

U.S. TRAVEL AND TOURISM ADVISORY BOARD

 Room 4830

 DOC Building

 14th & Constitution Avenue. N.W.

 Washington, DC

 Wednesday,

 September 5, 2007

The meeting was convened, pursuant to notice,

at 10:35 a.m., MS. CARLSON NELSON, Chairman, presiding.

APPEARANCES:

MEMBERS OF THE BOARD
MS. MARILYN CARLSON NELSON

Chairman and Chief Executive Officer

Carlson Companies

MR. JEREMY JACOBS, JR.

Executive Vice President

Delaware North Companies, Inc.

MR. REX JOHNSON

President and Chief Executive Officer

Hawaii Tourism Authority

MR. GLENN TILTON

Chairman

President and Chief Executive Officer

UAL Corporation and United Airlines, Inc.

MR. MANNY STAMATAKIS

Chairman and Chief Executive Officer

Greater Philadelphia Tourism Marketing Corporation

U.S. GOVERNMENT
THE HONORABLE CARLOS GUTIERREZ

Secretary of Commerce

THE HONORABLE MICHAEL P. JACKSON

Deputy Secretary of Homeland Security

THE HONORABLE HENRIETTA FORE

Under Secretary of State for Management

THE HONORABLE STEWART BAKER

Assistant Secretary for Policy

Department of Homeland Security

THE HONORABLE WILLIAM G. SUTTON

Assistant Secretary of Commerce for

 Manufacturing and Services

MS. ANA GUEVARA

Deputy Assistant Secretary of Commerce

 for Services

MR. TONY EDSON

Deputy Assistant Secretary of State

 for Visa Services

I N D E X

 PAGE
MEETING CALLED TO ORDER

AND WELCOMING REMARKS

Ms. Marilyn Carlson Nelson,

Acting Chairman

4

SECRETARY'S REMARKS

The Honorable Carlos M. Gutierrez,

Secretary of Commerce

8

REMARKS

The Honorable William G. Sutton,

Assistant Secretary for Manufacturing and

 Services

18

INTERACTIVE DISCUSSION ON EASE OF TRAVEL

ISSUES

The Honorable Michael P. Jackson,

Deputy Secretary of Homeland Security

The Honorable Stewart Baker,

Assistant Secretary for Policy,

Department of Homeland Security

10

The Honorable Henrietta Fore,

Under Secretary of State for Management

The Honorable Tony Edson,

Deputy Assistant Secretary for Visa Services,

U.S. Department of State

55

GULF COAST RECOVERY STRATEGY

The Honorable Michael P. Jackson,

Deputy Secretary of Homeland Security

The Honorable Stewart Baker,

Assistant Secretary for Policy,

Department of Homeland Security

65

THE BOARD'S FINAL LETTER TO THE SECRETARY

Ms. Marilyn Carlson Nelson,

Acting Chairman

67

MEETING ADJOURNED

69

P R O C E E D I N G S

MEETING CALLED TO ORDER AND WELCOMING REMARKS
CHAIRMAN CARLSON NELSON: It took a minute to get everybody's attention. I was tapping on this fine crystal and it didn't seem to do the trick.

Well, good morning, everyone. I want to welcome you to the U.S. Travel and Tourism Advisory Board's final meeting of this particular board as it was constituted, and to express my appreciation to all those who have been able to come. We were expecting Noel, so perhaps she'll be here any time. I think that she had indicated that she would be here.

Now, I actually am excited to be here and to chair this meeting as the deputy chair. Before the meeting is over, we do want to especially express our appreciation to Jay Rasulo for leading the Advisory Council and for all that's been accomplished.

I'm going to indulge myself, as someone who's been around in this business for quite a long time, with the sense that it's not the final blow that breaks the rock, it's all those that went before. And finally, after many, many years of coming together, and in many cases not failing to come together, to speak with one voice about what travel and tourism means to the country, not only in terms of its economic contribution, but the diplomatic contribution that it makes.

Travel and tourism, indeed, are facilitators of so many other industries that, in a sense, we come not in our own interest, but very much come here to the Department of Commerce and in service and in collaboration with the Secretary and others to facilitate the economic vitality of the country as a facilitator. I think that that's becoming more and more clear, and we appreciate the progress that's been made.

I do view this final meeting of this Advisory Board as a kind of beginning. I don't remember who it was that said, "This is not the beginning of the end, but the end of the beginning." Let's hope that the momentum continues and that the next group that is gathered here will continue to collaborate on these important issues.

I think it's also important to recognize that we've agreed, I think we've found an old truth, that it's sometimes easier to agree on the goals than it is on the solutions. That's been true here, though in much of what we've advised we've had pretty much a unanimous response, a consensus of how to proceed.

But there are a couple of places where we've had different voices that reflected different interests, and we've respected those voices. We believe that, over time, these differences will work out and that we will continue to make progress against our goals of making the United States, once again, competitive among other industrialized nations as a destination.

So I should remind us, and reiterate for the record, that we're the largest service export for the United States' economy. We consider ourselves one of America's most important industries. We're responsible for nearly 8 million jobs and $1.3 trillion in economic revenue.

We have two issues that we've been working on, the National Tourism Advisory Strategy and the Gulf Coast Recovery Strategy. They're still of great interest to this board, Mr. Secretary. And I know that you have worked very hard against these initiatives and that your Department has, and it's an honor to have you here. We appreciate very much that you've convened this group and that you have indicated your desire to have a similar group continue into the future.

I'm also pleased, before we return to the Secretary, to indicate that Deputy Secretary Michael Jackson and Assistant Secretary Stewart Baker from the Department of Homeland Security, as well as Under Secretary Henrietta Fore, and Deputy Assistant Secretary Tony Edson from State, have joined us and they're going to discuss the important issues that we've all identified about the ease of travel.

And then finally later in the meeting the board has drafted a letter outlining the goals and accomplishments of this group, as well as a recommendation for the next iteration of the board, and we're going to be able to share that letter with you, Mr. Secretary, and get any last thoughts from the committee. I believe, after circulating it several times, that we should be able to arrive at a consensus and offer it officially to the Secretary.

That said, once again, welcome. Thank you. Let me turn it over to you, Secretary Gutierrez.

SECRETARY'S REMARKS

By Hon. Carlos M. Gutierrez,

Secretary of Commerce

SECRETARY GUTIERREZ: Thank you. Welcome to all. This may be the smallest meeting we've had, and I'd like to explain that we did schedule this with very short notice. So, I appreciate everyone making the effort to be here. I especially want to thank our acting Madam Chairman, Marilyn Carlson Nelson, for being acting chairperson of this meeting, and for your leadership. I very much appreciate it.

Also, I'd mention that I, too, want to just recognize the effort and the commitment and the passion with which Jay Rasulo approached his work, and I know we're all going to miss him. We're going to miss him, his contribution, and his professional zeal. He made an important contribution and he leaves a legacy, and that's the important thing.

Let me get just to some areas I'd like to go over, some statistics, some facts. We're going to issue a press release today on tourism. Then I'll close out with some administrative steps that we'll be taking to renew the board charter.

But first of all, let me introduce Rear-Admiral William Sutton, who's with us today. He's our new Assistant Secretary of Manufacturing and Services. It's William "Woody" Sutton. I asked, "What's his first name?" Somebody said, "Woody". I said, "No." (Laughter) So, extensive government and trade association experience, private sector experience. I know that he's going to bring a lot of value to this. So, welcome. We appreciate your service and we look forward to working with you, especially on this important issue.

ASSISTANT SECRETARY SUTTON: Thank you, Mr. Secretary.

SECRETARY GUTIERREZ: Let me just go over some numbers. We are going to issue this press release today, and I thought I'd just read some of the facts on the press release.

The headline is: "International Visitors Pumped Over $10 Billion Into the U.S. Economy, June '07." So we've got some good news on the state and the momentum in the travel and tourism industry.

New travel data shows international visitors spent more than $10 billion in the United States in June of '07. That's an all-time high for the month of June, so that bodes well for the year. International visitors increased by 12 percent over June of '06, reaching 3.8 million. I think the important part is that it's not only in dollars, but also in number of visitors. The expansion obviously is important for the economy, being that tourism is such a big part and has such an important multiplying effect throughout the economy.

International visitors spent $10 billion in June. That's a 14 percent increase over '06. Through June, international visitors have spent over $58 billion. That's compared to $53 billion during the same period of '06. So, that's really growth over that same period of last year. The 3.8 million international visitors is a 12 percent increase over '06. It's a 12 percent increase in volume. I think that's a very significant increase.

Total visitation, 21.5 million. That's an 8 percent increase over the first six months of '06, so year-to-date, in volume terms of number of people visiting the U.S., 8 percent growth, which I think is very healthy. Thirteen of the top 20 arrival markets have posted double-digit increases in the first six months of '07.

Visitors from Canada grew 9 percent over June of '06, with air arrivals up 5 percent and land arrivals up 10. Arrivals from Mexico, up 25 percent, June '07. This aggregate, including air arrival, which is up 11 percent, land arrivals, 31 percent. So overseas arrivals, excluding Mexico and Canada, up 12 percent, 8 percent for the first six months.

So a lot of numbers, but they're all positive and they all show that tourism has recovered. I believe we're in record territory now in terms of the number of visitors. Last year was a record in terms of dollars. This year should be a record in dollars and number of visitors.

So I just want to congratulate the board, because I know that this is ultimately what counts. I would like to think that's the way we will be measured, is the results that we can deliver. I think you should all feel very good about that.

In terms of the Commerce Department, we had mentioned that we were going to be a lot more involved in the inter-agency process, given the board's interest in visas and the facility with which tourists can get visas, and how tourists are treated in the U.S., and just that whole process that we in the public sector manage, and therefore it's probably where we can bring the most value, is that whole visa facilitation and visa process for key countries around the world.

So, at the Department of Commerce we are now serving on the Rice-Chertoff Advisory Committee. Member agencies of the Tourism Policy Council have done a review of the National Tourism Strategy, and those materials are in the book.

The Department of Commerce is also actively participating in the Model Airport Pilot Program Subcommittee. We have served as facilitator in both information needs and communications coordination of the Western Hemisphere Travel Initiative, and we will continue to do so throughout the next phase of implementation. We have continued to provide financial assistance in the recovery of the Gulf Coast region.

Finally, to better demonstrate the value of tourism, we have updated and improved some of the data that come out of the travel and tourism satellite account. That's the Bureau of Economic Analysis. So, I hope you'll see better, sharper, more precise data coming out on tourism in the upcoming months.

Also, per your feedback in January, we're actively negotiating a bilateral agreement with China, and the goal here is to enhance opportunities for Chinese tourism to the U.S. We have both our SED and our JCCT in December in Beijing, and this topic will be very much on the agenda. We hoe this is one of those topics that we can break through and show some results.

I'm pleased to welcome from Homeland Security, Deputy Secretary Michael Jackson, Assistant Secretary for Policy Stewart Baker, and from the Department of State, Under Secretary of Management, Henrietta Fore, and Deputy Assistant Secretary Tony Edson. The idea here is that, as opposed to thinking about this as a one-off conversation, that we develop a rhythm to these talks.

And we have defined, based on your recommendation, a series of priority countries. What we would like to do, is let's keep talking about those priority countries and give you an update of those priority countries every time we meet as opposed to having a one-off conversation on something and then going to another topic. Let's stick to some key priorities. We believe, over time, we will be able to show results if we focus and continue to stick with the priorities.

So in that spirit, we've asked the Assistant Secretaries to be here to update us on progress, and we'll be focused on the four key countries that were identified in the Tourism Strategy. I hope that, over time, we will see real, tangible results in those four countries because of this sharpened focus.

From an administrative standpoint, Marilyn mentioned the board. We will renew our board charter in September. As always, it's a wonderful opportunity to step back and say, well, what should we be doing? How can we take this to the next level? I will be working on priorities to present to you in terms of, over the next year, what should we be focused on so that we can look back and say, you know, did we move the dial or not? I have that pending for the next board meeting.

But this is an opportunity to step back and provide your thoughts, your recommendations. I would also like to have your thoughts on the chairmanship. We're fortunate to have Marilyn as acting chairperson. I'd love to hear thoughts of people who could be part of the board who may not be part of the board today. But again, this is a unique opportunity to grab a clean sheet of paper and think about how we can be more effective, even more effective than we have been.

So I want to thank you for your service, for your commitment, for being here. My commitment to you is, as we go into our renewed charter and the board, that this will be a key priority. Again, we are committed to results. We are committed to moving the dial, moving the numbers, ensuring that whatever we do adds dollars to our economy, adds visitors to our economy, that we can see on a bar chart the impact of our actions.

That's what drives us to this, and that's what we're committed to. Please know you have our full commitment to ensure that we continue to make the travel and tourism industry a fuel--a very important fuel if not the fuel--for our economy. You have my full commitment. So, thank you.

CHAIRMAN CARLSON NELSON: Thank you, Mr. Secretary. I think, on behalf of all of us, we will participate as we go forward in the meeting and try to give you some feedback as we proceed in terms of areas that we might focus on going forward.

I think I could speak for all of us, and for those who aren't here, that the enthusiasm with which we greeted the creation of this Advisory Board and the sense that Commerce was a place that could, indeed, convene a range of agencies around this problem, to deal with the pieces of the problem that the public sector can address.

We appreciate your fact-based approach, that we continue to get good facts that we can work with, and then the metrics that we can put in place so that people have the satisfaction of making progress against these initiatives. I think it's much more rewarding for everyone.

SECRETARY GUTIERREZ: If I may, on the feedback, if you could just take a moment and drop me a note, and that way we can give you time to think about it. We've got until September. Just drop me a note with your thoughts and any recommendations as we head into the September renewal.

CHAIRMAN CARLSON NELSON: Great. Thank you.

SECRETARY GUTIERREZ: Thank you.

CHAIRMAN CARLSON NELSON: I hope everyone here, and those of you who are representing members who aren't here, will make note of that and make sure that we accept that responsibility to really give a lot of thought to who might have the energy, the time, and the vision to come together and continue the momentum that we've achieved so far.

Now, I should also say thank you, and welcome, if we may call you Woody, Assistant Secretary Sutton. We're delighted that you've accepted this role, and we'll look forward to working with you.

So now we'll get to one of our top priorities, which is ease of travel. We're going to have actually two panels. The first, is Deputy Secretary for Department of Homeland Security, Michael Jackson, and Assistant Secretary for Policy at DHS, Stewart Baker. They're going to bring us up to date, as the Secretary mentioned, on the ease of travel issues. Then that's going to be followed by Under Secretary Henrietta Fore, and Deputy Assistant Secretary Tony Edson from State, who will actually provide the second panel for us.

So let's begin with Deputy Secretary Jackson.

MS. GUEVARA: Madam Chairman, if I may interrupt, I think that Assistant Secretary Sutton had some comments that he wanted to make.

CHAIRMAN CARLSON NELSON: Oh. Please.

ASSISTANT SECRETARY SUTTON: I do, yes. Thank you.

CHAIRMAN CARLSON NELSON: Wonderful. Well, welcome. We'd love to hear from you.

REMARKS

By Hon. William G. Sutton,

Assistant Secretary for Manufacturing and Services

ASSISTANT SECRETARY SUTTON: Madam Chairman and Mr. Secretary, thank you very much for a most warm welcome. It is, indeed, an honor to be back in government service again. I really look forward to working with this board as we continue the mojo and keep the momentum going, as you've talked about.

I was asked to give a short report on the status of the special $3.9 million appropriations that we received in 2006 and 2007. And as most of you are aware, the first one in 2006 was worked out with the Travel Industry Association to develop a web site, a "Discover America" web site. That process is ongoing and it's being vetted now with the various constituents of the industry, primarily with the destinations involved and the Visit USA committees abroad. We're hoping for a roll-out in late or early spring.

The 2007 $3.9 million is going to be used to continue a third wave: You've Seen the Film, Now Visit the Set program, which was a very successful first roll-out in the U.K. and in Japan. We want to focus in the U.K. from mid-December to early January. Also, in this case a unique aspect of it will be that we will highlight the Gulf Coast region, those spots.

So that was the report I was asked to give, and that concludes my report, Madam Chair.

CHAIRMAN CARLSON NELSON: Very, very good. Thank you.

Are there any questions or comments for the Assistant Secretary?

(No response)

CHAIRMAN CARLSON NELSON: Okay.

Then why don't we begin with our panel? Thank you.

INTERACTIVE DISCUSSION ON EASE OF TRAVEL ISSUES

By Hon. Michael P. Jackson,

Deputy Secretary, Homeland Security

Hon. Stewart Baker,

Assistant Secretary for Policy,

Department of Homeland Security

DEPUTY SECRETARY JACKSON: Thank you for having me. Mr. Secretary, thank you for inviting me back. I believe this is my third visit with this group. I've enjoyed it. I have to say that the Secretary of Commerce plays an important role for DHS, and I think I speak for Henrietta in the same vein here, of trying to help us bring his considerable business experience and his Department's important focus on these areas. We very much welcome having a chance to sit at this table with him, and with you, to talk about these types of issues. It's very valuable to us so we can set priorities, sort of, what's broken and what needs attention.

Secretary Gutierrez and my boss, Mike Chertoff, became virtual twins in their efforts to try to bring some sensible, comprehensive immigration reform to the country. And while we have not yet succeeded in that effort, what it has done is made, I think, a very powerful bridge between our two departments.

So this has been a very powerful bridge, a personal and professional bridge, between our two departments that has benefitted us. We thank you for your allowing us here to help us.

I thought what I would do is just give really quick, staccato updates on a couple of topics that have been of interest here to members, and we can deepen that up into each one that interests you in more detail. Some of these, Henrietta has, so please, Henrietta, feel free to jump in as part of this. My colleague, Stewart, will do the same thing.

I thought we'd say a word about WHTI, Western Hemisphere Travel Initiative, the Visa Waiver Program, U.S. Visit, typically our U.S. Visit exit issue, Model Airport Program, our redress program for taking issues and complaints, and problems particularly from arriving passengers overseas, and just a little word about some of our efforts to take our CPPs training program, for them to be welcoming and professional in the work that they do at the front line of our borders. So, those are the topics I'll run through a little bit.

The Western Hemisphere Travel Initiative, WHTI, is a very important priority of the President and one that we've been working on very aggressively. I'm just going to say it this way. The documents that we're using right now at the border are so materially weak, are so rife with fraud, so numerous in their versions that we present for passage into the country from Canada to the U.S., less so a problem with Mexicans coming into the U.S., but a significant problem of U.S. citizens that go to Mexico and come back. We've got Caribbean national issues that are coming as well.

This is a fundamental vulnerability for us that the Congress has required us to address and that the President is very keen on us fixing. By the same token, we have a strong commitment not to crash the border and to create, I think, an unreasonable impediment to commerce and the movement of people and goods across our borders. So trying to do it, get the job done but do it in some coherent way that implements it without problem, is the challenge here.

We had initially implemented the air portion of WHTI requirement this year. The State Department experienced this unparalleled demand on passport productions, as did our Canadian colleagues experience a similar crisis. In consultation inside the administration, we agreed to hit the "pause" button and to be a little bit more flexible for the summer travel season in how we gave some flexibility for people who were coming into the country, using not a passport exclusively, but also to be able to show proof that they'd applied for a passport.

What I'm going to ask Henrietta to report later on, is that basically the backlog has been steadily eliminated and they're making excellent progress. We provided notification to the airline industry this week that we would continue the previously announced policy of returning to 100 percent passport requirements for air travel.

We are at the point where, a couple of weeks ago when I checked this, we had single-digit number of Canadians who had come to try to travel and hadn't had a passport. The number of American citizens traveling outbound is really de minimis. We’re at the 99.9 something percentile in the use of passports for air travel, and I believe that September's transition back to the intended policy should work well with us and not be a problem.

Henrietta, do you want to add anything on that score?

UNDER SECRETARY FORE: Just that we have, indeed, worked on the passport backlog. We've had a 60 percent reduction, so we are back at historic levels of 6 to 8 weeks, which is very good. We’re looking at everything and we're hoping it's on track now.

DEPUTY SECRETARY JACKSON: The next big, and more challenging, requirement was to implement WHTI land border rules. We published our WHTI rule that lays out the process for managing this process. It piggy-backs upon technology that's broadly used at the borders right now from an RFIB perspective. The State Department is in the middle of their procurement to produce passcards, passport cards.

We have had intensive conversations with State governments around the Nation, but particularly at the borders, to allow them and encourage them to issue driver's licenses which had a WHTI-compliant certification for citizenship and to be able to incorporate, at the decision of the driver's license holder, a chip, which is the same chip that we'd use in the passcard, to facilitate faster flow of traffic. Washington State has announced their intention to do this, Vermont has announced their intention to do this, Arizona has announced their intention to do this.

We're in serious conversations with New York State, with Michigan, with Texas, with a variety of the large border States. We have targeted the highest volume of tourist traffic states. The Canadian ambassador asked us to focus on Pennsylvania because of the volume of people who come to Pennsylvania, and we're working with them to try to make that pitch.

What we hope is that we'll have a series of tools, passports, passcards, Nexus, Century, Fastcards, and driver's licenses, all of which can help address the problem. The Department is poised in a very short period of time to publish final rules on the so-called Real ID Act implementation, which is modernization of the driver's license itself.

These two efforts are jointly aligned so that we think we'll be able to use these driver's licenses over time in a very efficient way for people to move. We've taken minors, in large measure, off the table of requiring individual certification. I think you'll see, in our Real ID Act, some flexibility about how we look at in a way that will make it doable and less costly for the states. So, I think that all is good progress.

The trick will be, the President has made it very clear to DHS that he expects this program to be accomplished on his watch, so we're trying to implement it before the end of the administration. We're committed, however, not to do it in a foolish fashion, to crash commerce.

What we're going to have to do is take some soundings over the period of time between now and early summer and figure out what the saturation level is, work very aggressively to get these cards out to businesses and to other communities that can help us improve the saturation, and take soundings with the Canadian government and ours to see how we implement it in an appropriate way.

My sense is, sort of, stayed tuned to early summer as we refine the timetables and deadlines associated with the specific requirements with this. We're in very close contact with the Canadians on this. I've had probably a dozen meetings on this topic in the last two years and we are, I think, at the point where the Canadians are very aggressively exploring, and I hope about to settle on, the idea of using driver's licenses to be a cheap, low-cost, and rapidly distributed method for meeting the WHTI-compliant movement for our land border as well. So, all of that is sort of on the plate and, I think, moving well. We're trying to balance our security and mobility objectives here.

SECRETARY GUTIERREZ: Should I take questions on that?

DEPUTY SECRETARY JACKSON: What we've said, is that we expect implementation by summer. Mike has refined this to say by late summer, which means September. We're privately sort of trying to understand exactly how we can make this happen and get it on the right course when we see better how much the card is treated.

CHAIRMAN CARLSON NELSON: Would you be willing to take some questions at this time?

DEPUTY SECRETARY JACKSON: Sure. Sure.

CHAIRMAN CARLSON NELSON: Does anyone have any questions?

MR. JACOBS: The driver's license impregnation with the chip, that would be strictly for land-based transfer?

DEPUTY SECRETARY JACKSON: Yes. I think it's land-based. I think we anticipate that the passport would be the standard means of access for air travel. And what we're finding is, the saturation of passports is growing in both countries. The number of people who are applying for passports is up. For air travelers right now in the western hemisphere, it's very, very, very, very high.

A sort of very interesting statistic that Henrietta has, is that there's a large percentage of people who apply for passports these days who do not have any planned travel. It used to be in the old days, in the form that the State Department would get, it would say, yes, I'm going to Rome on July 9th, and you'd see a specific travel plan. Now there's a very substantial portion--I don't know the number, Henrietta, but it's a meaningful number--that just says, I want one.

UNDER SECRETARY FORE: It is. It's the majority of those applying for a passport as a means of identification, not for travel, in the United States.

DEPUTY SECRETARY JACKSON: So we both, I think, expect to see continued investment on passport issuance here, and then Canada is telling us the same thing.

CHAIRMAN CARLSON NELSON: Any other questions or comments?

MR. STAMATAKIS: We are asking -- cooperation --

DEPUTY SECRETARY JACKSON: We are asking at the governor's level and at the DMV to consider this as an option. It aligns pretty much with this so-called Real ID modernization of the card itself to make it a more secure work. There's a statutory requirement to make that first round happen by May of next year. We do not anticipate that a majority of the states are going to meet that deadline, and the Secretary has authority to provide waivers to allow that process to continue.

But we're already engaged in this modernization conversation about driver's licenses with all the DMVs. I was just recently out at their trade association annual meeting of DMVs for Canada and the U.S. talking to this, so they're all working very closely. What we're really trying to do is encourage the governors to get on board. In Pennsylvania, for example, we're at the beginning point of that conversation but we would love to have that be on the governor's radar screen as well. That would be great. That would be a real help.

ASSISTANT SECRETARY BAKER: We would welcome help. I think, states that are looking hard at this now, but haven't yet signed up, would include: New York, Michigan, Texas, California.

CHAIRMAN CARLSON NELSON: How about Minnesota?

ASSISTANT SECRETARY BAKER: Minnesota is looking at it. Yes.

CHAIRMAN CARLSON NELSON: Is the expectation that people would actually go and exchange a driver's license or that it would be, as the licenses need renewing, that they would be replaced by the next generation?

ASSISTANT SECRETARY BAKER: Either way. As they renew, they'll have the option. Typically they'll pay a surcharge. That's our expectation. But if they wanted to come in early, we're encouraging the states to allow that as well.

DEPUTY SECRETARY JACKSON: We've sort of estimated it's some kind on the order of about $20 to put the chip and do the extra work associated with this, so it's a relatively nominal thing for what's typically a five-year credential in the states. It's easy. You can just walk across the border with it in your purse or pocket and it's a lot more expedited and can be dealt with at the border that way.

CHAIRMAN CARLSON NELSON: One other question that I have, Henrietta. That is, you mentioned the six to eight weeks. What is our target?

UNDER SECRETARY FORE: Sixteen weeks is our normal, so that's what we have had year in and year out. This year, we just have far more volume of requests and applications for passports, many of them as an ID, some for travel. So we're now back to our historic levels. We're going to try to shoot for six weeks and if we can, we're going to keep going down. So we think the better -- increasing tourism.

CHAIRMAN CARLSON NELSON: Well, I watched you at one point put that kind of, sort of, six signal approach in process engineering in another role, and I'm hoping that that will continue here because I think facilitating that, the perception, it's that it's a very long way and it may actually be driving people.

I don't need to have them for ID, but to have them in case because they don't. So most of us in the travel business are aware that travel decisions are being made later and later. There's a lot of, with the Internet there's last-minute purchases, and I think people want to be able to facilitate their own flexibility in that regard. So I appreciate the fact that you'll be putting that kind of process engineering into place.

Let's hear from Secretary Baker, if there are no more questions.

DEPUTY SECRETARY JACKSON: If I could just run quickly through the rest of my list, and then if there are areas that you want to --

CHAIRMAN CARLSON NELSON: Oh, fine. Excellent.

DEPUTY SECRETARY JACKSON: -- focus on.

CHAIRMAN CARLSON NELSON: Thank you.

DEPUTY SECRETARY JACKSON: The Visa Waiver Program. I'd just give a quick status. Basically the administration requested, and Congress recently approved, a provision which allowed us to weigh the historic 3 percent visa refusal rate, which was a gate that prevented, or you can say enabled, countries to come into the Visa Waiver Program. This is intended to allow some of the ascension countries from the European Union, and other countries like Korea and others around the world who have expressed an interest to participate in the Visa Waiver Program.

Honestly, the Visa Waiver Program was, I think initially, grounded upon sort of economic concerns, that people would move here and stay here illegally. That drove the mechanics of how we got permission for participation in this program. After 9/11, we're trying to balance that still-meaningful consideration with security concerns.

If you look at the attacks in London, if you just think about two take-downs which have occurred in Europe in the last two days, what it shows is, in visa waiver countries in Europe and around the globe, we will see, I think, a considerable problem about people who have access to visa waiver flexibility to move in and I'm going to say a considerable problem on internally radicalized or imbedded cells in these countries. So we're trying to balance mobility and security in this zone. I would say that the security issues are really not trivial concerns.

The President proposed a series of criteria that we could use to be able to provide a waiver to the 3 percent limit for visa refusal rate. Greece, for example, I think is a point where our State Department has just now, in the last few days, formally asked us to do the reviews that would allow them to be considered for approval.

They look like they may have made the 3 percent visa refusal rate, but there are several countries--South Korea is one of them--that's floating on the margin of that 3 percent. The new rule would allow us to be able to bring them in, and some who are not going to get the 3 percent in the near term but would be below a 10 percent threshold that Congress has established.

In order to be able to do that, what we've taken is a series of security measures that would be put in place and negotiated with each of these ascension countries. I think the key one to mention is ETA. Stewart, what does that stand for?

ASSISTANT SECRETARY BAKER: Electronic Travel Authorization.

DEPUTY SECRETARY JACKSON: There you go. This is a longstanding mechanism that Australia has used whereby you apply in advance and travel. It's very easy to do online, and you get an authorization to come to stay in Australia for an extended period of time. A very, very small number of people who pop up as persons of concern are sent to a consular affairs office to perfect that application. Even, I think, some of the airlines, if somebody wants to travel at the last minute and has forgotten to do this, have facilitated the applications of the ETA at the airport.

So we're proposing to do the same thing, to bring this online over time, starting with the people who want to enter the country's VWP program as new participants, and then a series of other, I think, very prudent and not particularly burdensome security measures which we're asking the airline industry for facilitating air marshals and other things that will help us feel more comfortable about this, especially the aviation security issues.

Hopefully we will implement this ETA, begin to engage in negotiations with countries and the security evaluations that didn't meet the 3 percent, but would fall into this threshold. Congress set up a number of things that we have to do before we can turn it on, the most important one being the implementation of U.S. Visit exit requirements at the air and sea points of exit for ships and for airlines.

So we have a plan to do that. We'll be publishing rules very shortly about how that will work. We're in disagreement with the airline industry at this juncture about some of the details of that. Glenn and I talked about that a little before the meeting. I've met with some of the airline folks in the last couple of weeks on this.

We're trying to find a balance again of getting this done, but doing it in a way that is compatible with the business model that the airlines have about trying to allow flexibility for people to get their boarding passes without having to go up to the check-in counter.

Details of this all to be sorted out in the next few weeks, and it integrates to a series of other data reporting requirements on passenger manifests and the language the Department has put in place in TSA and CEP in the last few months, the last few weeks, on a couple of the major regulations. All of this, I think, is coming together. The implementation of the U.S. Visit exit is an enabler for the VWP. The VWP should be a real enabler for increased tourism from these new countries. It will change the way Henrietta does business overseas considerably.

UNDER SECRETARY FORE: It will.

DEPUTY SECRETARY JACKSON: But it will, I think, open doors much more readily for unplanned travel, for tourism, and for more ease of travel around the globe. So I think this is big progress. Maybe I'll just hit the "pause" button here and see if there's any questions about that.

SECRETARY GUTIERREZ: I have two questions -- waiver --

DEPUTY SECRETARY JACKSON: I don't know the answer. Do you, Stewart?

ASSISTANT SECRETARY BAKER: Yes, although no one has come in since September 11, so it's been a long time. But there is an increase in travel from South Korea, in particular. It's already in the top 10, maybe the top 5, in terms of sending people to the U.S. We expect a big increase there.

SECRETARY GUTIERREZ: I didn't realize --

ASSISTANT SECRETARY BAKER: They are right on the -- proper security agreement.

SECRETARY GUTIERREZ: In terms of these four priority countries, Brazil, China, India, and Korea, are we working on these -- which is --

ASSISTANT SECRETARY BAKER: Only South Korea is, at this point, eligible, even with the new legislation. The others probably don't make that -- economic migrants in those countries.

CHAIRMAN CARLSON NELSON: Chuck, do you have any statistics on that?

ASSISTANT SECRETARY BAKER: -- to new --

SECRETARY GUTIERREZ: It would initially be that, although over time we would apply it to all countries. So if you just look at the London transit bombings or the -- the two aviation-related incidents, over time we have to try to beef up that security. But what we're saying right now is, we would take this first wave and then, beginning in about two years as we do the renewal cycle for the reviews that have to occur to keep current the VWP waivers.

MR. MERIN: Every couple of years I think we do an assessment. We start to begin to move those in in some way.

CHAIRMAN CARLSON NELSON: We can come back to some public statements, but I thought that there might be an issue on this particular visa waiver question specifically.

MR. MERIN: My only point was that --

DEPUTY SECRETARY JACKSON: Yes. We've had conversations. The question, for the record, was whether the ETA security process would apply equally, and at the same time to both existing and new entrants into the Visa Waiver Program.

The answer is, our initial thoughts are that we would implement this with new applicants over the next year to two years that would require some work to get the thing running, test it to make sure that it's stable, customer friendly, and works effectively. We would then implement, in turn, for existing VWP countries as we do their renewals.

So we'll have to work with Congress on how they craft any legislation that would impose it. We want to make sure that we're doing this in a measured way so that we don't disrupt travel, but we can get everybody enough notice to implement it effectively.

CHAIRMAN CARLSON NELSON: And I'm sure that you're aware, in just about all the studies that this group has done, that the focus has been on having enough staffing to be able to actually facilitate these things and anticipating the numbers that are going to be received so that we don't stay kind of behind the 8-ball.

The perceptions that we have in the market are just so important as we introduce these programs, that I think over and over we talk about setting some very clear sort of time frames and goals and trying to facilitate staffing to that level. Then I think for all of us, we get used to the fact that we have to kind of over-staff at the beginning and then pull back, because we don't really know where and how the pattern is going to emerge.

DEPUTY SECRETARY JACKSON: Right. And Marilyn, I think that's a good point. One of the reasons why, on precisely this question about the implementation, for new countries, ETA won't seem so burdensome because we're conveying a much-sought-after benefit. It gives people a chance to understand how the ETA will work and how the security measures would be implemented.

I think it would establish a sort of global baseline of understanding, as people who have traveled in and out of Australia know now, that this is not a big deal. But understanding the threat profile and the evolving threat profile of internal radicalization in western countries, including our own, as several arrests in this country demonstrate, gives us a chance to help people get a baseline of comfort with it before we impose it unilaterally in one fell swoop. Our hope is that this will evolve at a prudent pace and be acceptable as a commonplace.

Then just very quick, to say that one of the questions that you reported to the Secretary on recommendations on how to improve tourism focused on a whole set of questions about, I'm going to say, customer satisfaction and the issues associated with making the experience of arriving and departing from the United States more customer friendly.

We have tried multiple things to embrace that concept and this core recommendation. I think the model airport program has been a success. We've had enough time to do this. This is the Rice-Chertoff initiative. We have gotten a mandate, and hopefully Congress will come along with funds, to help us expand it to another 20 airports, I believe. If we took the right 20 airports, we'll get the vast bulk of all the inbound traffic. So, this is something that I think both State and DHS both welcome very much. We think we've sort of practiced a little bit and had good input about that.

I don't know how you all feel, if you have any suggestions about the Houston and Dulles efforts in this regard. It's sort of an airport-by-airport campaign to try to take the airport leadership--the airlines have been helpful in this--to try to figure out, at each airport, what works and how to do signage, and greeting, and other sort of simple, but I think effective, tools to help. If you have any additional comments on that, we're happy to hear them. I think the punchline is that we would like to expand on this pilot and grow that effort.

SECRETARY GUTIERREZ: If I may, it makes a lot of sense to go airport by airport. You talk about improving -- it's hard to measure that. By taking a couple of airports and ensuring that we're making a difference, I think we can continue to roll that out. We'd love to have comments, though. We'd love to have anything you're hearing, if it's working, if it's not working, because that's part of the approach, is picking out priority airports, getting them done, and perhaps moving on to others, a little bit like the priority countries.

MR. TILTON: Let me offer a comment to the Deputy Secretary. I think, back to Henrietta's point, all of this really is connected in the context of process improvements. Even the airlines' process improvement with respect to the kiosks are treated in the experience. It's one of the reasons that we have a little bit of a dilemma with respect to making those significant improvements jibe with the discussion we're having on security applications for the kiosk itself.

They're not independent of one another. You have different groups of people working hard to improve the overall process, but sometimes with a slightly different perspective on what success looks like across the entire arrival process. That having been said, you take two airports that are different, as Dulles and Houston are, the common denominator is the willingness of the airport authority, the executive authority, to want to participate in the improvement process.

I know Dulles is very important to our company. That's really the key. The Greater Metropolitan Washington Airport Authority is key to work together -- ourselves to make this happen, because they're not blessed with a great physical plant. There has been significant improvement there.

Newer airports, such as Houston and Denver have an easier time of it, but I think the coherent conversation emanates from these -- and we all understand what the balance of equities is, what success looks like. It's really going to be the driver of positive change.

CHAIRMAN CARLSON NELSON: Other comments?

SECRETARY GUTIERREZ: How do we measure change, though? Are there any surveys that people do or is it just -- how will we know if we're making progress in these airports?

MR. TILTON: Well, we certainly do. All of our metrics are driven by the logistics of people moving through the Hughes Airport, from point of arrival to point of, in essence, navigation through the airport itself. The same for departure.

I'll give you what I think is really a good example. The executives at the various airports, if it's a hub of ours, we have a very significant role to play with the airport. Think O'Hare. The relationship that we have been able to develop over time with the TSA executive, the TSA management, the TSA authorities is measurable -- and that's simply a function of speaking the same language and actually driving the same metrics through the process of moving people.

Maybe I'd offer this observation to the Secretary. A well-run logistical experience at an airport is a security one. If you think of the antithesis of security, it's created by confusion and consternation by everybody. So our ability to move people through the airport efficiently together, from point of check-in, baggage check, to then the security queue, is really a cooperative exercise. It's a perfect cooperative exercise. TSA is a customer-centric experience -- but it has gotten significantly better because we're working together to actually pursue the same purposes.

SECRETARY GUTIERREZ: Common metrics makes a lot of sense.

MR. TILTON: And it's a very easy metric to pursue.

DEPUTY SECRETARY JACKSON: We have set up, with the industry and with the airport folks, a series of consulting mechanisms. I was out at Denver for an unexpected period of time not long ago. Your folks were really great. We used the time to talk about how they think TSA is performing. Then we went into the airport people and the bags and check-in procedure for all of our guys to spend some time talking through. It was valuable to me.

But what I saw was that, as a guy who helped stand up TSA to begin with--I don't know -- I don't know--but the customers inside the airport are all working together -- the owners of the airport, the airlines, the people who are responsible for the airport and TSA, and the CBP.

We've had good success in getting all the law enforcement, border patrol, the FBI, the local police, a council with the airport people and the airlines. Virtually all of our airports do have this customer council here where everybody's sort of talking and managing it and reporting metrics back and forth. Our model ports group has a metrics that takes on those type of things. So, not perfect, but I think really has shown some very substantial evolution. I give Kip Holly a lot of credit for this. He's a business guy and a terrific force there.

MR. TILTON: And in the case of Denver, the mayor takes a --

DEPUTY SECRETARY JACKSON: He gets a lot of dough out of it, so he needs to.

CHAIRMAN CARLSON NELSON: Mr. Secretary, when we speak of the metrics, is there what we've sort of come to refer to as a balanced scorecard that can be applied across the board and so that the progress can be compared between airports and a collaborative set of metrics? It would be interesting to have such a thing. The more I read in the travel industry about some of the blogs that are being created where actually travelers are telling each other which security line is the shortest, where the customer actually is a collaborator in some of this --

MR. TILTON: Marilyn is exactly right. I think what we do, to answer your question, is we have a balanced scorecard for each airport and we bring our partners in the airport into staff meetings when we do our balanced scorecard with the security advisors -- so it's not one that we impose on TSA, but we certainly -- so we can compare performance across airlines.

DEPUTY SECRETARY JACKSON: We actually put on our web the wait times for TSA in airports. If you want to go on and click and see how long it takes to wait in Denver, Chicago, or Washington Dulles, you can see that. It's a good question about, there's the experiences, both an objective and a subjective issue. I think to be able to understand it that way, we have to measure different ways, which is probably some polling that is not purely numerical in its nature about the experience of coming through Customs.

But these are people who have been on airplanes for a long time. They're tired when they come in anyway, and it's sort of hard to endure having all of this time. I think we understand that when you get there, you finally just want to get your bags and get the heck out of there. So we're trying to be respectful of that, while also managing the security issues that we're trying to balance. The tools that we're using now for U.S. Visit are really helping us to expedite the CBP process at that point of arrival.

I think I've taken up too much of your time, so I'll just mention in passing two last things that you guys asked us to work on. If I can make a poor pun that doesn't sound too goofy, we've been using Disney to help us go through some of our facilities to look at the business processes that we've used.

We've got an internal group inside of CBP that's looking at exactly these sort of soft metrics of how we do our job and how we manage line management and customer reaction to that. I think that's valuable. We've consolidated our one-stop redress program, the so-called TRIP program, that gives everybody one place to complain and for people to figure out what we'll make of all that.

And we've done some things in the background at CBP whereby people who are having persistent problems are flagged in our database in such a way as to allow the people at the primary point of inspection to be able to expedite them through faster.

I would say a multiplicity of identity management, technology, business process issues have all been focused on this area. They're not done and complete and off the agenda by any stretch of the imagination, but I think there's some meaningful progress there to report. And if you -- part of our operating companies, CBP and TSA in particular, to continue that.

CHAIRMAN CARLSON NELSON: Do we have, to the Secretary's question, a list of how we're going to roll this out and over what time frame? What determines -- I have a plaque at home that says, "God, Give Me Patience, Quick!" So I just want to know how we expect to roll this out in terms of what we have on the docket.

DEPUTY SECRETARY JACKSON: I think that we're going to use additional funds out of the FY '08 -- I think it's starting in October to do that. We will prioritize it by volume and we'll try within that. Category X airports are the biggest line, but not always the ones that have the most international departures and arrivals.

We’ll take all those factors into account and we'll sort of prioritize that. If we start at a place where the airport ownership doesn't have an interest and is not very engaged, we'll probably pass on and just move to the ones that are so that we can try to record success fast.

VOICE: If I may -- call on us to --

DEPUTY SECRETARY JACKSON: Yes, we will.

SECRETARY GUTIERREZ: At some point you have -- plan of how you -- what airports would come next. Is that what --

DEPUTY SECRETARY JACKSON: Yes. That's what she's asking for.

CHAIRMAN CARLSON NELSON: That's exactly what I was thinking, that if we communicated --

DEPUTY SECRETARY JACKSON: We're happy to share that.

CHAIRMAN CARLSON NELSON: Because I think it will allow all of us then, from an industry point of view, to actually push, or urge, or pull our own airports to get on the bandwagon. It gives us a voice. People are wanting to get their own airport moved up a little higher on the priority list.

Any other questions or comments?

(No response)

CHAIRMAN CARLSON NELSON: I think that we really appreciate the fact that we've moved a long way from just saying, we can't have both security and these -- these kind of insights, that perhaps having both, that they would enhance the optimization if we're collectively working on both pieces of it. I think chalking it down and taking each one of these metrics and deciding which are public sector issues and which the private sector can deal with, is very helpful and accounts for a lot of the progress to date.

Secretary Baker?

ASSISTANT SECRETARY BAKER: I will get us closer to the schedule. I'll just touch on two topics where I think the members of the committee will engage a little more.

The first is something that the Deputy Secretary mentioned, which is exit, land exit. This is an area where it's often the case that we're urging security restrictions on travel, and it's your job to point out the cost of those restrictions. In the case of land exit, which is the recording of everyone who leaves the United States by land, we've actually been rather cautious ourselves, pointing out that we have never traditionally done this. We've not identified everybody who's leaving.

Our infrastructure is not set up to do it. We have 53 lanes, I think, coming into San Diego crossing the Mexico border, and 3 leaving. If we were to stop everyone for as long on their way out as we stop them on the way in, we'd have backups to Los Angeles. So, we've been quite cautious about this.

But Congress has been very, very aggressive. They've decided that this is a measure of our seriousness about determining who has over-stayed their visas. In an effort to demonstrate their toughness on immigration issues and their commitment to strong security, Congress has been pushing us very hard to get serious about land exit measurements, to come up with a plan to do it, to launch pilot programs which we're obliged to do under the BWP law.

I'm not convinced that they've been hearing from industry about what the potential costs will be of doing that. We have heard that some, but even we have not heard as much as I expected to. It's nothing like what we hear in the context of the Western Hemisphere Travel Initiative and whether we're going to require passports at the border with Canada.

Believe me, requiring passports is nothing compared to what would happen on the border if we started doing land exit. I think it would be useful if industry joined that debate now rather than waiting for an even greater head of steam on the part of the people who think we should be doing land exit. We're prepared to do it if Congress tells us to do it, but it is going to be very expensive and I think it would cost --

SECRETARY GUTIERREZ: Give me your estimate.

ASSISTANT SECRETARY BAKER: Thirty billion dollars.

SECRETARY GUTIERREZ: And the time, too. The disruption.

ASSISTANT SECRETARY BAKER: And the disruption. The auto industry is just toast at that point. They've totally integrated across the border, and I don't know how they get their trucks back and forth. There are some real costs that ought to be looked at.

The second topic I would just alert you to, and to the extent that you're dealing with the Chinese and the Indian governments and hoping to build a better travel relationship with them, I actually think there's a significant cloud on the horizon there. Both of those countries, in contrast to almost all of the countries we deal with, whether they're developed or not, have a policy--I can only describe it as that--of basically not taking back their illegal immigrants.

They take them back very slowly, a handful a month, or a year. We've got thousands--in some cases tens of thousands--of illegal migrants from China and India. If we're going to keep them in detention, which is the only way to know that we'll have them when the time comes to deport them, we're spending on them the equivalent of a Harvard education every year.

The delays that these countries impose on us cost us tens of thousands of dollars for each year they delay, for each person, in the thousands or tens of thousands. It's a staggering expense for us and something that I think is going to become much more salient as people begin to focus on, for example, the fact that there are thousands of criminals who are deportable from those countries, where the countries simply don't take them back.

That's going to make it harder for people to travel from those countries as we begin to tighten up in an effort to get them to focus on this. To the extent that you can get them to come into the community of nations' ordinary practice, which is to say, yes, he's carrying my passport, he's my citizen, I'll take him back, it's going to very much ease our relationship with them, which otherwise I think is likely to take a down-turn in terms of visa processing. Thank you.

CHAIRMAN CARLSON NELSON: Okay.

SECRETARY GUTIERREZ: We have that problem with China today.

ASSISTANT SECRETARY BAKER: And India is not far behind.

CHAIRMAN CARLSON NELSON: Let's move on and hear Under Secretary Henrietta Fore and Deputy Assistant Secretary Edson.

INTERACTIVE DISCUSSION ON EASE OF TRAVEL ISSUES

By Hon. Henrietta Fore, Under Secretary of State

for Management

Hon. Tony Edson, Deputy Assistant Secretary for

Visa Services, U.S. Department of State

UNDER SECRETARY FORE: Thank you very much, Madam Chairwoman. Thank you very much for chairing. Thank you, Mr. Secretary, for hosting us.

What Michael and Stewart are talking about with Rice-Chertoff, I think, has made a big difference for what we are doing at the Department of State. Let me just focus on three quick areas:

1)
Communications with foreign visitors

2)
How we are doing on the border being

welcoming, as well as being secure and

the balance with an open visa policy

3)
How we are doing on passports

On the communication with foreign visitors, we would love to hear from you if you feel we are doing a better job. We think we are. We have really focused on being welcoming. We are getting lots and lots of communication out. Ambassadors, all traveling Secretaries, individuals from every embassy are out and they are talking about visiting the United States and what the process is for getting visas. But we would like to hear back from you, as an industry-based group, if you feel we need to pay more attention in a certain area or in a certain country.

This aggressive public outreach program, I think, has been part of the good figures that you have for this year with the number of visitors who are coming to the United States, because if America looks welcoming and they understand what the system is, I think that improves.

We are encouraging travelers and we are also keeping as our number one security on the borders. It must remain our number-one issue. From the figures that we had from last year from Commerce, $107.4 billion is brought in by economic activity due to tourism. Students, we believe, are comprising about $13.5 billion. Our number of visas going to students is up once again. We think that that is good for the future of tourism in America. It's also good for the future of relations with the United States.

We've been consulting closely in the joint committee that we have under Rice-Chertoff for open borders, yet secure borders. Our advisory committee is delighted that Commerce has joined on that committee. It is composed of many of the members who are here who are in the private sector. But we think there's been good progress there. We want to be sure that we are sending out the message that America wants you, and America welcomes you. Please tell us, give us feedback, if we are not completing that message in any country or in any post overseas.

Passports. Let me just quickly update you. We had said that, by Labor Day, we wanted to get all of our numbers back to the levels that we are historically at, and we have done it, which is good news. So where we are now, is that passports are being issued in six to eight weeks.

If you have any clients or customers who need passports, this is a good time because traditionally for us the fall is a time when there is lower demand. So, it's a good time to come in. Our workload will begin picking up again in January.

We have completed a record number of passports this year. We are currently at 16 million passports. We anticipate we will issue another 2 million passports in the month of September, which would bring us to 18 million passports. We are at about 30 percent of Americans carrying passports.

Our work in passports, we believe, has fundamentally changed. What we are looking at for the future is 23 million passports in 2008, 26 million passports in 2009, and 30 million passports in 2010. We are moving forward with plans to increase our capacity for 2009 and beyond. We are increasing the number of personnel. We have to have a number of people to be able to complete this work. New facilities and expansion of existing facilities, and a second passport book production facility. This is for the Government Printing Office.

We also are establishing a reserve workforce. These are our employees who have worked on passports. So once you've worked on passports, you can do it again. Once you've worked on visas, you can do it again. We now have a number of retirees that we will call "reserve workforce" which we consider our surge workforce for application in specific countries or on specific issues.

We are constantly reviewing the business processes. We are leveraging new technology. Remote renewals of passports is now in effect and we are following best practices. So I have directed consular affairs to open at least 13 new facilities over the next 3 fiscal years. Our plan calls for four facilities in 2008, four in 2009, and four in 2010. So, I believe that we have made significant progress.

I know that you have a particular interest in the numbers for our visas for India, China, Brazil, and Korea, so if I may turn to Tony Edson, he has some numbers for us.

Tony Edson?

DEPUTY ASSISTANT SECRETARY EDSON: If you really are interested in some short metrics, I would go to the podium. In this forum, I think we've spoken quite a bit in the past about working on reducing appointment wait times. In general, we've been successful--in some cases dramatically, sometimes less so, as in Brazil--in reducing the appointment wait times.

But what happened as we were doing that, was workloads in all three of those countries shot up amazingly. China actually had the least dramatic increase. China has had double-digit non-immigrant visa workload increases since 9/11. That was the one large market that never really dipped post-9/11.

We're looking at wait times between three and four weeks now. It went up in the summer. It's seasonal work, just as much of your business is seasonal. It did go up. Our posts in China scheduled additional interviews to keep up with it as best they could, and it managed to hold the line. Beijing is 30 days now for a routine tourist visa appointment. They were slightly higher than that earlier in the summer and managed to get that down.

Growth in China. One of the interesting trends we're seeing is growth in Chindu and Shinyang, which are fairly small posts that you never heard me talk about before because they were just too small to care about. Chindu is having 17 percent growth this fiscal year on last. Everybody is double digits again: Beijing, 11, Shanghai, 14. Those are smaller numbers than we've had for the past couple of years, but that's still pretty significant.

India. With the leadership of Ambassador Mulford and support from the Department and Under Secretary Fore, we devoted a lot of resources over the past, not quite 12 months, probably about 10 months, additional resources to India, trying to see -- one of our concerns in India was the demand was already so huge. The signs were that the unmet demand was so huge, we weren't sure what genuine visa demand was.

I stand before you to tell you, we're still not sure. Having worked to reduce the backlogs fairly dramatically, we had increases there. For example, Bombay was up 80 percent this fiscal year on last. So we're not actually sure that the end is in sight.

Since 9/11, we've increased consular officer staffing by over 25 percent there. We do have the new facility in Hydrobad, the new consulate in Hydrobad. It's still on schedule to open, with limited staffing, in '08, and then fuller staffing in 2011, I think. We're hopeful that that will help take care of that huge, particularly business rather than tourist, demand in the southern part of the country. But we're looking across the country at a 61 percent increase in workload on the last fiscal year.

Brazil went up 100 percent between 2004 and 2006. That's when you started seeing those appointment wait times really increase. It's continued to grow, although the appointment wait times have gone down slightly. They're still ugly. Rio is still a 110-day wait for a tourist visa appointment.

All of these places, I should have said--I'm remiss for not saying it earlier--do have programs in place for American business cases. That's not going to help the vast bulk of the tourist travelers who will have to plan in advance for these kind of wait times. We know that, and we know that's not ideal, so we'll continue working on them.

Fiscal year. I mentioned 100 percent in fiscal year '06 over '04. This past fiscal year, Brazil is up over 20 everywhere. Sao Paulo is 32 percent growth. The country-wide average was 28, almost 29 percent growth in Brazil. I guess it's a good news/bad news thing. We will have reduced those appointment wait times even more, except that the travel environment has improved to the extent that we've got a lot more clients.

Korea. I didn't actually come with metrics. We've spoken before about the process there. It is the most efficient visa operation we have in the world in terms of labor inputs into each individual visa case. It's the most efficient location we have, and solely remains the single largest non-immigrant visa operation that we have now in the world. I suspect we'll continue that way unless and until Korea qualifies for the Visa Waiver Program.

SECRETARY GUTIERREZ: Just a question similar to the metrics on airports. Is there a way that we can develop metrics that we can compare progress on these countries, something you look at to see if --

DEPUTY ASSISTANT SECRETARY EDSON: Yes. The Rice-Chertoff Advisory Board actually has a Metrics Working Group that has been looking at this as well. We have some standard metrics, volume, workload, appointment wait time. We'd like to have everybody consistently down below 30 days. But for some of the similar reasons we were discussing before about the airports, there are qualitative differences in some places.

When we have huge refusal rates due to fraud, the United States is not advantaged by us issuing more visas. So it's a little hard in some cases, but we would like to be able to look at appointment wait times in particular as a measure of how well we're doing in mediating the business demand.

UNDER SECRETARY FORE: We carry lots and lots of metrics. They key for us is settling on metrics that drive performance changes, so that's what we have now across the world. Because we're posting the wait times, we think that makes it helpful for the traveler so that if we are at 20 days, or at 30 days, or at 100 days, that at least they are aware of it.

SECRETARY GUTIERREZ: Right.

UNDER SECRETARY FORE: It's on the web sites.

MR. JACOBS: What is the status of student visas?

DEPUTY ASSISTANT SECRETARY EDSON: Student visas. We continue the policy we put in place back in 2003. I think it was the summer of 2003 when we started expediting student visa appointments. All those places I mentioned, students can get in within two to three days for an appointment so that we can get them here before their classes start. I think we're hearing from the educational community that we've been meeting that goal pretty well. There's the occasional story, but --

CHAIRMAN CARLSON NELSON: If there aren't any other burning questions, let's go on. Thank you both. I think certainly some of the suggestions -- we appreciate the fact that there's been such a drive against these initiatives that have been a real concern to the whole industry in terms of facility and travelers. Also, I think when the numbers increase at that rate, 60 percent or 61 percent, it does, I'm sure, drive the Rice-Chertoff group to look at sort of new and innovative ways to solve these problems because it's just not going to be possible to do them in the same labor-intensive manner that we've done them historically.

Let's go on. I think we'll try to move very quickly. If you could just give us a couple of words, Secretary Jackson, about the Gulf Coast recovery effort.

GULF COAST RECOVERY STRATEGY

By Hon. Michael P. Jackson, Deputy Secretary

of Homeland Security

DEPUTY SECRETARY JACKSON: I'll do this very quickly. You've read in the newspapers and understand sort of where we are. There were about 1.5 million people, for example, in New Orleans before the storm. There's about 1.3 million now. Jobs in the metropolitan area in New Orleans are about 83 percent of pre-storm levels.

The largest employer in New Orleans, and the second largest in the state, is the tourism industry. That is still not back to where it was. Currently there are 140 metro area hotels and motels. There were 265 before that. Flights into the airport, which are a good barometer of traffic, are at about 119 now, and they were 162 before landfall.

The State of Louisiana, I think, was the slowest, obviously, to come back and focus in New Orleans, is the biggest set of challenges. We started out with over 1.5 million households that we were somehow housing. That number is down to somewhere in the range of about 80,000 in trailers across the Gulf Coast area and less than 30,000 in longer term housing. That's moving down. We're taking in something on the order of about 500 or 600 trailers a week, so people are finally moving back into their homes and they're getting stabilized.

But there's just a lot to do in the Gulf, particularly in Louisiana. I'd be happy to answer any questions about it, but the facts show that they're a part of the long march back. The President was down there and continues to press financial aid and other assistance as possible into the region. It's just going to take us a longer term commitment to make sure that we keep working these issues.

I'd be happy to answer any questions.

CHAIRMAN CARLSON NELSON: Any other questions or comments?

(No response)

THE BOARD'S FINAL LETTER TO THE SECRETARY
CHAIRMAN CARLSON NELSON: Ben, I think we should turn to our letter. We have circulated the letter. I think each of you have it in your book. I'd welcome any comments. I know that we have Glenn Tilton here, who was in charge of one of the committees. Actually, both the Western Hemisphere Travel Initiative and Facility Travel came under that particular -- thank you so much for being here, Mr. Secretary.

And then Andrew Taylor was the chair of the Subcommittee on Promotions, and Rich Johnson was here, the Subcommittee on Return on Investment.

Just, if anyone has anything further to mention, I think that this has been quite well vetted back and forth among a very active staff group and we appreciate all that work.

Any comments?

MR. TILTON: Marilyn, I would just echo what's emerged as the theme, I think, of the discussion, and that is the commonality of interest between the various departments and agencies of the U.S. Government and the private sector, and where we work well together, and we pursue metrics that are mutually reinforcing, we do our best work. We do our best work on behalf of our customers.

CHAIRMAN CARLSON NELSON: Other comments?

(No response)

CHAIRMAN CARLSON NELSON: I think, personally, that listening to the progress that's actually been made as each of the departments not only helped to educate us about the problems, but also our progress in directionally solving them or facilitating both security and the travel, is clearly an objective.

I'm thrilled to hear the numbers. I'm hoping that that will be an indication that it will demonstrate that we're actually gaining momentum and regaining our rightful share of travel and tourism. I think we'll all continue our efforts to support these initiatives through both the Senate and the House, and to support the initiatives at the various agencies that we heard about today.

Well, hearing no additions or corrections, I'd like to suggest that we submit the letter to the Secretary. Again, I'd like to reiterate our appreciation for the creation of the council, but more importantly, for what's been really unprecedented collaboration. I just think we expressed a great deal of appreciation to you for your leadership.

I also wanted to express my appreciation, and I have the list but in consideration of the time I won't read it, but we have many staff people who have spent hours and hours to make this work, to bring these collaborations about and to help us work out the details and understand each other better, and we appreciate that communication very much. I will make sure that, for the record, we give you this list so that these people can be acknowledged.

Once again, I think we all wish that you were here, but we will individually express our appreciation to Jay Rasulo for beginning with the intensity and the passion that he brought to this, and continues to bring.

So is there any comment from those of you in the public who are here, or the staff or agency folks?

(No response)

CHAIRMAN CARLSON NELSON: If not, I would adjourn this meeting, this final meeting of this particular council, and again express my appreciation to all those who have participated in this outcome.

So, thank you, Mr. Secretary.

(Whereupon, at 12:05 the meeting was adjourned.)

C E R T I F I C A T E

This is to certify that the foregoing proceedings of a meeting of the U.S. Travel and Tourism Advisory Board, held on September 5, 2007, were transcribed as herein appears, and this is the original transcript thereof.

LISA DENNIS

Certified Verbatim Reporter

Diane White

Rebecca Rueseler

Tammy Dahjaoui

Wendy Watkins

Bill Bissett

Frank Haas

Kay Fujimoto

Tom Polski

Leslie Kupchella

Melissa Froelich

Deborah Fell

Meryl Levitz

Deborah Diamond

Kellie Vargo

Karen McDonald

Wendy Rice

Lana Bilvous

Monica Durrwachter

Ray Wagner

Brian Rothery

Mary Barnicle

Julie Oettinger

Jeff Stewart

Chuck Merin

Vicki Alfonzetti

Tara Riordan

June Kunsman

LISA DENNIS COURT REPORTING

410-729-0401

