[image: header_banner_emblem]

[bookmark: _GoBack]April 28, 2014

December 2013 International Visits Up Five Percent
2013 International Visitation Five Percent Above 2012

The U.S. Department of Commerce announced that 5.9 million international visitors traveled to the United States in December 2013, a five percent increase over December 2012. December 2013 registers the 5th straight month of increases in U.S. visits.

In 2013, 69.8 million international visitors traveled to the United States, a record level of visitors to the United States and a five percent increase over 2012.

HIGHLIGHTS(1) (2)

CANADA
	In December 2013, non-resident visits from Canada (1.6 million) were up six percent, with land arrivals (945,000) up six percent and air arrivals (647,000) up six percent.
· In 2013, non-resident visits from Canada (23.4 million) increased three percent, with land arrivals (15.2 million) up two percent and air arrivals (8.0 million) up five percent.

MEXICO
	Overall non-resident visitation from Mexico in December 2013 (1.5 million) dropped three percent, with land arrivals (1.2 million) down four percent for the month and air arrivals (274,000) up two percent.
· Traffic in 2013 (14.3 million) increased one percent, with land arrivals (12.9 million) flat compared to a year ago and air arrivals (2.2 million) up five percent.

TOP 20 COUNTRIES
· In December 2013, 18 of the top 20 countries posted increases in non-resident visitation to the United States. Non-resident visitation from nine of the top 20 countries registered double-digit increases.
· Mexico (-3) and the Netherlands (-0.2) were the two markets which experienced declines for the year.
· In December 2013, the top 20 inbound visitor markets accounted for 87 percent of all international visits to the United States and as a group it was up four percent.

December 2013: Nine of the Top 20 Countries Registered Double-Digit Increases
	

Country of Residence
	% Growth Rate
Dec. 2013
vs.
Dec. 2012
	

December 2013 Rank
(on Number of Visits)

	Brazil
	12
	5

	People’s Republic of China excl Hong Kong
	24
	7

	France
	12
	10

	Colombia
	25
	11

	Italy
	10
	13

	Argentina
	14
	14

	India
	19
	15

	Sweden
	16
	16

	Russia
	27
	19

· In 2013, 18 of the top 20 countries posted increases in non-resident visitation to the United States, with non-resident visits from seven countries registering double-digit increases.
· The Netherlands (-0.4) and Switzerland (-1) were the two markets which experienced declines for the year.
· In 2013, the top 20 inbound visitor markets accounted for 88 percent of all international visits to the United States and as a group were up four percent.

YTD December 2013: Seven of the Top 20 Countries Registered Double-Digit Increases
	
Country of Residence
	% Growth Rate
2013 vs. 2012
	2013 Rank
(on Number of Visits)

	Brazil(3)
	15
	5

	People’s Republic of China excl Hong Kong(3)
	23
	7

	India(3)
	19
	11

	Venezuela(3)
	17
	13

	Colombia(3)
	24
	14

	Argentina(3)
	12
	15

	ROC (Taiwan)
	33
	20

YTD December 2013: 11 of the Top 20 Countries Set Record Visits to the U.S.
	

Country of Residence
	2013
Visitation
Total
(000)
	
Year of Previous Record

	Canada
	23,387
	2012

	Brazil
	2,060
	2012

	People’s Republic of China excl Hong Kong
	1,807
	2012

	France
	1,505
	2011

	South Korea
	1,360
	2012

	Australia
	1,205
	2012

	India
	859
	2012

	Venezuela
	788
	2012

	Colombia
	748
	2012

	Argentina
	686
	2012

	Sweden
	477
	2012

OVERSEAS VISITATION (excluding Canada and Mexico)
· Non-resident visits from overseas countries totaled 2.8 million in December 2013, up nine percent over December 2012. For the month, visits from overseas markets accounted for 47 percent of total arrivals to the United States.
· In 2013, non-resident visits from overseas(3) countries (32.0 million) were up eight percent and accounted for 46 percent of total arrivals to the United States.

Seven World Regional Markets Set Visitation Records in 2013
	

World Region
	2013
Visitation
Total
(000)
	
Year of Previous Record

	Asia
	9,085
	2012

	South America
	5,142
	2012

	Oceania
	1,429
	2012

	Middle East
	1,058
	2012

	Eastern Europe
	860
	2012

	Central America
	834
	2000

	Africa
	439
	2012

22 of the Top 40 Overseas Markets Set Visitation Records in 2013
	

Country of Residence
	2013
Visitation
Total
(000)
	
Year of Previous Record

	Brazil
	2,060
	2012

	People’s Republic of China excl Hong Kong
	1,807
	2012

	France
	1,505
	2011

	South Korea
	1,360
	2012

	Australia
	1,205
	2012

	India
	859
	2012

	Venezuela
	788
	2012

	Colombia
	748
	2012

	Argentina
	686
	2012

	Sweden
	477
	2012

	Russia
	335
	2012

	Norway
	284
	2012

	Belgium
	266
	2008

	Ecuador
	255
	2011

	Saudi Arabia
	221
	2012

	Peru
	218
	2000

	Chile
	212
	2000

	New Zealand
	209
	2011

	Guatemala
	202
	2007

	Philippines
	201
	2001

	Costa Rica
	182
	2012

	Turkey
	160
	2012

· Non-resident visits from Western Europe (822,000) increased six percent in December 2013. In 2013, non-resident visits (12.0 million) increased two percent.
· In December 2013, non-resident visits from Western Europe accounted for 33 percent of all overseas visitors. In 2013, non-resident visits accounted for 38 percent of overseas visitors.
· Non-resident visits from 17 out of the 20 Western European markets were up for the month. 15 markets were up for the year.
· Five (France, Italy, Sweden, Ireland and Norway) of the top 10 markets registered double-digit increases in December 2013.
· In 2013, eight of the top 10 markets registered increases: United Kingdom, Germany, France, Italy, Spain, Sweden, Ireland and Norway.
· Non-resident visits from the United Kingdom accounted for 31 percent of all non-resident visits from Western Europe in December 2013. For 2013, non-resident visits from the United Kingdom accounted for 32 percent of all non-resident visits from Western Europe.

Top European Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	United Kingdom
	3
	2

	Germany
	3
	2

	France
	12
	3

	Italy
	10
	1

	Sweden
	16
	8

	Spain
	7
	2

	Netherlands
	0
	0

	Switzerland
	4
	-1

	Ireland
	12
	11

	Norway
	15
	8

	Belgium
	4
	2

Non-resident visits from Eastern Europe grew 25 percent in December 2013 and increased 18 percent in 2013.

· Russia accounted for 45 percent of all non-resident visits from Eastern Europe for the month and 39 percent of all non-resident visits in 2013.

Top East European Market (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Russia
	27
	29

· Non-resident visits from Asia increased eight percent in December 2013 and grew nine percent in 2013.

· Japan accounted for 43 percent of all non-resident visits from Asia for the month and 41 percent of non-resident visits from Asia in 2013.

Top Asian Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Japan
	2
	1

	People’s Republic of China
(excl Hong Kong)
	
24
	
23

	South Korea
	7
	9

	India
	19
	19

· Non-resident visits from South America increased 13 percent in December 2013 and grew 16 percent in 2013.

· Brazil, the top non-resident visitation market from South America, accounted for 42 percent of non-resident visits from the region in December 2013. Brazil was 40 percent of non-resident visits from South America in 2013.

Top South American Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Brazil
	12
	15

	Colombia
	25
	24

	Venezuela
	2
	17

	Argentina
	14
	12

· Non-resident visits from Central America were up 14 percent in December 2013 and grew four percent in 2013.

· Non-resident visits from the Caribbean increased four percent in December 2013 and were up two percent in 2013.

Top Caribbean Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Dominican Republic
	-2
	-3

	Bahamas
	-18
	-8

	Non-resident visits from Oceania were up five percent in December 2013 and grew eight percent in 2013.

· Australia accounted for 87 percent of all non-resident visits from Oceania for the month and 84 percent for the year.

Top Oceania Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Australia
	4
	7

	New Zealand
	9
	13

· Non-resident visitation from the Middle East increased 11 percent in December 2013 and was up 14 percent for the year.

Top Middle Eastern Markets (Sorted on December 2013)
	

Country of Residence
	Monthly
% Change
Dec. 2013
vs.
Dec. 2012
	

% Change
2013 vs. 2012

	Israel
	0
	9

	Saudi Arabia
	18
	21

	Turkey
	11
	17

· Non-resident visitation from Africa grew 17 percent in December 2013 and increased 18 percent in 2013.

To access the 2013 monthly arrivals data for Canada, Mexico, Top 20 Countries and Overseas, please visit <http://travel.trade.gov/view/m-2013-I-001/index.html>.

BUSINESS TRAVEL vs. PLEASURE TRAVEL: YTD December 2013
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://travel.trade.gov/view/m-2013-I-001/index.html>.

TOP PORTS: YTD December 2013
YTD December 2013, overseas visits (excluding Canada and Mexico) grew nine percent. At the same time, visitation through the top 15 ports of entry accounted for 83 percent of all overseas visits-the same as last year.

The top three ports of entry (New York JFK, Miami and Los Angeles) accounted for 40 percent of all overseas arrivals-the same as last year. All of the top 15 ports recorded increases in arrivals during 2013. Three of these ports recorded double-digit increases.

To access top port activity, go to the National Travel and Tourism Office (NTTO) monthly arrivals page <http://travel.trade.gov/view/m-2013-I-001/index.html> and scroll down the page until you see the yellow title bar entitled “2013 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 2013.

NATIONAL TRAVEL AND TOURISM STRATEGY
In 2012, a Task Force on Travel Competitiveness, chaired by the Secretary of Commerce and the Secretary of the Interior, developed the National Travel and Tourism Strategy to promote domestic and international opportunities throughout the United States and increase the U.S. market share of worldwide travel. The Tourism Policy Council, chaired by the Department of Commerce, is leading the implementation of the National Strategy through inter-agency working groups, including a Research Working Group chaired by the National Travel and Tourism Office. The I-94 Program supports the National Strategy’s call for expanded metrics on international travel to the United States. I-94 automation further supports this initiative as it greatly improves the measurement of international visitation data to the United States. To learn more about the National Strategy, you are encouraged to visit <http://travel.trade.gov/pdf/national-travel-and-tourism-strategy.pdf>. For more information on I-94 automation, please visit <www.cbp.gov>.

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://travel.trade.gov/research/programs/i94/index.html>.

If you would like to subscribe to the monthly international arrivals reports, please go to: <http://travel.trade.gov/research/programs/i94/index.html>.

U.S. Department of Commerce, International Trade Administration
National Travel and Tourism Office (NTTO)
1401 Constitution Avenue N.W., Room 10003
Washington, D.C. 20230
Phone: (202) 482-0140, Fax: (202) 482-2887
<http://travel.trade.gov/>
Email: NTTO@trade.gov

 Throughout this report, percent changes posted for international visitation to the United States for December 2013 were calculated by comparing data in December 2013 to data in December 2012. Also, percent changes posted for year to date 2013 were calculated by comparing data January–December 2013 to data January–December 2012.

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 National Travel and Tourism Office (NTTO) 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 2013.

International Visitation to the United States
December 2012 - December 2013
(Percent Change)

Series 1	+9
+3
+6
+10
-2
+7
+7
0
+8
+4
+6
+3
+5

Dec 12	Jan 13	Feb 13	Mar 13	Apr 13	May 13	Jun 13	Jul 13	Aug 13	Sept 13	Oct 13	Nov 13	Dec 13	9	2.8	5.6	10.4	-1.5	7.1	7.1	-0.1	7.5	4.4000000000000004	6.1	2.8	4.8	
Top Five Overseas World Regions for Visitation
to the United States in December 2013
(Thousands of Visitors)
Column1	929
734
564
130
123

W. Europe	Asia	S. America	Oceania	Caribbean	929	734	564	130	123	

2

image1.jpeg
f

0
i

INTERNATIONAL e

TRADE® “ ;

ADMINISTRATION ¢

