 53); Miscellaneous Retail (SIC 59);

· Hotels, Rooming Houses. Camps, and Other Lodging Places and Recreational Vehicle Parks and Campsites (SIC 70);

· Amusement and Recreational Facilities (SIC 79); and Museums, Art Galleries and Botanical, Theme Parks and Zoological Gardens (SIC 84).

· Also included are AMTRAK and other rail transportation.

II. Identification of Partners

The most effective strategy, which can be employed by specialists in the U.S. Commercial Service in order to achieve successful promotional initiatives in the Travel & Tourism sector, is by partnering with organizations that are experienced with the industry, e.g.

· States' Divisions of Travel and Tourism

· Convention & Visitor's Bureaus

· City Organizations related to Travel and Tourism

· World Trade Centers

· Travel Industry Association of America (TIA)

· Associations (local chapters)

· See list of Travel Industry Associations below

· Hospitality Resource Panel

· Tourist Information Centers

· Chambers of Commerce

· Local "Tourism Works for America Council"

· "Visit USA" Organizations

· Local "International Visitor's Council"

· U.S. Dept. of Commerce Trade Development/ Office of Tourism Industries

Who Are Our Partners?

Our partners are service providers with a vested interest in increasing economic development through tourism that have the ability to extend the reach of the Commercial Service (CS) export promotion services to a wider constituency. In addition, we partner with those organizations and affiliates that possess the ability to raise the business community’s level of awareness of economic opportunities through tourism.

Typical partners are local convention and visitor bureaus (CVB), chambers of commerce, city parks and recreation departments, local development organizations, etc. However, every area has special attractions that warrant the development of non-traditional partners and non-traditional alliance networks. For example in California, the area of Los Angeles, Long Beach and cities throughout the Orange County area are well equipped with theme parks, beaches, major event sites, and shopping areas. While the San Diego area and the Inland Empire have wildlife attractions, cultural & historic sights, gaming, and wineries as well as traditional visitor hotspots. Prior to developing your marketing plan, assess local attractions in order to identify partners that are unique to your area and are best positioned to impact tourism.
Recognizing tourist magnets will help determine the type of partnership development you should pursue. Almost all communities have special characteristics that can enhance their tourist industry whether it is in the area of entertainment, nature, history, culture, or recreation. It is important to seek partners in various areas. An area must strive to provide a combination of attractions that provide the visitor with a variety of options.

A comprehensive assessment of your product and market should include the special attractions of your area but also the demographic characteristics of foreign visitors, an assessment of the impact international tourism will have on your community, and methods of tourist promotion. Defining these special characteristics will help develop a better network of business partners to support marketing initiatives and will elevate your region to a prime destination of foreign travelers.

Working with Partners

Once we have identified tourism partners who have a stake in the success of CS- identified tourism projects, our efforts should be aimed at maintaining partner awareness, reciprocal event participation, and joint trade promotion. Involve the local Convention & Visitor Bureaus, regional marketing association, and state tourism office in CS tourism events. Make sure each agency is fully aware of your programs. Seek out and act on media opportunities, interact with incoming foreign delegations and enter into cooperative promotion agreements.
Suggested Strategies

· Implement push technology via CMS email for auto-dissemination of tourist opportunities

· Develop a Reverse ISA for your area (Appendix A)

· Send a team newsletter out to our clients

· Promote germane websites such as Showcase Europe's "What's New" (Showcase Europe is a regional program representing all Commercial Services Offices of the United States located in Europe)

· Recruit partner participation in events and activities, trade promotion campaigns and training workshops

Develop a strategic partnership activity plan for the coming year
· Circulate flyers, press releases and other communications to partners regarding trade promotion, business facilitation, and market information

· Leverage partners in recruiting community support and keep key public and private sector decision-makers informed of CS tourism programs/projects and their economic development potential

· Conduct appropriate follow-up
· Measure results for program evaluation and product development
· Develop Personal Relationships in your area
· Network with local tourism groups
Structural Organization of Tourist Promotion

Developing a network of supporting partnerships is key to any successful tourist promotion program. Partners come from various segments of industry and government, but the key is to ensure that a mutual benefit exists. Successful tourism promotion efforts need a solid network of supporting agencies, from conception to implementation. The first step is to make a list of potentially supportive professionals, companies, and public organizations, and determine an effective approach. Inform the leadership of these public and private organizations of upcoming tourism promotion projects and their economic development potential. Obtain their input and support.

Aside from local partners, look beyond the community to regional, statewide, and national individuals or groups who also have or could have a stake in your project and want to make sure it succeeds. The segments of the community that need to be brought into this cooperative arrangement can be categorized as political, financial, tourism identified businesses, non-tourism identified businesses, cultural and historical interests, and sponsors of special events. Also, enlisting business and government leaders to help recruit community support is important for maximum exposure and success for USCS trade promotion.

The recommended formula for a strong alliance is to identify the potential partnerships, pursue them, and share our resources with them. Determine who may have a significant stake in the success of your product; try to get them on the team. Delegate appropriate responsibilities according to each partner's strengths. Giving your partners a role in contributing to the success of the project will strengthen the relationship and help to ensure success of the venture.

III. Target Clients

Management and Operators of. . .

Airlines

Museums

Railroads

Recreational Facilities
Amusement/Theme Parks

Restaurants

Campsites

Shopping Malls

Bus Lines (Inter-city)

Specialty Groups (Native Americans, etc.)

Cruise Lines

Professional Athletics

Gaming/Racetracks

State & National Parks

Historic Sites

Theaters

Hotel and Motels

Travel Agencies

Movie Theaters

Zoos/Animal Parks

Performing Arts

Wineries

Meetings and Conventions/

Tour Operators

Event Planners

Who are our target clients?

Clients are those organizations that will directly profit from increased tourism.

Identifying those clients requires an exercise in uncovering the strengths and weaknesses for attracting and accommodating the tourist. Ask the question, “What does your community have that international tourists want?” to determine the type of development to pursue. This assessment will help discover your region’s unique comparative advantage or selling points. Almost all communities have special characteristics that can increase their tourist industry whether it is in the area of nature, history, culture, or recreation. The ideal tourist destination provides a combination of attractions, which has the advantage of providing the visitor with a variety of options together with foreign language capability and international airline access.

As an example, take note of the diversity of clients in regard to regional specialization in the following metropolitan areas and their respective characteristics, while taking inventory of your region’s tourist attractions:

San Diego:

Los Angeles

Scenery

Cultural/historical

Outdoor activities, restaurants

Beaches

Wildlife Theme Parks

Sporting Events
Military Installations

Theater Attractions

Orange County

Long Beach

 Theme Parks

Hotels Beaches

Port Attractions Shopping

Aquariums

San Francisco

Riverside/San Bernardino

Recreation

Cultural/historical

Hospitality

Lakes, rivers, falls, mountains

Historic Sites

Wineries

National Landmarks

Gaming

Wilderness, wildlife

 Alaska

Milwaukee

Recreation,

Breweries, Zoo, Lake Front

Mountains Fishing, Hunting

Museums,

Wilderness, Wildlife, Cultural

New York : Shopping, Theater,Entertainment, Cultural/Arts
* When language barriers prove difficult, interpreters are a phone call away, 24 hours a day. 1-800-528-5888, ext. 12

An Eye to the Future

Recognizing patterns in tourism development is also important in determining future clients and the potential of a region to attract and hold tourists. Key growth indicators include: international airport, proximity of major populated areas, passenger and commercial traffic near or through the community that may yield potential visitors, marketing methods used, and competition. A region’s capacity to grow is also indicated by the existence and quality of transportation routes, sites for potential attractions which may develop, other facilities that support tourism, and costs that visitors will encounter.

Working with Clients and Partners

Regular communication is key to maintaining strong working relationships with the tourism industry as well as with public sector clients. Provide relevant, useful and timely market information and research to the industry and your public sector partners. Also increase your partner’s knowledge and accessibility of market resources through websites, domestic and overseas CS contacts, and information sharing. It is equally important to listen to the industry in order to understand what it needs and to adapt client service to changes in the U.S. tourism market.

IV. Commercial Service Products for the

Travel & Tourism Industry

Marketing U.S. destinations and U.S. tourism companies to an international consumer is a particular challenge to the travel and tourism industry. Some of the traditional Commercial Service products are not as effective in marketing a service. Export Assistance Centers and overseas posts have developed many interesting programs to benefit U.S. destinations and companies that can be used by trade specialists to counsel clients in this industry and help them enter new markets.

Single Company Promotion (Post Initiated Event): Perhaps one of the most effective strategies for destination promotion is the Single Company Promotion. A single company, a state tourism agency, or a CVB can contract with the post for a cost-recovery event, e.g. a breakfast, luncheon, reception or dinner. Embassy invitations can be used to attract key tour packagers, media representatives and other appropriate targeted companies. At the event, introductions are made, networking and personal relationships are established and the destination(s) is featured as effectively as the promoters wish. Companies may consider planning a multi-stop visit depending on their targeted markets.

The Gold Key Service: The Gold Key Service can be used to bring representatives from a U.S. destination to foreign markets in which they are trying to increase sales. Staff at our post can set up appointments for U.S. destinations/tourism companies to meet with foreign-based tour operators, public relations firms, media, etc. to promote and discuss the benefits of a particular destination or company. In some posts, the local USCS travel and tourism specialist can accompany the client on the Gold Key appointments to help with the language.

Reverse Trade Missions: Reverse trade missions can bring foreign tour operators into the United States. These trips can be structured in different ways:

1) Reverse missions can be aimed at a particular destination or group of destinations to meet local tourism organizations. Domestic trade specialists in different cities can organize seminars and/or one-on-one meetings with local Convention & Visitor Bureau's and other clients. Reverse missions can be developed as an add-on agenda for foreign buyers participating in a domestic show. For example, bringing a group of foreign tour operators visiting Providence, RI for an educational tour covering New York City, Philadelphia, and Boston.

2)
Industry-specific reverse missions can also be effective. Overseas tour operators are sometimes interested in being able to offer specialty destinations such as wine region tours, shopping tours, or even technology-based tours that showcase the latest advancements in a particular industry and include meetings with U.S. companies. A reverse mission highlighting these destinations can be organized by a single Export Assistance Center (e.g. California wine region) or by groups of offices working together.

Trade Shows: Domestic and overseas trade shows can also be used to make introductions between US destinations and foreign buyers. US Commercial Service can organize a US pavilion where lesser known locations can group together. In this way, they can attract potential buyers. Also, Convention & Visitor Bureaus may have promotional videos, which can be shown, in the US pavilion. Trade shows can also be used to host groups of destinations by activity rather than location, such as skiing, hiking and golf.

Catalog Exhibits: For those clients who are looking for sales leads or representation in high-growth markets, the Department of Commerce in cooperation with state economic development offices, will present the company’s product literature to business prospects abroad. As a participant in a catalog event, a company will be personally represented in each location by a U.S. Department of Commerce commercial representative or a representative from the company’s state’s department of economic development

BuyUSA.com: US destinations can use www.BuyUSA.com to advertise their location. Right now, there are relatively few travel and tourism companies who advertise on www.BuyUSA.com. For less well-known locations, this is an easy way to establish a presence overseas through the trade shows in which BuyUSA.com participates and the Commercial Service posts that host a kiosk.

Familiarization (FAM) Trips: Trade specialists can work with local CVB's, hotels, etc. to organize familiarization trips for foreign tour operators, travel media, and travel agents. These trips are designed to give foreign travel industry representatives a close-up look at a particular U.S. destination(s). By hosting these representatives on a reduced cost or complimentary basis, the U.S. destination creates a favorable impression, which should result in being listed with a new tour operator, in hotel bookings, and in either electronic or print media publicity. Media coverage is a strong influence when the consumer is considering which destination/attraction to visit. FAM trips in the past have resulted in U.S. destinations being featured on television travel shows, in daily newspaper supplements, and in airline and travel magazines.

Market research: Numerous Industry Sector Analyses (ISA) and International Market Insights (IMI) are written on the travel and tourism industry each year. Examples generated by various CS posts include the following:

Outbound Travel from Spain to the U.S.
(Spain - 05/19/2004)

Tourism Infrastructure Opportunities
(Greece - 01/29/2004)

Travel and Tourism to the USA
(United Kingdom - 09/26/2003)

The Market for Tourism to the U.S. from Italy
(Italy - 09/22/2003)

Travel & Tourism Services
(France - 09/10/2003)

Tourism Infrastructure Market of Uzbekistan
(Uzbekistan - 12/20/2003)
Market research reports help U.S. destination promoters and U.S. tourism companies determine from where their visitors are most likely to come and how they can best market themselves in a particular country.

Trade Missions: International trade missions are conducted in order to bring representatives from the United States together with travel professionals from potential market areas to promote travel to the United States. The US Commercial Service can help set up appointments with foreign tour operators and media, conduct a promotional campaign before the trade mission, and provide counseling and market briefings to U.S. participants.

International Partner Searches: Domestic trade specialists (for a fee) can send the promotional information and brochures for their clients to foreign tour operators, hotels, etc. to our overseas posts. The post, in turn, contacts organizations they believe would be a good match for the U.S. destination. The post can discuss with these contacts the U.S. destination and materials, set up a meeting to gauge interest, or send promotional materials along with a letter introducing the U.S. companies and highlight their partnership potential. The client in the U.S. is given a list of contacts that their information has been sent to who have responded with expressions of interest. The client is responsible for following up.

Industry Training: For domestic clients, a lecture series or a workshop designed specifically for the travel and tourism industry can be effective. Similar to a basic exporting seminar, trade specialists can organize an event targeting clients in the Travel and Tourism industry with presentations designed for this audience. Presentations can be made by the International Trade Administration's Office of Tourism Industries, visiting Foreign Service nationals specializing in Travel and Tourism when available, appropriate industry associations, state tourism authorities, and the local international trade specialist. This kind of training can be used as an outreach tool to make new contacts in the travel and tourism industry. This also is a way to educate clients on the US Commercial Service products they can use to promote their destinations.

For overseas travel and tourism professionals, posts have successfully used Visit USA seminars to match up U.S. destinations with foreign tour operators. These seminars are for a targeted group of travel professionals and journalists. Appropriate specialists provide industry briefings and highlight U.S. destinations.

V. Identification of an Export Success

As with other service-based industries, identifying successes and justifying the work done by a trade specialist within the tourism industry may initially seem rather difficult. However, after taking a closer look, you will notice that the tourism industry uses many methods to quantify results and recognize a success.

In fact, overseas commercial specialists who have been working with U.S. tourism companies for many years now have submitted many well-written success stories that demonstrate how the assistance they provided to a U.S. tourism company was instrumental to that company’s success in a foreign market. Some of the processes used by the tourism industry to identify an export success fit the traditional CS description, while others may be viewed as rather non-traditional. Below is a partial list of accepted indicators of success within the tourism industry, whether they are considered traditional or non-traditional. Each one has been used at one time or another by CS staff in their reporting of export successes from the work that they have done with U.S. tourism companies and destination management companies.

1. Direct sales and business partnerships with foreign tourism companies via trade shows. Many tourism companies participate in domestic and international tourism-oriented trade shows (e.g. POW WOW, ITB, WTM, JATA) and establish contacts with potential foreign buyers/partners such as tour operators, wholesalers, travel agents, incentive houses and even public visitors. Some of the most popular forms of participation are as follows: as an exhibitor in a US Pavilion (which sometimes includes one-on-one appointments at the show), as a participant in a catalog program, exhibiting with or through their State tourism offices, or on their own. Many of the contacts that US companies obtain at these shows will generate revenue as their services are utilized and can possibly lead to the establishment of formal business partnerships with foreign tourism companies. Sales and agreements may occur long after the dates of the trade show, but it is not uncommon in this industry for sales transactions and business agreements to be made directly on the show floor.
2. Appointment of a Local Representative – Just as a US manufacturing company will seek out a distributor to represent their products in a particular market, tourism companies and also partner organizations such as Convention &Visitor Bureaus or State Tourism organizations will seek out representatives in other markets. U.S. tourism companies (e.g. tour operators, hotels) are mainly interested in locating representatives who can promote company programs and services in a specific international market. Destination management companies (e.g. Convention & Visitor Bureaus or State Tourism organizations) are primarily concerned with locating representatives who can promote specific destinations or areas within the United States. Generally, tourism companies and partner organizations use a marketing or a representational company as well as public relations firm/agency to accomplish this goal and obtain exposure in a market.

3. Increased Number of Visitors and Revenue – Many destination management companies (Convention & Visitor Bureaus or State Tourism, etc.) compile statistics of the number of visitors to their area. One way in which they gauge the effectiveness of their marketing efforts in a particular country is by tracking the number of visitors they receive from each foreign country and comparing the most recent visitor statistics to those from previous years. In many cases, when the destination management company notices an increased number of visitors from a particular country in which they did some form of marketing campaign (e.g. trade show participation, FAM trip, etc), the destination management company will attribute a percentage of this increase to those specific marketing endeavors. To ascertain the economic impact of this increased number of visitors, destination management companies will multiply the number of increased visitors by the average daily expenditure of a typical visitor from that country and obtain a good estimate of the revenue generated from these additional visitors. It must be noted that, in addition to destination management companies, some hotels and other tourism companies will use this method to evaluate their international marketing efforts.
4. Publicity & Media Coverage – Publicity and media coverage is very important for tourism companies as it leads to increased exposure which, in turn can help to increase the number of visitors. Sometimes, a U.S. tourism company or area(s) of the United States will be written up in foreign tourism journals/newspapers or featured in a televised travel program within a particular country. In many cases, the publicity is a direct result of a Familiarization (FAM) trip to an area of the U. S., a press conference, or simply participation in a foreign trade show, and a journalist/reporter taking an interest in a particular US destination, hotel, tour operator, etc. In order to quantify the amount of this export success of publicity and media exposure, the trade specialist can find out from the trade journal, newspaper, television program producer, etc. how much it would have cost for a US company/destination to obtain a similar size article or advertisement. An export success for that amount is then written up.

5. Placement in a Tour Operator/Travel Agent Catalog – Another action that tourism companies cite as a marketing success is when they are listed in the catalogs or travel itinerary books of foreign tour operators and travel agents. Although this is not as formal as the establishment of a business partnership between a US tourism company and a foreign tourism company, the inclusion of a US tourism company and/or destination is viewed as a success because of the additional exposure received as a result of the listing. Along the same lines, the success of foreign publicity and media exposure, a dollar value can often be associated with being listed in a tour operator/travel agent catalog as many times companies will pay for this service.

6. Recruiting companies for local Commercial Service sponsored shows around the world – Under our IBP program, if we recruit companies for travel shows, and those companies make a ‘sale’ then we are able to claim an export success.
VI. Partnering With Overseas Staff

Many knowledgeable, enthusiastic, and helpful commercial specialists in over 60 countries are eager to bring their countrymen to the United States. The listing for Travel and Tourism Services (TRA) is included in the OIO People, Services and Posts on Lotus Notes. Working with Visit USA Committees, Trade Associations and tour operators through CS certified trade shows, industry specialists have been sending contingents to visit our national sites and monuments for a long time.

When working with a Commercial Specialist, it is advisable to copy the American Officer or the Senior Commercial Officer on initial correspondence.

When deciding about participation in a foreign show, key information must be determined, including the type of show (trade fair, seminar or conference, catalog show, etc.) and the target market (tour operator to operator or agent, or general public).

Many Commercial Specialists write excellent market research reports pertaining to their country’s outbound tourism industry. ISAs and IMIs provide our clients with valuable information regarding average length of stay, type of transportation used, age of travelers, specific destinations and average amount spent on each trip. This database should be checked frequently as reports are entered on a regular basis.

In addition to providing International Partner Searches, Gold Key Services, trade leads and market research, Commercial Specialists work with local travel industry organizations and committees to provide training of tour operators, information seminars and trade shows promoting travel and tourism to the United States.

Showcase Europe (SCE) Travel and Tourism is one of eight major industry sectors that have been identified as offering the best export potential for US Companies. There are tourism specialists in almost forty SCE countries that include Western and Central Europe along with Baltic States, Russia, and the Newly Independent States. Each of the eight sectors within SCE has a Coordinator. The Tourism Coordinator has requested that we coordinate CS correspondence projects through them. Show size, industry importance and post commitments are used to create a tier format for ranking European or U.S. trade shows. Those programs that have the highest support by all posts are considered Tier One events. Tier One events are written into the post’s Annual Plan and are promoted within each country. Work surrounding Tier One events not only involves organizing US pavilions and promoting the event in all European countries to obtain maximum foreign exposure to U.S. offerings, but also involves developing special activities to focus attention on the SCE initiative. Each post will inform their client database by telephone, fax, email or mail of an upcoming Tier One show or event. Tier Two shows are European and U.S. trade events that have a significant value for one or more countries or sub-regions but are not as all-encompassing as the premier Tier One events. These events warrant SCE support and are likely to attract significant numbers of US exhibitors, European and other business visitors, but not as many as the Tier One events. SCE posts have an option to promote these Tier Two events as their country or market prospects dictate. As new shows evolve, they can move up in tier status.

For the year 2004/2005, the shows that have Tier One ranking are World Travel Market, November 2004 in London and Pow Wow, May 2005 in New York, Tier Two events are: ITB-Berlin; Vakantiebeurs-The Netherlands; FITUR-Madrid; Reiseliv-Oslo, TUR-Sweden and BIT Milan. The SCE Tourism Team has compiled a very extensive website. Contacts for each country with a calendar of events are on their webpage: www.sce.doc.gov. By registering -- free of charge - anyone can view the Country Commercial Guides. Market Briefs gives updated information on the newest hotels, airlines, trade shows and more.

Many of the other world regions have shows or events that focus on travel and tourism. The JATA Show in Japan, Destino in Argentina, and Expo Vacaciones in Mexico are just a few of the many venues that are available.

The US Commercial Service carries out an in-market international sales promotion in the U.S. embassies and Consulates in the principal cities throughout the world. It serves as a bridge to assist U.S. destinations to identify their best partners overseas and promote themselves effectively on a global basis. The overseas posts are in contact with stateside committees consisting of local executives from U.S. travel interests, such as country managers for U.S. owned airlines, major hotel chains, car rental companies, destination representatives, and international tour operators. Some committees organize large promotional activities and run trade show pavilions and consumer information centers. Other committees confine their program activities to the support of existing market activities. A list of key contacts for these committees is available on the Travel Industry Association of America (TIA) website: www.tia.org. It is under the International Programs section.

VII. Industry Trade Shows/Events

2004
	September , 2004

	JATA/WTF International Congress and World Travel Fair 2004 -- Travel/Tourism Services

	Location/Date:
Tokyo, Japan
9/23/2004 - 9/26/2004

	Contacts:
	

	Yoko Hatano, Tokyo
Commercial Specialist
Phone: 81-3-3224-5318
yoko.hatano@mail.doc.gov
	

	November 8 – 11, 2004

	World Travel Market (WTM) -- Travel/Tourism Services

	Location/Date:
London, England
11/08/2004 – 11/11/2004

	Contacts:

	Stewart Gough
Commercial Specialist
Phone: 44-20-7408-8019
stewart.gough@mail.doc.gov

2005
	March , 2005

	ITB Internationale Tourismus Boerse Berlin -- Travel/Tourism Services

	Location/Date:
Berlin, Germany
3/11/2005 - 3/15/2005

	Contacts:
	

	Elizabeth Powell, Frankfurt
Commercial Specialist
Phone: 49-69-956204-17
Elizabeth.Powell@mail.doc.gov
	

	May , 2005

	Pow Wow 2005 -- Travel/Tourism Services

	Location/Date:
Los Angeles, CA, United States
5/1/2005 - 5/31/2005

	Contacts:
	

	Elizabeth Powell, Frankfurt
Commercial Specialist
Phone: 49-69-956204-17
Elizabeth.Powell@mail.doc.gov
	

	Jacques Casez, Visit USA Commitee Germany e.V. - German delegation administration

	

The Recruitment Process

The first step to successful trade event promotion is finding relevant events that match the needs and capabilities of your respective community. The recruitment process is similar to events in other industries; the difference is in the organizations you choose to target. Durable goods industries target manufacturers and distributors, clients who have direct control of the product, whereas services industries target organizations and associations in the private and public sector who are not always direct profit-bearers of the tourism they are trying to attract. However, in all cases, trade event promotion requires coordination between the domestic and foreign office – first, to ensure the client’s participation and that their needs are met, and second, to conduct appropriate follow-up and report measurable results. The following are basic guidelines and reminders for trade show recruitment, leaving considerable room for elaboration and alteration:

Partner with Commercial Service

· Communicate efforts to ODO and OIO Services Teams

· Provide promotional support for Travel & Tourism certified events

· Obtain training for event recruitment and participation

· Combine event info with up-to-date market insights

· Multiply promotion efforts via trade partners

· Provide adequate notice of trade events (preparation time for clients is essential)

· Obtain positive media for DOC sponsored events, i.e., press releases, website updates, flyers, etc.
VIII. Glossary

Domestic Travelers
Any person residing in a given country, who travels to a place within this country, outside his/her usual environment for a period not exceeding 12 months.

Inbound Travelers
Includes all passengers traveling to a country other than their country of origin.

International Tourism
Consists of inbound travel and outbound travel.

International Travelers
Any person who travels to a country other than that in which he/she has his/her usual residence for a period not exceeding 12 months.

International Travel Receipts
The expenditure of international inbound visitors including their payments to national carriers for international transport and other prepayments made for goods/services received in the destination country.

Outbound Travelers
Includes all passengers traveling away from their country of origin to other countries.

Overseas Travelers
International travelers either to or from the United States from all countries except Canada and Mexico.

Passenger Fares
The total amount individual passengers pay for individual tickets to carriers providing passenger services by land, water and air.

Person Trips
One person taking one trip of 100 or more miles, one-way, away from home.

Revenue Passengers Enplaned
The revenue generated by domestic airline carriers from embarking domestic and international travelers.

Travel Exports
 Goods and services purchased by international travelers while visiting a country other than that of his/her usual residence.

Travel Expenditure
The total consumption expenditure made by a visitor or on behalf of a visitor for and during his/her trip and stay at the destination.

Visitation
The period that any person spends outside his/her usual environment for a duration not exceeding twelve months.

Appendix A.

Domestic Market Report Outline

This is an example of how a Domestic Market Report is to be written. Since this is a guide, specific data and statistics have not been included. If you would like to see a current Domestic Market Report please refer to Belinda McCorkle’s DMR on San Diego.

DMA for [City]

Market Profile

· economy

· population
Economic Indicators for Tourism:
· hotel/motel occupancy and room rates

· Alcan Highway arrivals

· Air travelers

· Cruise ships

[Name of City] Tourism

Market Analysis

	2003 PROFILE OF OVERSEAS TRAVELERS TO THE U.S. - INBOUND
REPORTED FROM: SURVEY OF INTERNATIONAL AIR TRAVELERS

	RESIDENCE OF TRAVELERS TO THE U.S.: 1()
	ARRIVALS2 ()
	Percent of TOTAL OVERSEAS ARRIVALS

	TOTAL OVERSEAS
	18,026,213
	100.0%

	Western Europe
	8,294,083
	46.0%

	 United Kingdom
	3,936,112
	21.8%

	 Germany
	1,180,212
	6.5%

	 France
	688,887
	3.8%

	 Italy
	408,633
	2.3%

	 Netherlands
	373,690
	2.1%

	 Spain
	284,031
	1.6%

	 Ireland
	254,320
	1.4%

	 Switzerland
	230,042
	1.3%

	 Sweden
	211,386
	1.2%

	 Belgium
	151,069
	0.8%

	Eastern Europe
	344,594
	1.9%

	Caribbean
	998,266
	5.5%

	 Bahamas
	253,229
	1.4%

	 Jamaica
	159,484
	0.9%

	 Dominican Republic
	153,019
	0.8%

	South America
	1,522,191
	8.4%

	 Brazil
	348,945
	1.9%

	 Venezuela
	284,423
	1.6%

	 Colombia
	280,259
	1.6%

	 Peru
	154,324
	0.9%

	 Argentina
	150,719
	0.8%

	Central America
	655,841
	3.6%

	 El Salvador
	177,240
	1.0%

	 Guatemala
	151,891
	0.8%

	Asia (Far East)
	5,003,261
	27.8%

	 Japan
	3,169,682
	17.6%

	 South Korea
	617,573
	3.4%

	 India
	272,161
	1.5%

	 Peoples Rep. of China/Hong Kong
	271,438
	1.5%

	 Taiwan
	238,999
	1.3%

	Oceania
	524,599
	2.9%

	 Australia
	405,698
	2.3%

	Middle East
	447,112
	2.5%

	 Israel
	249,034
	1.4%

	Africa
	236,266
	1.3%

	1 All numbers are rounded to the nearest thousand. Country estimates are only listed if they generated at least 150,000 overseas visitors.
2 The arrivals data reported above are the total arrival figures reported in the 2003 Summary of International Travel to the US (I-94) report.

	

	U.S. Department of Commerce, Office of Travel and Tourism Industries
OVERSEAS* VISITORS TO SELECT U.S. CITIES/HAWAIIAN ISLANDS 2003-2002

	2003 Rank
	STATE/TERRITORY VISITATION**
	2003 MARKET SHARE
	2003 VISITATION (000)
	2002 MARKET SHARE
	2002 VISITATION (000)
	2003/2002 % CHANGE

	1
	New York City
	22.1%
	3,984
	22.2%
	4,244
	-6%

	2
	Los Angeles
	11.8%
	2,127
	11.8%
	2,256
	-6%

	3
	Miami
	11.5%
	2,073
	11.5%
	2,198
	-6%

	4
	Orlando
	9.8%
	1,767
	9.8%
	1,873
	-6%

	5
	San Francisco
	9.4%
	1,694
	8.6%
	1,644
	3%

	6
	Honolulu
	9.0%
	1,622
	8.3%
	1,587
	2%

	7
	Las Vegas
	7.2%
	1,298
	6.4%
	1,223
	6%

	8
	Washington, DC
	4.8%
	865
	5.4%
	1,032
	-16%

	9
	Chicago
	4.3%
	775
	5.3%
	1,013
	-23%

	10
	Boston
	4.2%
	757
	4.3%
	822
	-8%

Market Share

Trends in Arrivals

Profile of Overseas Visitors

Male
xx years Female yy years

Average Household Income $xx,yyy

Top Activities during Recent

Pleasure Trips to the United States

	Shopping
	87%

	Sightseeing in cities
	40%

	Dining in restaurants
	84%

	Visiting museums/galleries
	18%

	Visiting historical places
	31%

	Visiting theme/amusement parks
	28%

	Water sports/sunbathing
	26%

	Visiting national parks or forests
	18%

	Short guided excursions/tours
	19.7%

	Visiting night clubs
	13%

	Concerts/Plays/Musicals
	14%

	Casinos/Gambling
	10%

	Touring Countryside
	22 %

	Visiting unique Native-American Groups
	3%

Airlines

[Origination to Destination Avg. fare]

Trains

[Origination to Destination Avg. fare]

Buses

[Origination to Destination Avg. fare]

Automobile Rentals

* All prices are based for 1 week on a mid-sized car rental with unlimited mileage

	RENTAL COMPANY PRICE (approx.) DRIVING AGE

	AVIS 1-800-831-2847
	Pick up and return in [city] $237.89
	Must be 25 or older

	ALAMO 1-800-327-9633
	Pick up and return in [city]- $188.49
	Must be 25 or older

	BUDGET 1-800-527-0700
	Pick up and return in [city]-$285.99
	Additional fee for drivers under 25, but over 21 of $20/day

	ENTERPRISE 800-325-8007
	Pick up and return in [city]-$214.95
	Additional fee for drivers under 25, but over 21 of $10/day

	HERTZ 1-800-654-3131
	Pick up and return in [city]-$239
	Must be over 25

Best Sales Prospects & Leisure Activity

First-class Shopping

Theme & Amusement Parks

National Parks

Custom Tours

Sightseeing

Casinos & Gambling

Attractions

(IN ALPHABETICAL ORDER)

Dining

Please refer to [name of publication] which offers restaurant and miscellaneous information and can be found in hotels, grocery and convenience stores.

Movie Theaters

Performing Arts

Recreation

Bird-watching

Scuba Diving

Dog Sledding
Boating

Skateboarding

Skiing

Camping

Snorkeling

Alpine

Fishing (fresh and salt-water)

Swimming

Nordic

Golf

Surfing

Hunting

Hot-air Ballooning

Tennis

Parachuting

Rock-climbing

Wind Surfing

Aerial Tours

Roller-skating

Whale Watching

Sporting Events

Transportation Options

Car Rental Services:

Taxi Services:

Limousine/Shuttle Services:

Travel Safety Tips

· Use traveler’s checks and/or credit cards and carry only the cash you need.

· Do not display cash openly.

· Be aware of your surroundings.

· Keep plane tickets, etc… in a safe place.

· Bring copies of passport, credit cards and tickets and keep in hotel safe.

· Never pick up hitchhikers.

· Report lost/stolen items to hotel management and to the police.

· Take valuables with you or leave in the hotel safety deposit box.

· If using a rental car leave maps, brochures and valuables in the glove compartment or trunk.

· Park in well-lighted, busy areas.

· Take bags and valuables inside over night.

· Observe posted signs.

· For safety and preservation of wild life – do not touch wildlife.

· Be aware of surroundings by reviewing information of the community your are visiting.

· State law requires all children under the age of 4 and/or under the weight of 40 pounds to be

 in an approved safety seat when traveling in a car.

· State law requires that all persons traveling by car wear seat belts.

· [city] has a strictly enforced curfew of 10:00p.m. for all persons under the age of 18 years old.

· [city], as most metropolitan cities has a presence of homeless people. Under most

circumstances they present no danger, however caution should be used.

· If you plan on traveling across the border to [Canada/Mexico] be sure to bring your passport

 and a multiple entry visa or visa waiver in order to re-enter the United States.

· When traveling by taxi make sure the driver starts the meter and never pay more than the

metered amount, unless in gratuity.

· You will need exact fare for public transportation.

· Never leave your luggage unattended.

· Never carry items given to you by unknown persons on an airplane.

Emergency & Dialing Information

Emergency: Dial 911

AT&T Language Service: 1-800-528-5888, extension 12

Calls Outside of the U.S.: 011 – Country Code – City Code – Home/Business #

Inside of the U.S., Long Distance Call: 1 – Area Code, Home/Business #

Inside of the U.S., Local Call: Home/Business #

Consulates

Key Web-Sites

U.S. Department of Commerce Tour Operator Client List

Appendix B.

Travel Industry Associations

Air Travel

National Air Traffic Controller's Association (NATCA) - www.natca.org

International Air Transport Association (IATA) - www.iata.org

Air Transport Association (ATA) - www.air-transport.org

American and International Association of Airport Executives - www.airportnet.org

National EMS Pilots Association - www.nemspa.org

World Airlines Clubs Association (WACA) - www.waca.org
Travel Agents

American Society of Travel Agents (ASTA) - www.astanet.com

International Travel Services Association (ITS) - www.wtlink.com
General Tourism

World Tourism Organization (WTO) - www.world-tourism.org
Travel Industry Association of America (TIA) - www.tia.org

National Tourism Association (NTA) - www.ntaonline.com

International Association of Conv. & Visitors Bureau (IACVB) - www.iacvb.org

World Leisure & Recreation Association (WLRA) - www.worldleisure.org

American Sightseeing International (ASI) - www.sightseeing.com
Travel & Tourism Research Association (TTRA) - www.ttra.com
Travel File - www.travefile.com

United States Travel and Tourism Information Network (USTTIN)

Independent Travel Technology Association (ITTA)

Meeting Professionals International (MPI) - www.mpiweb.org

Association of Catering & Event Prof. Northwest (ACEP) - www.acep.com

National Restaurant Association - www.restaurant.org

American Hotel and Motel Association (AHMA) - www.ahma.com
National Association of Railroad Passengers - www.narprail.org

United Motorcoach Association - www.uma.org

Pacific Asia Travel Association (PATA) - www.pata.org
Government

International Trade Administration - Tourism Industries - www.tinet.ita.doc.gov
Bureau of Transportation Statistics (BTS) - www.bts.gov

Department of Transportation (DOT) - www.cio.ost.dot.gov

Federal Aviation Administration (FAA) - www.cas.faa.gov

Individual State's Travel & Tourism Department (i.e. CA's is www.gocalif.ca.gov)

AOPA Australia - www.aopa.com.au

Tourism Association of Canada (TIAC)

Canadian Statistics (StatCan) - www.statcan.org
American Hotel & Motel Association, 1201 New York Ave., NW, #600, Washington, DC 20005-3186, http://www.ahma.com/ahmahome.htm

Amtrak, 60 Massachusetts Ave., NE, Washington, DC 20002, http://www.amtrak.com/

National Park Service, 18th & C Street, NW, Room 3122, Washington, DC 20240, http://www.nps.gov/

World Tourism Organization, Capitan Haya 42, Madrid 20 Spain, http://www.world‑tourism.org/

Travel Industry Association of America, 1100 New York Ave., NW, Ste. 450, Washington, DC 20005-3934, http://www.tia.org/

International Association of Convention & Visitor Bureaus, 2000 L Street, NW, Suite 702, Washington, DC 20036, http://www.iacvb.org/

Airport Council International, 1775 K Street, NW, Ste 500, Washington, DC 20006, http://www.aci‑na.org

American Car Rental Association, 1225 I Street, NW, Washington, DC 20006.

National Tour Association, 546 East Main Street, Lexington, KY 40508

U.S. Travel Data Center.

American Bus Association, 1100 New York Avenue, N.W., Suite 1050, Washington, DC 20005-3934, http://www.buses.org/frameset.cfm

Cruise Lines International Association, 500 5th Ave., Suite 1407, New York, NY 10110. http://www.cruising.org/index2.htm

National Restaurant Association, 1200 Seventeenth Street, N.W., Washington, DC 20036-3097, http://www.restaurant.org/

American Society of Travel Agents, 1101 King Street, Suite 200, Alexandria, VA 22314,

http://www.astanet.com/

Airline Reporting Corporation, 1530 Wilson Boulevard, Suite 800, Arlington, Virginia 22209-2448, http://www.arccorp.com/

International Association of Amusement Parks and Attractions, 1448 Duke Street, Alexandria, VA 22314, http://www.iaapa.org/

Smith Travel Research, 105 Music Village Boulevard, Hendersonville, TN 37075, http://www.str‑online.com/

U.S. Department of Commerce, International Trade Administration, Trade Development, Tourism Industries, 14th & Constitution Ave, NW, Room 1860, Washington, DC 20230, http://tinet.ita.doc.gov

U.S. Department of Commerce, Economic Statistics Administration, Bureau of Economic Analysis, 1441 L Street, NW, Washington, DC 20230, http://www.bea.doc.gov
U.S. Department of Transportation. 400 Seventh Street, SW. Washington, DC 20590. http://www.doc.gov
Forrester Research. 1033 Massachusetts Ave., Cambridge, MA 02138. http://www.forrester.com

Appendix C

National Organizations

And Sources of Assistance

ACCENT ON LIVING MAGAZINE

Gillum Road and High Drive

P.O. Box 700

Bloomington, IL 61702

(309) 378-2961

FUNCTION: Provides information on travel and touring for the disabled.

AIR TRANSPORT ASSOCIATION

1709 New York Avenue N.W.

Washington, D.C. 200006

(202) 626-4215

AMERICAN AUTOMOBILE ASSOCIATION

1000 AAA Drive

Heathrow, LF 32745

(407) 444-7000

FUNCTION: Provides travel books and maps, comprehensive towing service at home and abroad, and emergency road service. Campaigns for good streets and highway safety. Promotes cooperation between member clubs.

AMERICAN AUTOMOBILE TOURING ALLIANCE AND ALA AUTO AND TRAVEL CLUB

888 Worcester Street

Wellesley, MA 02181

(800) 433-1112

FUNCTION: Promotes and facilitates tourism between nations.

AMERICAN BUS ASSOCIATION

1025 Connecticut Avenue, N.W. Suite 308

Washington, D.C. 20036

(202) 293-5890

FUNCTION:
 Improves bus service and terminals. Increases the use of buses for travel and tourism. Advocates laws and regulations. Encourages traffic safety. Disseminates information to public.

CRUISE LINES INTERNATIONAL ASSOCIATION

500 Fifth Avenue Suite 1407

New York, NY 101I0

 (212) 921-0066

FUNCTION: Administers lines travel agency appointments and bonding programs. Coordinates activities which relate to passenger shipping matters.

HOTEL SALES AND MARKETING ASSOCIATION INTERNATIONAL

1300 L Street, NW Suite 800

Washington, DC 20005

(202) 789-0089

INTER-AMERICAN TRAVEL CONGRESSES

c/o Organization of American States International Trade and Tourism Division 1889 F Street, N.W. 4th Floor

Washington, DC 20006

(202) 789-3585

FUNCTION: Develops inter-American cooperation concerning travel. Deals with technical matters of tourism. Works with both government and private enterprise.

INTERNATIONAL ASSOCIATION OF AMUSEMENT PARKS AND ATTRACTIONS

1448 Duke Street

Alexandria, VA 22314

 (703) 836-4800

Fax: (703) 836-4801

FUNCTION: Members operate amusement parks, swimming pools, beaches and tourist attractions; and manufacture outdoor amusement park equipment.

INTERNATIONAL ASSOCIATION OF CONVENTION & VISITOR BUREAUS

2000 L Street, NW, Suite 702

Washington, DC 20036-4990

(202) 296-7888

Fax: (202) 296-7889

FUNCTION: Acts as a clearinghouse for convention information. Conducts studies, surveys and seminars. IACVB has established a special interest group for rurallcommun4 tourism.

INTERNATIONAL ASSOCIATION FOR TOUR MANAGERS

397 Walworth M. London,

SE17 England 1-703-9154 or 5

FUNCTION: Maintains high standards for tour management. Provides education for tour managers.

INTERNATIONAL CONGRESS AND CONVENTION ASSOCIATION (ICCA)

P.O. Box 5343

Amsterdam, Netherlands

INTERNATIONAL FEDERATION OF POPULAR TRAVEL ORGANIZATIONS

38, Boulevard Edgar Quinet

F-75014 Paris, France

1-538-2098

FUNCTION: Promotes tourism for physical and spiritual benefits. Secures mutual understanding and cooperation.

INTERNATIONAL FEDERATION OF TOURIST CENTERS

Schiller Strasse

50 A-401 0 Linz, Austria

FUNCTION: Disseminates technical information. Develops cooperative activities.

INTERNATIONAL GUIDES CLUB

Asbjorn Overas vei

C N-700

Trondheim, Norway

FUNCTION: Advances the standards of tour guides (economically, professionally and socially). Promotes awareness concerning environmental and sociocultural world tourism.
INTERNATIONAL HOTEL ASSOCIATION

89, rue du Fauborg-Saint-Honore

 F-75008 Paris, France

FUNCTION: Internationally links national hotel associations of all countries. Seeks to improve reputation and standards of industry. Disseminates information.

INTERNATIONAL LEAGUE OF COMMERCIAL TRAVELERS AND AGENTS

13, Boulevard de Strasbourg

F-75010 Paris, France

FUNCTION: Works with travel agents by giving advice on contracts made with foreign companies. Provides legal aids. Obtains overseas representation.

INTERNATIONAL SOCIETY OF HOTEL ASSOCIATION EXECUTIVES

c/o Florida Hotel & Motel Association

P.O. Box 1529

Tallahassee, FL 32302

(904) 224-2888

FUNCTION: Provides specialized, education. Maintains speakers bureau.

INTERNATIONAL TOURING ALLIANCE

2 quai Gustave-Ador

CH-1207 Geneva, Switzerland

FUNCTION: Promotes all areas of international touring and motoring. Concerned with safety in transportation. Provides services for the handicapped. Provides breakdown service.

HOTEL TRAVEL INDEX

Ziff-Davis Publishing Company

One Park Avenue

New York, NY 10016

INSTITUTE OF CERTIFIED TRAVEL AGENTS

P.O. Box 56

148 Linden Street

Wellesley, ME 02181

(617) 237-0280
FUNCTION: Develops educational programs to increase the level of competency in the travel industry. Provides certification and educational programs. Conducts research. Maintains library.

INTER-AMERICAN TRAVEL CONGRESS

c/o Organization of American States International Trade and Tourism Division

1889 F Street, N.W 4th Floor

Washington, DC 20006

(202) 789-3585 (202) 789-3585

FUNCTION: Develops inter-American cooperation concerning travel. Deals with technical matters of tourism. Works with both government and private enterprise.

METROPOLITAN TRAVEL AGENTS

c/o Ethan C. Smythe

Calendar Travel

227 Ubca Avenue

Brooklyn, NY 11213

(718) 771-8400

FUNCTION: Promotes travel among black persons.

NATIONAL AIR TRANSPORTATION ASSOCIATION

1730 M Street, NVV Suite 71 0

VVashington, DC 20036

(202) 833-8200

NATIONAL AIR TRANSPORTATION ASSOCIATION, INC.

4226 King Street

Alexandria, VA 22302

(703) 684-0836

NATIONAL ASSOCIATION OF PASSENGER VESSEL OWNERS

1511 K Street, NW Suite 715

Washington, DC 20005

(202) 638-5210

NATIONAL BUS TRAFFIC ASSOCIATION

506 South Wabash Avenue

Chicago, IL 60605

(312) 922-3700

FUNCTION: Publishes "Bus Passenger Tariffs" which indicates bus fares, routes, charter charges and shipping rates.

NATIONAL BUSINESS TRAVEL ASSOCIATION

1650 King Street Suite 301

Alexandria, VA 22314

(703) 684-0836

NATIONAL ASSOCIATION OF RV PARKS & CAMPGROUNDS

(formerly National Campground Owners Association)

8605 Westwood Center Drive Suite 201

Vienna, VA 22182-2231

(703) 734-3000

Fax: (703) 734-3004

NATIONAL CAMPERS AND HIKERS ASSOCIATION

4804 Transit Road Building 4

Depew, NY 14043 (716) 668-6242

FUNCTION: Assists in establishing local chapters for members. Makes recommendations for improvement of camping and hiking facilities.

NATIONAL CAVES ASSOCIATION

Route 9, Box 106 McMinnville, TN 37110

(615) 668-3925

Fax: (615) 668-3988

NATIONAL PARK CONCESSIONS, INC.

General Offices

Mammoth Cave, KY 42259

(502) 773-2191

Fax: (502) 773-5120

NATIONAL PASSENGER TRAFFIC ASSOCIATION

310 Madison Avenue, Suite 420

New York, NY 10017

(212) 370-1140

FUNCTION: Promotes the interests of business travelers. Brings awareness to public of travel needs.

NATIONAL RESTAURANT ASSOCIATION

1200 17th Street, N.W

Washington, DC 20036-3097

(202) 331-5900

Fax: (202) 331-2429

NATIONAL TOUR ASSOCIATION

North American Headquarters 546 East Main Street

P.O. Box 3071

Lexington, KY 40508

(606) 226-4444

Fax: (606) 226-4414

FUNCTION: Promotes increased public interest in motor-coach travel. Maintains tour industry standards.

NATIONAL TRAVEL and TOURISM AWARENESS COUNCIL

1100 New York Avenue, NW Suite 450

Washington, DC 20005-3934 (202) 408-8422

Fax: 202) 408-1255

NORTH AMERICAN TRAVEL ASSOCIATION

1790 Broadway Suite 711

New York, NY 10019

(718) 858-5483

FUNCTION: Disseminates travel destination information concerning North America. Provides sources of up-to-date market information. Develops North American tourism industry.

PACIFIC AREA TRAVEL ASSOCIATION

I Montgomery Street Telesis Tower, Suite 1750

San Francisco, CA 94104 (415) 986-4646

Fax: (415) 986-3458

FUNCTION: Conducts advertising campaign to promote travel to the Greater Pacific region, 35 countries. Provides travel information service. Disseminates information to media. Researches trends. Maintains library.

TOURIST HOUSE ASSOCIATION OF AMERICA

R.D. 2, Box 355A

Greentown, PA 18426

(717) 676-3222

FUNCTION: Promotes travel by organizing bed and breakfast accommodations for travelers. Publishes Bed and Breakfast U.S.A.
TRAVEL INDUSTRY ASSOCIATION OF AMERICA

1100 New York Avenue, NW Suite 450

Washington, DC 20005-3934

(202) 408-8422

Fax: (202) 408-1255

FUNCTION: Increases public awareness on the importance of travel to the economy. Promotes domestic and international travel through campaigns, education and improvement of services.

TRAVEL AND TOURISM RESEARCH ASSOCIATION

10200 West 44th Avenue 4304

Wheat Ridge, GO 80033

(303) 940-6557

Fax: (303) 422-8894

FUNCTION: Provides leadership in travel research. Provides reference service. Maintains library. Publishes Journal of Travel Research

TRAVEL MARKET YEARBOOK

P.O. Box 5890

Cherry Hill, NJ 08034

TRAVEL TRADE PERSONNEL SALES GUIDE

6 East 46th Street

New York, NY 10017

UNITED BUS OWNERS OF AMERICA

1300 L St., NWSuite 1050

Washington, DC 20005

UNITED STATES TOUR OPERATORS ASSOCIATION

21 1 East 51st Street Suite 12B

New York, NY 10022 (212) 944-5727

Fax: (212) 421-1285

FUNCTION: Encourages and supports professional and financial integrity in tourism. Provides information about tour operator activities. Serves as clearing-house for information.

WORLD TOURISM ORGANIZATION

Calle Capitan Haya

42 Madrid 20, Spain

34-1-571-0628

Fax: 34-1-5714-3733

FUNCTION: Studies problems, trends, developments and socioeconomic changes that affect tourism on a worldwide basis.

2

 PAGE 10

 PAGE 7

 NUMPAGES 36

 PAGE 10

PAGE
1

