[bookmark: _GoBack]WRITTEN TESTIMONY
AMERICAN INDIAN ALASKA NATIVE TOURISM ASSOCIATION

BEFORE THE
SENATE COMMITTEE ON INDIAN AFFAIRS
 Oversight Hearing: Economic Development Encouraging Investment in Indian Country

Wednesday, June 25, 2014
2:15 p.m.
Room 628 Dirksen Senate Office Building

Introduction
	Chairman Tester, Vice Chairman Barrasso and Members of the Senate Committee on Indian Affairs, I thank you for the opportunity to appear before you today to discuss Indian Country tourism and its current and potential impact on Indian economic development in the United States.
	The word “tourism” is an umbrella term for a vast canvas of travel, hospitality and vacation-related economic activities. No matter by what name you call it, people stopping to spend time and money in Indian Country—not just passing through—is a very significant opportunity for tribes and native peoples to share and reinforce their cultures, generate income, create jobs for adults and youth and improve their quality of life. 		
	How do we build on tourism from its current base in Indian Country—help create the capacity to provide all the needed services, involve our communities in these decisions, inspire investment, build the infrastructure needed and keep our cultures alive and thriving? At the American Indian Alaska Native Tourism Association, we ask and try to answer these questions every day.

American Indian Alaska Native Tourism Association
	As President of the Board of Directors, I have the honor of leading the Nation’s only nonprofit solely devoted to developing and sustaining Indian Country tourism—the American Indian Alaska Native Tourism Association (“AIANTA” for short.) AIANTA’s mission is to introduce the Nation’s native peoples to a world where tourism has become a 181 billion dollar industry, the flow of visitors to Indian Country rapidly increasing from 3.5% (975,910) in 2011 to 4.7% (1.5 million) in 2013 according to the U.S. Department of Commerce. Expenditures for overseas visitors average $3,435 per trip.
	From its beginning in 2002 as a volunteer group of American Indians and Alaska Natives and Native Hawaiians, AIANTA has grown into a recognized national leader in the tourism industry, included in the President’s National Travel and Tourism Strategy. AIANTA is headquartered in Albuquerque, New Mexico, at the Indian Pueblo Cultural Center. In addition to leading AIANTA, I am one of two Southwest Regional representatives serving on the AIANTA board. I am also Executive Director of the Nevada Indian Commission and a member of the U.S. Travel and Tourism Advisory Board, advising the Secretary of Commerce.
	AIANTA’s professional staff and volunteer Board facilitate tribal tourism technical assistance and training and create and nurture a network of partners, including federal agencies, universities, tourism industry leaders and national Indian and non-Indian nonprofits to leverage scarce available resources. We provide these services through a cooperative agreement with the Bureau of Indian Affairs, Division of Transportation, a foremost partner from the beginning of our efforts to assist tribes. The BIA cooperative agreement is made possible by the Intermodal Surface Transportation Efficiency Act of 1991(ISTEA) and subsequent re-authorizations. With supporters in Congress, we are working to establish a permanent program with a set budget within the reauthorization of MAP-21 to continue to help tribes build their capacity for tourism development.

Capitalizing on the International Tourism
	According to Department of Commerce surveys, nearly 38 million overseas tourists visited the United States in 2013 and more than 1.5 million of those travelers visited Indian Country. From 2011 to 2012, American Indian communities saw a 135% increase in visitors from China, a 73% increase from Australia and a 60% increase from France.
	Though we do not yet have the funds to collect our own data scientifically, we monitor the growing interest in Native-run operations and reservation trips. We're seeing significant increases in travel to Indian Country.

Tourism Successes and Opportunities in Indian Country
	There are more tribal tourism success stories than there is time to name them.
	Standing Rock Sioux Tribe, which straddles North and South Dakota, operates hundreds of reservation tours every year. In 2013, eight Japanese visitors stayed six weeks and spent an average of $1500 a day at Standing Rock. The tribe also offers limited buffalo hunts at $10,000 per customer.	
	Icy Strait Point, a majority-owned Native Alaskan business, operates 21 excursions in Hoonah, Alaska, 35 miles west of Juneau. The mostly Tlingit staff accommodated 69 cruise ships in 2013.
	One of AIANTA’s members, Monument Valley Simpson's Trailhandler Tours, is a regular part of AIANTA’s delegation to ITB Berlin, the second largest travel trade marketplace in the world. Specializing in tours of Southern Utah by Navajo guides who teach Navajo culture, the business welcomes between 80 and 100 people on an average summer night–mostly foreign tourists–and employs about 30 people year round.
	Each of the members of this Committee has Indian Country success stories of their own like these back home. There is money to be made in Indian Country tourism, and when that is better understood, more investment will follow. That is why one of AIANTA’s strategic goals is greater public awareness for Indian Country tourism.
	To boost awareness efforts, AIANTA is building an Indian Country destinations web site to assist tribes, especially those tribes that are rural and remote. With our partner The George Washington University, we are creating web-based training courses for tribal members to earn tourism certificates. We lead delegations to world tradeshows, use social and mainstream media to tell our stories, and work with our partners on projects that recognize the achievements of America’s native peoples. Name any one of two dozen national American Indian associations or national or regional tourism associations—NCAI, NIGA, NARF, Southeast Tourism Society, Western States Policy Council, the American Recreation Coalition, National Geographic Society—and we are working with them and they are supporting us in our efforts to build awareness, attract resources and encourage travel, tourism and recreation development in Indian Country. We also have a Memorandum of Understanding with the Department of the Interior, and all of its bureaus.

Answering the Question: Where will investment come from?
	We look to traditional and non-traditional sources for future investment in Indian Country tourism: from the tribes themselves, from tribal entrepreneurs, from other tribes, from hospitality industry investors, from federal partners, and from foreign investors.
	Our confidence comes from the recent strong interest in Native culture on many fronts. This has resulted in more tourists but also more trade, as people around the world become more aware of Indian Country goods and services. International tour companies like Tauck Inc. are adding Native attractions and Native interpretation to their itineraries. AMTRAK is talking about adding native interpretation to their western routes. Because of the data trends and the anecdotal evidence of the enormous and growing interest in native culture by the Chinese, European Union countries, Australians and others, we believe the wave of visitation from international visitors will rise at an increasingly strong pace. We also believe that if Indian Country is given a voice and is represented well in BRAND USA marketing, we can add significant value to the national travel and tourism strategy by attracting more international visitors than ever before.
	
Investment in Tourism Infrastructure and Capacity Building
	For every success story in Indian Country tourism there is a another story of the need for infrastructure and capacity building that exists in tribal communities to truly make tourism a viable anchor for tribal economic development. Our work has opened our eyes to the enormous potential that international visitors represent for tribal tourism. We also know that most tribes do not have the capacity to handle this business and would find their communities overrun by the magnitude of people that are seeking the opportunity to visit.
	The basic infrastructure improvements that tribal communities need today are the amenities that constitute a successful tourism industry. No one wants tourism to become a tool of exploitation or to negatively impact quality of life, but it can happen if our communities are not prepared. If a tribe, as a sovereign nation, chooses tourism as a means to diversify their economy and improve quality of life, AIANTA seeks to assist it with the tools and resources so they are able to manage tourism and to control the manner and timing of growth. 	
	The first steps to attracting additional tourism investment are the ones we are taking: providing additional technical assistance and training to tribes and encouraging community inventories and feasibility studies to find the right mix of visitor businesses and services for each tribe who wants to participate in tourism. We encourage regional cooperation: tour itineraries that include the best the tribe has to offer, as well as, the best their region has to offer, on and off the reservation. We encourage revising or establishing tribal laws to protect resources, while welcoming investment. These include intellectual and cultural property laws, land use plans and zoning. We encourage the participation of youth in the development of tourism plans, projects, hospitality courses and businesses.

Congress Can Help
	Without asking for any increase in any federal budget, Congress can increase Indian Country tourism development. How? By refining the language in the Highway Reauthorization Bill authorizing spending for technical assistance and training in tribal tourism and recreation and specifying an amount to be spent, AIANTA can increase delivery of these services to Indian Country resulting in tourism business development and employment growth.
	Greater coordination and collaboration between Indian tourism programs and federal agencies with tourism programs, such as that outlined in legislation currently being written under the title “NATIVE Act” or the Native American Tourism and Improving Visitor Experience Act, could also boost tourism development in Indian Country without expending any additional funds.
	AIANTA’s bottom line is this: If the federal resources that currently exist for tourism were organized to be used collaboratively and made available to tribal governments, communities and businesses, the result would lead to more visitors, more income and more investment in Indian Country tourism.

Conclusion
	Mr. Chairman and members of the Committee, I thank you for your interest in tribal tourism and AIANTA’s work. I thank you for including tourism in your exploration of investment in Indian Country economic development, and invite you to call upon AIANTA in the future as a resource.

Appendix I

The Case for Funding Tribal Tourism Education and Development Training
Under Bureau of Indian Affairs – Division of Transportation Administrative Funds

For more than a decade, the American Indian Alaska Native Tourism Association (AIANTA) has been serving as the national center for providing tourism and recreational travel technical assistance and training to American Indian nations. These dynamic and expanding services have been funded through Bureau of Indian Affairs Division of Transportation (BIA-DOT) Administrative Funds under ISTEA in fulfillment of the section on Education and Training—tourism recreational travel. To sustain and enhance tribal economic development opportunities in tourism and recreational travel, the services and support—tribal tourism education, training and technical assistance—that AIANTA provides to tribes through BIA-DOT should be designated as a permanent tribal tourism program in reauthorizing legislation.

The Intermodal Surface Transportation Act of 1991 included language (unchanged through Map-21) to provide assistance to develop “tourism recreational travel to American Indian tribal governments” (see highlighted sections):

Education and Training program
(b) GRANTS AND CONTRACTS- The Secretary may make grants and enter into contracts for education and training, technical assistance, and related support service that will--
(3) establish, in cooperation with State transportation or highway departments and universities (A) urban technical assistance program centers in States with 2 or more urbanized areas of 50,000 to 1,000,000 population, and (B) rural technical assistance program centers. Not less than 2 centers under paragraph (3) shall be designated to provide transportation assistance that may include, but is not necessarily limited to, a `circuit-rider' program, providing training on intergovernmental transportation planning and project selection, and tourism recreational travel to American Indian tribal governments.

(c) FUNDS- The funds required to carry out the provisions of this section shall be taken out of administrative funds deducted under section 104(a). The sum of $6,000,000 per fiscal year for each of the fiscal years 1992, 1993, 1994, 1995, 1996, and 1997 shall be set aside from such administrative funds for the purpose of providing technical and financial support for these centers, including up to 100 percent for services provided to American Indian tribal governments.

BIA Division of Transportation
To carry out the mandate for Education and Training for tourism recreational travel for tribal governments, BIA-DOT brought tribal issues to the National Academy of Science’s Transportation Research Board (TRB) in 1993 and tribal participation to the 1995 White House Conference on Tourism. Three years later, in 1998, BIA-DOT and tribal tourism leaders from across the country worked together to produce the first American Indian Tourism Conference (AITC) in Albuquerque, NM.

AIANTA
The impact of tribal and BIA involvement in the planning and execution of the Lewis and Clark Bicentennial commemoration led to formation of the American Indian Alaska Native Tourism Association (AIANTA). AIANTA’s was established in 2002 to support professional tribal tourism development through education and training and promote tribal involvement in the tourism industry, including an annual American Indian Tourism Conference. AIANTA attained 501c3 status in 2009 with the mission “to define, introduce, grow and sustain American Indian Alaska Native and Native Hawaiian tourism that honors and sustains tribal traditions and values.”

AIANTA/BIA Cooperative Agreement
The relationship between BIA and AIANTA continues to evolve, and AIANTA’s services to Indian Country have expanded and deepened. In 2010 AIANTA and BIA signed a cooperative agreement to continue providing tribal tourism education, training and other services to tribes, with funding provided by BIA-DOT under ISTEA. Cooperative agreement funding to AIANTA in 2012 was $1.3 million, $825,000 in 2013, and $900,000 pending for 2014.

Under the cooperative agreement, AIANTA provides tribal tourism education, training and technical assistance to tribes via several ongoing program areas:

Expand Tribal Tourism Education and Training
· AIANTA continues to present the American Indian Tourism Conference, hosted each September by various American Indian and Alaska Native tribes in their homelands. The 2013 15th annual AITC was hosted by the Cherokee Nation at Catoosa, OK.
· The conference is designed to share knowledge, experience and best practices and features mobile workshops, networking events and a line-up of expert speakers and presenters. In 2012, AITC established a scholarship fund to support Native American, Alaska Native and Native Hawaiian students preparing for careers in the hospitality, tourism and culinary arts industries.
· AIANTA also supports regional tribal tourism education and development conferences in all six of its member regions, including the Native American Tourism of Wisconsin (NATOW) annual conference, the annual Alaska Heritage and Cultural Tourism Conference in Sitka and others.

Research and Develop Tribal Tourism Resources
· AIANTA works closely with the Department of Commerce, National Travel and Tourism Office, and others to make tourism research data available to members via website (www.aianta.org), newsletters, training sessions and other means. According to the Department of Commerce, American Indian communities saw a 46% increase in international visitors from 2011 to 2012, including a 135% increase from China, 73% increase from Australia and 60% increase from France.

Develop International Tribal Tourism Outreach
· In 2013, for the 5th consecutive year, AIANTA participated in ITB, the world’s leading travel trade show held annually in Berlin, Germany. AIANTA hosted tribes and tribal enterprises from across the United States at the heavily visited Brand USA Pavilion. The event attracted more than 113,000 international tourism professionals, tour operators, travel agents, media, suppliers, buyers and destinations. At ITB 2011, AIANTA received the CBS (Cologne Business School) Best Exhibitor Award as 5th Best Exhibitor in the category of NGO's/Non-Profit Institutions.
· AIANTA collaborates with Brand USA to provide editorial content on Indian Country in the international travel guide Discover America, published in nine languages and distributed worldwide.
· AIANTA also participates in the U.S. Travel Association’s annual IPW (formerly International Pow Wow), now in its 45th year. At IPW 2013, AIANTA conducted more than 40 business meetings with journalists, tour operators and consultants from across the globe, with strongest interest from the U.S., France, Germany, Canada and Japan. Nearly 6,400 delegates from the U.S. and 70 countries attended the event.

Form and Nurture Partnerships
· AIANTA actively collaborates with a growing network of formal and informal, public and private partners.
· To give one example, AIANTA has partnered with the National Park Service (NPS) since 2010 to develop authentic interpretation of American Indian cultural heritage landscapes, economic opportunities for Native concessionaires and tribal tourism businesses, and training and career path opportunities for NPS Native employees.
· During the 150th anniversary of America’s Civil War (2011-2015), AIANTA and BIA collaborated with NPS to publish the landmark handbook, American Indians and the Civil War.
· In 2012, AIANTA’s partnership with NPS led to formalization of a groundbreaking MOU between AIANTA and the Department of the Interior, and all DOI bureaus/agencies, for the support and enhancement of American Indian tourism.

AIANTA also actively collaborates with many private partners for:
· Development of a tribal tourism Destinations Website
· Establishment of education and training, including certificate and degree programs in tribal tourism development with George Washington University
· Technical assistance to tribes in developing their destinations, itineraries and customer service and for bringing authentic Native perspectives to tours that impact Indian Country with Tauck, Inc. a travel industry leader since 1925
· International tribal tourism outreach with Brand USA

Create Tools for Tribal Tourism Development and Marketing
· In 2013, AIANTA and the National Tribal Geographic Information Support Center are collaborating to create a state of the art destinations website for tribes, to be launched in 2014.
· In conjunction with the web site, AIANTA is developing training modules in destinations development and marketing.

 	Raise Public Awareness of the Significance of Tribal Tourism
· In 2013, AIANTA’s public awareness efforts on behalf of tribal tourism resulted in 267,815,996 media impressions and 60 countries reached via social media and the website.

National Tribal Tourism Leadership
Today AIANTA is universally recognized as a national leader of the tourism industry and is included in the President’s National Travel and Tourism Strategy. In 2013, the vice-president of AIANTA’s board of directors was appointed to serve on the Travel and Tourism Advisory Board, established in 2003 to act as advisory body to the Secretary of Commerce and the White House on matters relating to the travel and tourism industry in the United States. Most recently, the president of AIANTA’s board was appointed to the Tourism Committee of the National Congress of American Indians.

Request
· Based on the existing funding authority, BIA-DOT’s history of funding the services delivered to tribes by AIANTA, and the effectiveness of those services, AIANTA respectfully requests that these programs and their funding stream be included in reauthorization of BIA-DOT, in the annual amount of $2 million.
· Sample reauthorization language:
To be added:
	A tribal technical assistance center will be established under BIA-DOT and 	managed by the American Indian Alaska Native Tourism Association through a 	cooperative agreement to provide tourism and recreational travel training and 	technical assistance to American Indian tribal governments, enterprises and 	organizations.
Also:
	$2 million will be spent annually through BIA-DOT for the tourism program.

Appendix II

Statement in Support of the NATIVE Act by American Indian Alaska Native Tourism Association Board President Sherry L. Rupert:

	The American Indian Alaska Native Tourism Association (AIANTA) applauds Senator Brian Schatz, Chairman of the Senate Subcommittee on Tourism, Competiveness and Innovation, for the introduction of the Native American Tourism and Improving Visitor Experience (NATIVE) Act. 	
	AIANTA wholeheartedly supports the NATIVE Act, and the AIANTA Board of Directors has endorsed it unanimously.
	The NATIVE Act will accelerate Native American tourism development and increase international tourism to the U.S. According to the latest available Department of Commerce figures, from 2011 to 2012, visitors from overseas to Native American communities increased 46%. The number of tribes pursuing tourism is increasing, along with the need for tourism infrastructure 	and visitor services.
	Tourism can help many tribes and native communities become more self-sufficient, create jobs and businesses, and protect tribal heritage assets while sharing tribal culture with domestic and global audiences.
	The NATIVE Act will make it possible for AIANTA to accelerate the fulfillment of its mission to define, introduce, grow and sustain American Indian, Alaska Native and Native Hawaiian tourism in significant ways: expanding its tribal tourism education, training and technical assistance programs, helping develop tourism resources such as visitor asset inventories and tour itineraries, expanding its international and national visitor outreach and assisting in the development of tourism infrastructure to heighten visitor experience.

1

