


Commonwealth of the Northern Mariana Islands

~ Visitor Arrival Statistics ~

~ FISCAL YEAR ~		YTD	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	TOTAL
2016		118,547	39,549	37,870	41,128	46,011	47,281 r	37,317	35,394	35,466 r	41,502	47,736	48,971	43,264	501,489
2017		147,583	41,910	47,261	58,412										147,583
% change		24.5%	6.0%	24.8%	42.0%										----
~ CALENDAR YEAR ~		YTD	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
2015		478,592	45,688	42,921	42,539	40,473	39,955 r	38,342	40,882	29,996	39,249	39,549	37,870	41,128	478,592
2016		530,525	46,011	47,281 r	37,317	35,394	35,466	41,502	47,736	48,971	43,264	41,910	47,261	58,412	530,525
% change		10.9%	0.7%	10.2%	-12.3%	-12.5%	-11.2%	8.2%	16.8%	63.3%	10.2%	6.0%	24.8%	42.02%	10.9%
~ BY COUNTRY OF RESIDENCE ~			OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	TOTAL
JAPAN	MS	YTD													TOTAL
FY 2016	13.3%	15,726	4,929	4,423	6,374	5,473	5,855 r	6,352	4,269	4,417	4,708	4,172	6,313	4,835	62,120
FY 2017	9.9%	14,593	3,632	4,697	6,264										14,593
% change		-7.2%	-26.3%	6.2%	-1.7%										----
KOREA	MS	YTD													TOTAL
FY 2016	41.3%	48,939	14,370	16,848	17,721	17,125	13,638	12,743	13,564	13,850	18,556	21,092	21,528	19,840	200,875
FY 2017	51.6%	76,201	20,332	24,764	31,105										76,201
% change		55.7%	41.5%	47.0%	75.5%										----
CHINA	MS	YTD													TOTAL
FY 2016	38.6%	45,767	16,981	14,477	14,309	20,615	25,719	15,462	15,108	14,698	15,145	19,572	18,786	15,666	206,538
FY 2017	32.5%	48,021	15,331	14,901	17,789										48,021
% change		4.9%	-9.7%	2.9%	24.3%										----
HONG KONG	MS	YTD													TOTAL
FY 2016	0.3%	389	98	97	194	147	112	171	121	132	111	199	156	172	1,710
FY 2017	0.4%	660	259	187	214										660
% change		69.7%	164.3%	92.8%	10.3%										----
TAIWAN	MS	YTD													TOTAL
FY 2016	0.1%	131	24	54	53	49	29	49	74	90	60	64	49	122	717
FY 2017	0.1%	214	59	95	60										214
% change		63.4%	145.8%	75.9%	13.2%										----
PHILIPPINES	MS	YTD													TOTAL
FY 2016	0.2%	182	51	57	74	29	48	83	106	116	129	90	129	87	999
FY 2017	0.2%	225	52	89	84										225
% change		23.6%	2.0%	56.1%	13.5%										----
GUAM	MS	YTD													TOTAL
FY 2016	2.8%	3,349	1,080	1,035	1,234	1,125	1,006 r	1,252	1,141	1,112	1,325	1,331	1,138	1,153	13,932
FY 2017	2.6%	3,825	1,125	1,333	1,367										3,825
% change		14.2%	4.2%	28.8%	10.8%										----
UNITED STATES	MS	YTD													TOTAL
FY 2016	1.9%	2,295	1,213	490	592	884	569	644	614	582	808	663	486	970	8,515
FY 2017	1.3%	1,926	570	623	733										1,926
% change		-16.1%	-53.0%	27.1%	23.8%										----
RUSSIA	MS	YTD													TOTAL
FY 2016	0.5%	549	144	137	268	320	63	195	63	125	166	164	83	68	1,796
FY 2017	0.5%	665	162	192	311										665
% change		21.1%	12.5%	40.1%	16.0%										----
OTHERS	MS	YTD													TOTAL
FY 2016	1.0%	1,220	659	252	309	244	242	366	334	344	494	389	303	351	4,287
FY 2017	0.8%	1,253	388	380	485										1,253
% change		2.7%	-41.1%	50.8%	57.0%										----

Source: CNMI Customs Declaration Form

Revised MS = Market Share YTD = Year To Date

VISITOR ARRIVALS TO SAIPAN - DECEMBER 2016			
ARRIVALS BY MODE OF TRANSPORTATION	Dec-15	Dec-16	% CHANGE
Air Arrivals	40,866	55,167	35%
Sea Arrivals	0	3,141	-----
TOTAL ARRIVALS	40,866	58,308	43%
AIR ARRIVALS BY COUNTRY OF RESIDENCE			
JAPAN	6,291	5,029	-20%
Kanto (Tokyo)	4,577	3,521	-23%
Kinki (Osaka)	456	543	19%
Tokai (Nagoya)	343	239	-30%
Tohoku (Sendai)	352	318	-10%
Kyushu (Fukuoka)	112	60	-46%
Hokkaido (Sapporo)	52	40	-23%
Chugoku (Hiroshima)	91	44	-52%
Shikoku	28	29	4%
Okinawa	21	12	-43%
Others	8	10	25%
Not Specified	251	213	-15%
KOREA	17,690	31,096	76%
Seoul	8,536	13,793	62%
Pusan	776	1,281	65%
Taegu	602	904	50%
Inchon	1,016	2,090	106%
Others	6,432	12,406	93%
Not Specified	328	622	90%
CHINA	14,309	15,875	11%
Beijing	3,591	3,378	-6%
Shanghai	2,952	3,937	33%
Guangzhou	497	2,476	398%
Others	4,791	1,847	-61%
Not Specified	2,478	4,237	71%
GUAM	1,126	1,328	18%
UNITED STATES	570	710	25%
PHILIPPINES	74	84	14%
RUSSIA	268	310	16%
HONG KONG	194	211	9%
TAIWAN	51	58	14%
OTHERS	293	466	59%
ARRIVALS BY MONTH	FY 2016	FY 2017	% CHANGE
TOTAL TO DATE	117,763	147,020	25%
October	39,297	41,729	6%
November	37,600	46,983	25%
December	40,866	58,308	43%
January	45,774		
February	46,909		
March	37,095		
April	35,162		
May	35,163		
June	41,244		
July	47,515		
August	48,815		
September	43,069		
YEAR TOTAL	498,509	147,020	-----

Source: CNMI Customs Declaration Form

Revised

Sea Arrivals Dec-16

Military Shp: None

Cruise Ship: Costa Atlantic - 1,929 pax (Dec.6); MS Asuka II - 755 pax; Nippon Maru - 457 pax (Dec.31)

VISITOR ARRIVALS TO ROTA - DECEMBER 2016			
	Dec-15	* Dec-16	% CHANGE
TOTAL ARRIVALS (from GUAM)	262	104	-60%
JAPAN	83	27	-67%
KOREA	31	6	-81%
CHINA	0	0	-----
GUAM	108	39	-64%
UNITED STATES	22	19	-14%
PHILIPPINES	0	0	-----
RUSSIA	0	1	-----
HONG KONG	0	3	-----
TAIWAN	2	0	-100%
OTHERS	16	9	56%
ARRIVALS BY MONTH	FY 2016	FY 2017	% CHANGE
TOTAL TO DATE	784	563	-28%
October	252	181	-28%
November	270	278	3%
December	262	104	-60%
January	237		
February	372		
March	222		
April	232		
May	303		
June	258		
July	221		
August	156		
September	195		
YEAR TOTAL	2,980	563	-----

Source: Department of Labor and Immigration (Rota)

NOTE: Rota reflect only those passengers who traveled directly from Guam.

* December 2016 includes 1st thru 22nd arrivals only.

VISITOR ARRIVALS TO TINIAN - DECEMBER 2016			
	Dec-15	Dec-16	% CHANGE
TOTAL ARRIVALS (INTERISLAND)	446	N/A	-----
OVERNIGHT VISITORS:	446	N/A	
JAPAN	32	N/A	
KOREA	202	N/A	
CHINA	158	N/A	
GUAM	1	N/A	
UNITED STATES	2	N/A	
PHILIPPINES	0	N/A	
HONG KONG	0	N/A	
TAIWAN	0	N/A	
SAIPAN	51	N/A	
OTHERS	0	N/A	
DAY VISITORS:	N/A	N/A	
ARRIVALS BY MONTH	FY 2016	FY 2017	% CHANGE
TOTAL TO DATE	1,085	0	-----
October	354	N/A	-----
November	285	N/A	-----
December	446	N/A	-----
January	2,957		
February	3,997		
March	350		
April	446		
May	N/A		
June	446		
July	N/A		
August	N/A		
September	N/A		
YEAR TOTAL	9,281	0	-----

Source: Department of Labor and Immigration (Tinian) & Division of Statistics (Tinian)

NOTE: Interisland arrivals include passengers who came to Tinian and Rota via Saipan.

