

CAP/CSA/30/DEC

DECISIONS TAKEN BY THE UNWTO COMMISSION FOR EAST ASIA AND THE PACIFIC & THE UNWTO COMMISSION FOR SOUTH ASIA AT THEIR THIRTIETH JOINT MEETING

Nadi, Fiji, 19 June 2018

CONTENTS

		<u>Page</u>
1.	Agenda	2
2.	Decisions taken by the Joint Commission	3
3.	List of participants	Annex

UNWTO COMMISSION FOR EAST ASIA & THE PACIFIC UNWTO COMMISSION FOR SOUTH ASIA

Thirtieth Joint Meeting Nadi, Fiji 19 June, 2018

Agenda

- 1. Adoption of the Agenda
- 2. Communication of the Chairperson of the Commission (Indonesia)
- 3. Communication of the Co-Chairperson (Bangladesh)
- 4. Report of the Secretary-General
 - 4.1. Special intervention on UNWTO's programme about innovation and digitalisation
- 5. Report on the Implementation of the General Programme of Work
- 6. Report on regional activities
- 7. Report on the results of UNWTO's survey on the priorities of Asia-Pacific members
- 8. Report of the UNWTO Committees
 - 8.1. Report of the Committee on Tourism and Sustainability
 - 8.2. Report of the Committee on Tourism and Competitiveness
 - 8.3. Report of the Committee on Statistics and TSA
- 9. UNWTO on the ground: Technical Assistance Missions
- 10. Member States' updates
- 11. Brief interventions of Affiliate Members and partners
- 12. Other matters
- 13. Place and date of the 31st CAP-CSA joint meeting for the two commissions

PREAMBLE

- 1. The thirtieth joint meeting of the UNWTO Commission for East Asia and the Pacific and the UNWTO Commission for South Asia was held in Nadi, Fiji, on 19 June 2018. It was held in conjunction with the UNWTO Regional Seminar on Climate Change, Biodiversity and Sustainable Tourism Development.
- 2. The meeting was chaired by **Indonesia** and co-chaired by **Bangladesh**. There were over one hundred participants representing Bangladesh, Bhutan, Cambodia, China, Fiji, India, Indonesia, Japan, Malaysia, Mongolia, Papua New Guinea, Republic of Korea, Samoa, Sri Lanka, Thailand, Timor Leste, Vanuatu, Vietnam as well as Macao, China in its capacity as Associate Member. Affiliate members from Australia, Japan, Malaysia and Thailand were also represented. In addition to these participants, non-member states and a number of industry representatives from the Asia-Pacific region and beyond attended the event. A list of participants with the names and contact details of all attendees is annexed to this report.
- 3. At the outset of the joint meeting, the Minister of Industry, Trade and Tourism of Fiji delivered his opening remarks and welcomed all the delegates to the meeting. Pacific Asia Travel Association (PATA) and South Pacific Tourism Organization (SPTO) were also invited by the Chair to make brief interventions in relation to their partnership with UNWTO and the theme of the regional seminar.
- 4. The Chair expressed (on behalf of the joint commission) her most sincere gratitude to the Government of Fiji and its people for the support extended to UNWTO and its members in hosting UNWTO's very first statutory event in Fiji and in the whole of the Pacific region.

DECISIONS

CAP/CSA/DEC/1 (XXX)

ADOPTION OF THE AGENDA

Agenda item 1 (document CAP/CSA/30/Prov.Ag.)

The two commissions.

<u>Adopt</u> the provisional agenda of their 30th joint meeting as contained in the document CAP/CSA/30/Prov. The final agenda of the meeting is located on the previous page (i.e. page 2).

CAP/CSA/DEC/2 (XXX)

COMMUNICATION OF THE CHAIRPERSON

Agenda item 2 (document CAP/CSA/30/2)

The Commissions,

Having heard the Chairperson's communication,

1. Thank her for her communication;

- 2. <u>Join her to thank</u> the Government of Fiji for hosting the 30th Joint meeting and for its warm reception and hospitality;
- 3. <u>Agree</u> with her that while increasing the number of tourists is good for global tourism, countries should not lose sight of developing their tourism industries in a sustainable manner;
- 4. <u>Concur</u> with her viewpoint that climate change and global warming constitute a threat for all small island developing countries including those in the Asia-Pacific region; and agree with the urgency of the need to increase cooperation in the fight against climate change through the development of a more responsible and sustainable tourism sector;
- 5. <u>Note</u> that tourism is one of the main priority sectors supporting Indonesia's economy, providing much needed employment and contributing to its GDP and foreign exchange earnings. In 2017 Indonesia contributed to the region's performance by welcoming 14 million international tourists and growing by 21.9% over the previous year. This translated into US \$14.5 billion in international tourism receipts;

CAP/CSA/DEC/3 (XXX)

COMMUNICATION OF THE CO-CHAIRPERSON

Agenda item 3 (document CAP/CSA/30/3)

The Commissions,

<u>Having heard</u> the communication of the Co-Chairperson,

- 1. Thank him for his communication;
- 2. <u>Applaud</u> the fact that Asia Pacific region received a record 324 million international tourists in 2017 growing by 6% as compared to 2016; and South Asia leading the region's tourism performance with a remarkable 10% increase over the preceding year.
- Note that ensuring the continued growth of sustainable tourism in the region would require integrated cooperation and collaboration, joint promotional activities, exchange of data and information, sharing experiences and best practices among countries in addition to political commitment and the development of an institutional framework for continuing sustainable tourism growth;
- 4. <u>Agree</u> that despite South Asia's remarkable tourism performance, they still have to address some challenges in their tourism sector such as the development of standard infrastructure, improvement of connectivity, lack of smooth visa procedures and seamless travel, and the need for coordination among the member States;
- 5. <u>Applaud</u> Bangladesh for contributing to seamless travel in South Asia by offering Visa on Arrival to more than 67 countries' nationals, increasing air, rail and road connectivity and modernizing tourist facilities.

CAP/CSA/DEC/4 (XXX)

PRELIMINARY REMARKS BY THE SECRETARY-GENERAL

Agenda item 4 (document CAP/CSA/30/4)

The Commissions.

Having heard the preliminary remarks of the Secretary-General,

- 1. <u>Thank him for his report and welcome him warmly to his first CAP-CSA joint meeting since his appointment in September 2017 in Chengdu (China) on the occasion of the 22nd General Assembly;</u>
- 2. <u>Note</u> with satisfaction that in 2017, international tourist arrivals reached 1,322 million corresponding to a 7% growth in international tourist arrivals representing the strongest results in seven years which is well above the sustained and consistent trend of 4% or the highest growth since 2010:
- 3. <u>Note</u> also that in 2017 Asia and the Pacific grew by 6% recording 324 million, with South Asia leading growth in the region with a 10% growth over 2016;
- 4. <u>Welcome</u> the Organization's management priorities for 2018-2019 which include making tourism smarter through innovation and digital transformation; increasing UNWTO's competitive edge via investments and entrepreneurship; creating more and better jobs by enhancing education and employment; building resilience and facilitating travel through safe, secure and seamless travel; and protecting our social, cultural and environmental sustainability.
- 5. Note the Secretary-General's adjustments to the organizational structure of the Secretariat;
- 6. <u>Note with interest</u> UNWTO's strategic plan towards 2030 based on the collaborative effort between the Secretariat and member States working together to make tourism smarter, more competitive and more responsible.

CAP/CSA/DEC/5 (XXX)

REPORT ON THE IMPLEMENTATION OF THE GENERAL PROGRAMME OF WORK Agenda item 5 (CAP/CSA/30/5)

The Commissions,

1. Having heard the report of the Executive Director,

- 2. <u>Thank him for informing them about the Organization's implementation of its General Programme of Work covering July 2017 to March 2018 and which centred on its two strategic pillars: competitiveness and quality, and the promotion of sustainability and ethics;</u>
- 3. <u>Congratulate</u> the Secretariat on the release of a wide-range of new publications and reports covering urban tourism, sustainability, tourism and culture, capacity-building, tourism development, wine tourism, tourism barometer, tourism trends, *overtourism*, religious tourism and other contemporary issues. These topics also became the focus of discussions of events and activities of the Organization during the period under review since they embody the aforementioned 2 strategic goals of the organization;
- 4. <u>Congratulate</u> the Secretariat again on its significant milestone achievement of the year-round celebrations of the International Year of Sustainable Tourism for Development, coupled with the important accomplishment of adopting the Chengdu Declaration on 'Tourism and the Sustainable Development Goals' during the UNWTO General Assembly in Chengdu.

CAP/CSA/DEC/6 (XXX)

REPORT ON REGIONAL ACTIVITIES

Agenda item 6 (CAP/CSA/30/6)

With regard to the overall regional activities:

Having heard the report of the Director of the Regional Department for Asia and the Pacific,

- 1. <u>Thank</u> him for the various activities carried out in the region within the framework of the strategic objectives and priorities of the Organization including:
 - The 2nd International Workshop on the use of Mobile Positioning Data for Tourism Statistics (Bali, Indonesia, 27 March, 2018)
 - The 6th Global Summit on Urban Tourism: "Sustainable and Competitive Tourism on the New Urban Agenda" (Kuala Lumpur, Malaysia, 4-6 December 2017);
 - The UNWTO/IFT Global Centre for Tourism Education and Training 4th Training Workshop (Macao, China, 29 November 6 December 2017);
 - <u>Commend</u> the Secretariat for organising the 4th UNWTO World Forum on Gastronomy Tourism which took place in Bangkok, Thailand, from 30 May-1 June, 2018. This was UNWTO's first world gathering on Gastronomy and Tourism in the Asia-Pacific region. It brought together over 350 international and local participants as well as panelists with decision-making power to gear the course of gastronomy tourism in the region and to position it as a competitive destination on this subject;
- 2. <u>Appreciate</u> the release of the 2017 edition of UNWTO/GTERC Asia Tourism Trends 2017, the Tourism Stories book for Thailand, and the 46th issue of the UNWTO Asia-Pacific Newsletter.

With regard to activities of the UNWTO Regional Support Office for Asia-Pacific (RSOAP):

<u>Having heard</u> the report of the Deputy Chief of the UNWTO Regional Support Office for Asia and the Pacific (RSOAP),

- 1. <u>Thank him</u> for RSOAP's active support of UNWTO's programme of work through activities carried out within the period under review and planned for 2018 and 2019 such as:
 - The UNWTO International Conference on Tourism and Snow Culture which was organised jointly by RSOAP, UNWTO Secretariat, Japan Tourism Agency and Yamagata Prefecture (Yamagata, Japan, 1-4 February 2018);
 - The Gastronomy Tourism Symposium co-organised with Guranavi Inc a UNWTO Affiliate Member (Tokyo, 5 February 2018,);
 - Participation in Kyoto Tourism Data Walk: a workshop organised by Kyoto University a UNWTO Affiliate Member (11-13 March 2018);
 - Participation in the *Fourth Sustainable Tourism Forum* organized by Ecotourism Japan in collaboration with Asian Ecotourism Network (Shimabara, Japan, 3-5 November, 2017).
- 2. <u>Appreciate</u> RSOAP for its role in strengthening UNWTO's collaboration with Pacific Island Countries through the initiation of case-study publications on product development, capacity-building and tourism dispersal; conservation of biodiversity; and climate change.

CAP/CSA/DEC/7 (XXX)

REPORT OF THE RESULTS OF UNWTO'S SURVEY ON THE PRIORITIES OF ASIA-PACIFIC MEMBERS

Agenda item 7 (documents CAP/CSA/30/7)

The Commissions,

<u>Having heard</u> the presentation of the Deputy Director of the Regional Department for Asia and the Pacific.

- 1. <u>Thank</u> him for the detailed explanation on the survey whose main objective was to draw information from the results to design UNWTO's programme of work for Asia-Pacific region for 2019-2020 according to the actual needs of the members expressed through the survey;
- 2. <u>Note with satisfaction</u> the high response rate of 86% equivalent to 26 respondents out of the 30 members invited to take part in the survey;
- 3. <u>Note</u> that more than 50% of the respondents were satisfied with the events held within the period under review:

- 4. <u>Applaud</u> the fact that the Commission meetings were the most attended events followed by the 12th UNWTO Asia Pacific Executive Training Programme (Kerala, India, March 2018) and the 6th UNWTO International Conference on Tourism Statistics, (Manila, Philippines, June 2017);
- 5. <u>Note</u> that the 5 most important themes for respondents for 2019-2020 include Sustainable Destination Management, Strategic Planning for Sustainable Tourism Development, Marketing and Promotion, Tourism and Technology and Tourism Satellite Account;
- 6. Request that the Secretariat take into account not just the global needs of the region but also individual countries' thematic areas of interest when planning for the programme of work for the next biennium.

CAP/CSA/DEC/8 (XXX)

REPORT OF THE UNWTO COMMITTEES

Agenda item 8 (documents CAP/CSA/30/8.1, 8.2, 8.3)

The Commissions.

<u>Having listened</u> to the overall report of the Executive Director of UNWTO on the activities of the technical committees.

<u>Note</u> that during the latest meetings of the **Committee for Tourism and Sustainability** (i.e. the 10th and 11th meetings during the period under review), the main issues discussed were:

- the celebration of the International Year on Sustainable Tourism for Development;
- the Sustainable Tourism Programme of the UN's 10-Year Framework of Programmes on Sustainable Consumption and Production;
- the UNWTO International Network of Sustainable Tourism Observatories;
- the latest findings of the research on the integration of sustainable consumption and production.

<u>Note</u> that during the latest meetings of the **Committee on Tourism and Competitiveness** (i.e. the 6th and 7th meetings during the period under review), the main issues discussed were:

- the endorsement of a set of definitions on some basic concepts of the tourism value chain;
- the programme of work of the committee for the period 2018-2019;
- the results of the UNWTO/WTCF (World Tourism Council Federation) City Tourism Performance Research.

<u>Note</u> that during the latest meetings of the Committee on Statistics and Tourism Satellite Account (i.e. the Special meeting convened at UNWTO's 22nd General Assembly in Chengdu in September 2017 and the 18th meeting in Madrid in January 2018), the main issues discussed were:

- UNWTO's report on its proposal concerning the development of a statistical framework for measuring sustainable tourism was presented for decision to the United Nations Statistical Commission

 – the highest decision-making body for international statistical activities.
- overview of the milestones achieved in the course of the year, in particular the intervention of UNWTO at the United Nations Statistical Commission and the 6th International Conference on Tourism Statistics: Measuring Sustainable Tourism organized by the Government of the Philippines and UNWTO on 21-23 June 2017 in Manila, the Philippines;
- the presentation of the progress achieved by Italy, Mexico, the Philippines and Saudi Arabia
 in their on-going pilot studies on the Measuring Sustainable Tourism initiative and the
 importance of continuing to advance with these pilot studies and present findings to
 demonstrate the feasibility and usefulness of the said initiative;

CAP/CSA/DEC/9 (XXX)

UNWTO ON THE GROUND: TECHNICAL ASSISTANCE MISSIONS

Agenda item 9 (document CAP/CSA/30/9)

The Commissions,

<u>Having heard</u> the report of the Programme Manager for Technical Cooperation and Services on the Implementation of the technical cooperation missions and projects that UNWTO has undertaken within the period under review,

- 1. <u>Thank</u> him for the various technical assistance missions UNWTO has carried out in Cambodia, China, Democratic People's Republic of Korea, India, Indonesia, Iran, Mongolia and Timor Leste.;
- 2. Note that other projects are currently on-going in China, India, Iran and Sri Lanka;
- 3. <u>Note with interest</u> the fact that the missions and projects covered areas including marketing strategy, tourism development strategy, tourism product development, development of sustainable tourism policy, tourism destination marketing, capacity-building, tourism statistics and TSA and the review of draft national tourism development plans.

CAP/CSA/DEC/10 (XXX)

MEMBER STATES' UPDATES

Agenda item 10

The Commissions,

<u>Having heard</u> the discussions on this item which was introduced by the Director of the Regional Department for Asia and the Pacific and moderated by the Additional Secretary of the Ministry of Civil Aviation and Tourism of Bangladesh,

- 1. Note the brief interventions of the participating countries as follows:
- Thailand welcomed about 35 million international tourists in 2017which generated 53 billion USD receipts corresponding to an 8% growth in revenue over 2016. One of the promising emerging tourism segments in Thailand is Buddhist Tourism a niche market that draws followers not just from the global community to Thailand but also boosts intra-travel while contributing significantly to the local economy.
- China maintained a strong growth momentum as both the 4th largest destination and the 1st outbound country in the world. The most recent notable policy change is China National Tourism Administration (CNTA) merging with the Culture Ministry to become the Ministry of Culture and Tourism.
- Cambodia: International tourist arrivals rose by 12% in 2017 to reach 5.6 million which generated USD 3.63 billion recording an increase of 13.3 percent over 2016. The increase in tourist numbers and revenue is attributable to the increasing number of air connections linking Cambodia to the region, particularly China.
- Vietnam received 13 million international tourist arrivals. It welcomed 3 million more international tourists as compared to 2016 with a remarkable 29% growth owing to improved air connectivity and visa exemptions for some major European countries.
- Indonesia: international tourist arrivals grew by 22% to reach 14 million. This generated about 12 million job opportunities. Seventeen million international tourists are expected in 2018. Domestic tourism also registered a record figure of 265 million. Indonesia is not only focused on increasing tourist numbers but on the development of tourism sustainably. A national framework of action demonstrating its sustainability advocacy efforts is the establishment of 5 sustainable tourism observatories.
- Malaysia received approximately 26 million international tourists in 2017 and even though this
 meant a 3% decrease in arrivals, it was the 2nd most visited country in South-east Asia and the
 12th most visited destination in the world. Among the strategies being used to boost
 international arrivals are improved visa facilities in China and India and better connectivity from
 various key source markets.
- Fiji: International tourist arrivals reached a new record of over 840,000 in 2017 which corresponds to a 6.4% rise over arrivals in 2016. Tourism has been growing at an average of 7%

per year over the past 5 years and has been contributing 30% of Fiji's GDP. It provides 1 in every 3 jobs but seasonality is one of its challenges. One of the plans to tackle this issue is strengthening the linkages between tourism and other sectors. Apart from these updates, Fiji requested UNWTO to bring the subject of climate change to the attention of the international tourism community.

- Republic of Korea welcomed more than 13 million international tourists, but only half of them visited destinations outside the Seoul Capital area. In order to draw both domestic and international tourists to other parts of the country, the Korean Government has introduced some policy measures of tourism dispersal such as the selection of 10 destinations outside Seoul that represent the traditional local culture and has the potential to appeal to international visitors which are referred to as "Glocal" tourism products. Also recent efforts are being made by the government to enhance IT infrastructure in provincial areas by particularly making destinations smarter through the provision of free WIFI.
- Japan attracted a record 29 million international tourists in 2017, up by 19% in comparison with the previous year. This record figure is attributable to the growth in discount flights from the Republic of Korea and other Asian countries as well as cruise ships from China and the easing of visa requirements for Chinese and Russian travellers. Japan joined the celebration of the International Year of Sustainable Tourism for Development in 2017 by hosting a number of events including the UNWTO International Conference on Tourism and Snow Culture in Yamagata and the International Year Symposiums in Okayama and Mie Prefectures.
- Bhutan: International tourist arrivals in 2017 increased by 21.5% over 2016. These arrivals generated about USD 80m international tourism receipts. The majority of the tourists were attracted to Bhutan's unique culture and traditions. The continued promotional efforts from the Tourism Council of Bhutan in collaboration with tour operators accounts for the increase in the number of visitors. These include awareness creation about potential businesses in Bhutan, invitation of the right kind of media and supporting international tour operators. US generated the most tourists to Bhutan.
- Vanuatu: Like most Small Island Developing States, tourism is the mainstay of the economy, employing over 11,000 people directly and indirectly. Vanuatu's main source markets are Australia, New Zealand and New Caledonia. However, the government is currently exploring the possibility of attracting other markets from Asia. Sustainability is a priority for Vanuatu. For example, the use of plastic is banned at national, provincial and local levels.
- Timor Leste: Tourism is one of the government's priorities for the diversification of the country's economic activities. The Ministry of Tourism, Arts and Culture recently unveiled the official tourism logo and slogan of the country Explore the Undiscovered. With these branding elements along with other governmental tourism policy measures, Timor Leste aims to attract 200,000 international tourists projected to generate US\$150 million by 2030. To be able to meet this target, connectivity and infrastructure need to be improved.
- Mongolia: International tourist arrivals grew by 16% in 2017 as compared to 2016. China led the growth followed by the Russian Federation, Republic of Korea (ROK) and Japan. About 54,000

jobs were created and infrastructure development is the greatest challenge faced by the tourism industry of Mongolia.

- **Sri Lanka**: International tourist arrivals to Sri Lanka reached an all-time high of 2,116,407 in 2017. It crossed the 2 million mark for the first time registering a growth of 3.2% over the preceding year. These results have defied the serious set-backs to the tourism industry throughout 2017 related to natural disasters and health scares in some parts of the country. India maintained its position as the top source market followed by China and the UK.
- Samoa: Tourism has a significant positive impact on the economic and social development of Samoa. It contributes 25% to its gross domestic product. About 150,000 international tourists visited Samoa in 2017 with an 8.8% increase on 2016. The threat of climate change is a concern for the country just as it is for most Pacific Island countries. It thus seeks the implementation of the deliberations on climate change mitigation which results from international meetings on the subject.
- Macao, China welcomed 32.2 million international tourist arrivals with a rise of 5.4%. This
 generated USD 35.7m representing a 16% growth on receipts of the preceding year. Macao
 Government Tourism Office (MGTO) completed the formulation of its *Tourism Industry*Development Master Plan in 2017 which was a collective exercise with the contribution of the
 tourism industry as a whole including UNWTO which provided some technical inputs. Macao has
 been designated by UNESCO as a creative city of Gastronomy and is now a member city of
 UNESCO Creative Cities Network (UCCN).

BRIEF INTERVENTIONS OF AFFILIATE MEMBERS AND PARTNERS

Agenda item 11

CAP/CSA/DEC/11 (XXX)

The Commissions.

<u>Having heard</u> the presentation of the Representative of CAP on the Board of Affiliate Members in the Asia-Pacific region (i.e. President and CEO of DiscoveryMice) and the interventions of some Affiliate members,

- 1. Thank him for the updates on the activities of the Affiliate Members;
- 2. <u>Note</u> that the Board of Affiliate Members have agreed to restructure and reenergize the Affiliate members' programme in order to attract more members;
- 3. <u>Concur</u> with the need for more communication and collaboration between Affiliate members and member States;
- 4. <u>Note</u> Japan's comment that governments could play an important role in coordinating the activities of Affiliate members at the national level;

- 5. <u>Note further</u> that out of the 40 Affiliate members from CAP, the majority (i.e. 17) are from Japan; 7 from the Republic of Korea; 6 from Australia; 4 from China; 3 from Malaysia; 2 from Thailand and 1 from Cambodia:
- 6. <u>Welcome</u> invitations to attend the forthcoming *Tourism Expo Japan 2018* (in Tokyo in September) and the 40th UNWTO Affiliate Members' Plenary Session (in Hamedan, Iran, in November);
- 7. Welcome Amadeus' support of UNWTO in moving its innovation and digitalization agenda forward.

OTHER MATTERS

Agenda item 12

CAP/CSA/DEC/12 (XXX)

The Commissions.

<u>Having</u> listened to the presentation of New Caledonia on its activities and tourism attractions as well as the brief interventions of some members and industry partners on previous agenda items,

- 1. Thank the representative of New Caledonia for her presentation;
- Note Republic of Korea's request to UNWTO to disseminate success stories and best practices
 to the Member States on creating more and better jobs in the tourism sector; and to capitalize on
 its inclusion in the list of Development Assistance Organizations, to advocate tourism's
 contribution to the economic advancement of developing countries;
- 3. <u>Note **Indonesia's**</u> request to UNWTO to provide technical assistance for its 3rd workshop on mobile positioning data for 2019 as it has done for the first 2 editions in 2017 and 2018;
- 4. <u>Note PATA's</u> offer to be involved in Indonesia's mobile positioning data programme.
- 5. <u>Note</u> **Vietnam's** invitation to members to attend ASEAN Tourism Forum in Halong Bay in January 2019.

PLACE AND DATE OF THE THIRTY-FIRST JOINT MEETING OF THE TWO COMMISSIONS

Agenda item 13 (document CAP/CSA/30/13)

CAP/CSA/DEC/13 (XXX)

The Commissions,

<u>Having</u> heard the Secretariat's brief introduction to this item and to Bhutan's short intervention of reconfirmation of interest,

<u>Accept</u> with gratitude Bhutan's offer to host the 31st joint meeting of the two commissions on its territory during the first half of 2019.

<u>ANNEX</u>

LIST OF PARTICIPANTS

UNWTO COMMISSION FOR EAST ASIA AND THE PACIFIC

1) Cambodia

Mr. Darariddh Ok

Undersecretary of State of Tourism Ministry of Tourism Lot 3A, Street 169, Sangkat Vealvong Khan 7 Makara PHNOM-PENH 12258 Cambodia

Tel: 85516379007

nak_asean@yahoo.com

Mr. Sokhom Thok

Director, Ministry of Tourism Lot 3A, Street 169, Sangkat Vealvong Khan 7 Makara PHNOM-PENH 12258 Cambodia

Tel: 85516905905

sokhom thok@yahoo.co.uk

Mr. Nak Chhun

Deputy Director
Ministry of Tourism
Lot 3A, Street 169, Sangkat Vealvong
Khan 7 Makara
PHNOM-PENH 12258
Cambodia

Tel: 85516379007

nak_asean@yahoo.com

China

Mr. Weijian Luo

Director
China National Tourist Office (Au & NZ)
11th Floor, 234 George Street
Sydney, NSW 2000

Australia

Tel: (0061-2) 9252 2728 wjluo@cnta.gov.cn

3) <u>Fiji</u>

Mr. Faiyaz Siddiq Koya

Hon. Minister for Industry, Trade, Tourism, Lands and Mineral Resources Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva Fiji

Tel: +6793305411 ajohn@govnet.gov.fj

Mr. Inia Batikoto Seruratu,

Hon. Minister for Agriculture Level 2, Hugh Robionson Complex Raiwaqa, Grantham Road Suva Fiji

Mr. Shaheen Ali

Permanent Secretary Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva

Fiji Tel: +6

Tel: +6793305411 enabola@govnet.gov.fj

Dr. Yok Yee Yolinda Chan

Consul General Shanghai and Trade Commissioner to China Consulate General of the Republic of Fiji Room 2006, No.1699 Gubei Road, Minhang District, Shanghai 201103 P.R. China

Tel: +86-21-8012 9935

yolinda.chan@fijiconsulate.cn

Ms. Nanise Masau

Director of Tourism

Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva

Fiji

Fiji

Tel: +6793305411

nodrovakavula@govnet.gov.fj

Ms. Seema Sharma

Director of Trade Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva

Tel: +6793305411 mahek.fj@gmail.com

Ms. Notue Touakin

Senior Tourism Officer Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva

Fiji

Tel: +6793305411

notue.touakin@govnet.gov,fj

Ms. Lesieli Qetaki

Senior Tourism Officer
Ministry of Industry, Trade and Tourism
Level 3 Civic Tower, Victoria Parade
P.O.Box 2118 Government Buildings
Suva

Fiji

Tel: +6793305411

lesieli.getaki@govnet.gov.fj

Ms. Fatafehi Taufa

Senior Tourism Officer Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva Fiji

Tel: +6793305411

fatafehi.luveni@govnet.gov.fj

Ms. Jacinta Lal

Senior Tourism Officer Ministry of Industry, Trade and Tourism Level 3 Civic Tower, Victoria Parade P.O.Box 2118 Government Buildings Suva

Fiji

Tel: +6793305411 jacinta.lal@govnet.gov.fj

4) Indonesia

Ms. Nia Niscaya

Deputy Minister for Tourism Marketing Development II, Ministry of Tourism JI. Medan Merdeka Barat, 17 JAKARTA 10110 Indonesia

Tel: 62213838552 niscaya.nia@gmail.com

Mr. Benyamin Scott Carnadi

Ambassador Embassy of the Republic of Indonesia 6th Floor, Ra Marama Building 91 Gordon Street,

Suva Fiji

Tel: +6793316697 bencarnadi@gmail.com

Mr. Nugraha Purniawan

Minister Counselor, 6th Floor, Ra Marama Building 91 Gordon Street, Suva Fiji

Tel: +6793316697 Nugraone@yahoo.com

Ms. Ni Wayan Giri Adnyani

Secretary to Deputy, Tourism Marketing Development, Ministry of Tourism JI. Medan Merdeka Barat, 17 JAKARTA 10110 Indonesia

Tel: 62213838552 nwadnyani@gmail.com

Mr. Indra Ni Tua

Director of Tourism Infrastructure and Ecosystem Development Ministry of Tourism JI. Medan Merdeka Barat, 17 JAKARTA 10110 Indonesia

Tel: 62818999609 sinondang@gmail.com

Mr. Surana

Deputy Director
International Relations
Ministry of Tourism
JI. Medan Merdeka Barat, 17
JAKARTA 10110
Indonesia

Tel: 628128955835 suranasu@gmail.com

Mrs. Kyla Talitha

Staff, Division of Foreign Affairs Ministry of Tourism JI. Medan Merdeka Barat, 17 JAKARTA 10110 Indonesia

Tel: 62213838552 talitha.kyla23@gmail.com

5) Japan

Mr. Kazuo Chujo

Director for International Affairs Japan Tourism Agency Ministry of Land, Infrastructure, Transport and Tourism (MLIT) 2-1-3, Kasumigaseki Chiyoda-ku Tokyo 100-8918 Japan Tel: 81352538111 toyonaga-y2gi@mlit.go.jp

Ms. Ryoko Okada

Assistant Director for International
Organization,
International Affairs Division,
Japan Tourism Agency
Ministry of Land, Infrastructure, Transport
and Tourism (MLIT)
2-1-3, Kasumigaseki
Chiyoda-ku Tokyo 100-8918
Japan

Tel: 81352538922 yui.toyonaga@gmail.com

6) Republic of Korea

Ms. Hyeri Han

Deputy Director
Ministry of Culture, Sports and Tourism
388, Galmae-ro, Sejong-si, 30119
SEOUL
Republic of Korea
hrhan@korea.kr

7) <u>Malaysia</u>

Ms. Firna Azura Ekaputri Marzuki

Senior Assistant Director Ministry of Tourism and Culture Level 13, No 2, Tower 1 Jalan P5/6 Precint 5, PUTRAJAYA 62200

Malaysia

Tel: +60388917404 firna@motac.gov.my

8) Mongolia

Mr. Duuren Tumenjargal

Advisor to the Minister

Ministry of Environment & Tourism

Government Building – 2

United Nation's Street 5-2

Ulaanbaatar

Mongolia

Tel: 97651263385

duurent@yahoo.com

Ms. Bayasgalan Saranjav

Director General, Department of Tourism

Policy Coordination

Ministry of Environment & Tourism

Government Building – 2

United Nation's Street 5-2

Ulaanbaatar Mongolia

Tel: 97651263385

bayasqalan_sts@yahoo.com

9) Papua New Guinea

Hon. Mr. Emil Tammur

Minister for Tourism, Arts and Culture

Minister for Tourism, Arts and Culture

PO Box 1291, Port Moresby, National Capital

District

Papua New Guinea

Tel: +675 3200211

cleopatra.aramanat@papuanewquinea.travel

Ms. Lucy Bogari

H.E. Ambassador

Papua New Guinea High Commission

Suva

Fiji

Badina02@gmai.com

Mr. Jerry Agus

Chief Executive Officer

PNG Tourism Promotion Authority

P. O. Box 1291

Port Moresby NCD

Papua New Guinea

Tel: +675 3200211

cleopatra.aramanat@papuanewquinea.travel

Mr. Michael Taia

Senior Officer in Product Development &

Provincial Coordination

PNG Tourism Promotion Authority

P. O. Box 1291

Port Moresby NCD

Papua New Guinea

Tel: +6753200211

michael.taia@papuanewguinea.travel

Mr. Colin Taimbari

Media Coordinator and Board Secretary

PNG Tourism Promotion Authority

P. O. Box 1291

Port Moresby NCD

Papua New Guinea

Tel: +6753200211

colin.taimbari@papuanewquinea.travel

Mr. Nathan Lati

Product Development Officer

PNG Tourism Promotion Authority

Pacific MMI Building, Level 5

Downtown, Port Moresby

Papua New Guinea

Tel: +6753200211

nathan.lati@papuanewquinea.travel

10) <u>Samoa</u>

Mr. Faamatuainu Suifua

Manager Planning and Development

Samoa Tourism Authority

PO Box 2272

APIA

Samoa

paamatuainu@samoa.travel

11) Thailand

Ms. Jiraporn Prommaha

Director of the Internal Affairs Division Ministry of Tourism and Sports

4 Ratchadamnoen Nok Avenue

Pomparbsattrupai Bangkok 10100

Thailand

Tel: +6622194024 mots.inter@gmail.com

Ms. Chikamas Sattayakhun

Plan and Policy Analyst

Ministry of Tourism and Sports

4 Ratchadamnoen Nok Avenue

Pomparbsattrupai Bangkok 10100

Thailand

Tel: +6622194024 mots.inter@gmail.com

Mr. Gun Puntuhong

International Affairs Officer Ministry of Tourism & Sports 4 Ratchadamnoen Nok Avenue

Pomparbsattrupai Bangkok 10100

Thailand

Tel: +6622194024 mrgunp@gmail.com

12) Timor-Leste

Mr. Jose Quintas

Director General Ministry of Tourism Rua Martires da Patira

Farol, Dili Timor-Leste

Tel: +67077708220

josequintas2003@yahoo.co.uk

13) Vanuatu

Mr. Donald Pelam

Director of Dept. of Tourism

Vanuatu Government

PMB 9099, George Pompidou Area

Port Vila Vanuatu

Tel: +67833400 / 3788 / 7777993

dpelam@vanuatu.gov.vu

Mr. Joe Pakoa Lui

First Secretary

Vanuatu High Commission

17 Mariko Street, Laucala Bay, Suva

Fiji

Tel: +679 9069529

ipakoa@vanuatu.gov.vu

Ms. Adela Issachar Aru

CEO

Vanuatu Tourism Office

First Floor, Tamarama Building

P.O. Box 209

Port Vila

Vanuatu

Tel: 67822515 / 22685

aissachar@vanuatu.gov.vu

14) Viet Nam

Mr. Phu Cuong Tran

Director General for International

Cooperation Dept.

Vietnam National Administration of Tourism

80 Quan Su Street

Ha Noi

Viet Nam

Tel: 84988289889

cuonqvnat@yahoo.com

Ms. To Linh Pham

Official, International Cooperation Dept.

Vietnam National Administration of Tourism

80 Quan Su Street

Ha Noi Viet Nam

Tel: 84982422192 tolinhpham@gmail.com

UNWTO COMMISSION FOR SOUTH ASIA MEMBER STATES

1) Bangladesh

Mr. Md Emran

Additional Secretary (Tourism & Administration)
Ministry of Civil Aviation & Tourism Floor 19, Building 06
Dhaka 1000
Bangladesh
Tel: 88029512281

Mr. Nikhil Ranjan Roy

aktarkst@yahoo.com

CEO (Additional Secretary)
Bangladesh Tourism Board
Ministry of Civil Aviation & Tourism
Level 03, Building 2
BSL Office Complex (Hotel Intercontinental Dhaka), 1 Mintu Road
Dhaka-1000
Bangladesh
Tel: 880258315954

2) Bhutan

Mr. Rinzin Jamtsho

aktarkst@yahoo.com

Chief
Tourism Council of Bhutan
P.O. Box 126 THIMPHU
Bhutan
r_jamtsho@tourism.qov.bt

Mr. Sangay Tenzin

Senior Legal Officer Tourism Council of Bhutan P.O. Box 126 THIMPHU Bhutan

Tel: +9752323251 / 247 stenzin@tcb.gov.bt

Mrs. Sangey Lhaden

Tourism Officer
Tourism Council of Bhutan
P.O. Box 126 THIMPHU
Bhutan
Tel: +97577416639

rei: +97577416639 slhaden@tourism.gov.bt

Mrs. Tshokey T

Assistant Lecturer
Tourism Council of Bhutan
P.O. Box 126 THIMPHU
Bhutan
Tel: +97517975025
tshokeyt@rith.edu.bt

3) India

Mr. Vishvas Sapkal High Commissioner High Commission of India LICI Building, Level 7 Butt Street Suva Fiji

Tel: +679-330 9390 hc.suva@mea.gov.in

4) Sri Lanka

Mr. Upali Ratnayake

Director General Sri Lanka Tourism Development Authority No 80, Galle Road Colombo 03 Sri Lanka Tel: +94718108410 upalir@srilanka.travel

ASSOCIATE MEMBERS

1) Macao SAR

Mr. Wai Tong Cheng

Deputy Director

Macao Government Tourism Office

Alameda Dr. Carlos d'Assumpcao No. 335341, Hotline Centre, 12/F

Macao

Tel: 85383971536

chengwt@macaotourism.gov.mo

Ms. Kathy Mei Va long

Head of Communication & External Relations Department Macao Government Tourism Office Alameda Dr. Carlos d'Assumpcao No. 335-341, Hotline Centre, 12/F Macao

Tel: 85383971105

kationg@macaotourism.gov.mo

Mr. Dominic Tek Keong Chang

Senior Executive of Communication & External Relations Department Macao Government Tourism Office Alameda Dr. Carlos d'Assumpcao No. 335-341

Hotline Centre, 12/F

Macao

Tel: 85383971616

dchang@macaotourism.gov.mo

OTHER MEMBERS

1) New Caledonia

Ms. Marie-Amelie Molia

President's Advisor on Tourism, Customs and Trade

Government of New Caledonia

7, Ave. Paul Doumer - Site Gaston Bourret

New Caledonia Tel: +687250029

marie-amelie.molia@gouv.nc

Ms. Iolani Martin

Advisor for Tourism

Tourism Department of the Southern

Province of New Caledonia

7, Ave. Paul Doumfdfer - Site Gaston Bourret

New Caledonia Tel: +687250029

iolani.martin@province-sud.nc

UNWTO NON-MEMBER STATES

1) Tuvalu

Mr. Mackenzie Kiritome

Acting Hon. Minister
Ministry for Foreign Affairs, Trade, Tourism
and Labour
Government Main Office Building
Vaiaku, Funafuti
Tuvalu
Tel: 0068820117
mackenzie_trading@yahoo.com

Ms. Seluia Sualo Haueia

Personal Assistant to the Minister Ministry for Foreign Affairs, Trade, Tourism and Labour Government Main Office Building Vaiaku, Funafuti Tuvalu Tel: 0068820117 shaueia@gov.tv

CAP & CSA AFFILIATE MEMBERS

1) Amadeus

Mr. Alexander Rayner

Travel Intelligence APAC Representative
THAI-Amadeus Southeast Asia Co., Ltd.
The Offices At Centralworld 999/9 Unit 34063412, 34th floor, Rama 1 RD.
Patumwan, Bangkok 10330
Thailand
alex@smartdata.travel

2) <u>Center for Advanced Tourism</u> Studies, Hokkaido University

Mr. Yusuke Ishiguro

Associate Professor Center for Advanced Tourism Studies, Hokkaido University Kita17 Nishi8, Kita-ku, Sapporo Hokkaido 060-0817 Japan

Tel: +81117067791

ishiguro@cats.hokudai.ac.jp

3) <u>Discovery MICE</u>

Mr. Choon Loong Lee

President/CEO
DiscoveryMICE
48B, Jalan Mamanda 9, Ampang
68000 Kuala Lumpur
Malaysia

Tel: 60342533688

<u>leechoonloong@discoverymice.com</u>

4) <u>Japan Association of Travel</u> Agents

Mr. Hiroshi Sawabe

Executive Director, Office of International Tourism Japan Association of Travel Agents 3-3-3 Kasumigaseki, Chiyoda-ku Tokyo 100-0013 Japan

Tel: +81335921274 sawabe@jata-net.or.jp

5) JTB Corp.

Mr. Toru Furusawa

Senior Adviser to Chairman and CEO & General Manager, International Affairs JTB Corp.
HB Bldg., 2-3-11
Higashi-Shinagawa, Shinagawa-ku
Tokyo 140-8602
Japan
t furusawa258@itb.com

Mr. Junichi Kumada

Executive Director
JTB Tourism Research & Consulting Co.
12F Celestine Shiba Mitsui Bldg. 3-23-1
Shiba
Minato-ku
Tokyo 105-0014
Japan
Tel: +81367220487

kumada@tourism.jp

6) University of Queensland

Ms. Lisa Ruhanen

Associate Professor Tourism Postgraduate Coursework Programme Leader University of Queensland St Lucia, Brisbane Queensland 4072

Australia

Tel: 61733467095

I.ruhanen@uq.edu.au

Ms. Leonie Bowles

Associate Lecturer University of Queensland St Lucia, Brisbane Queensland 4072 Australia

Tel: 61434983272

<u>l.bowles@business.uq.edu.au</u>

7) Wakayama University

Mr. Takuya Fujii

Coordinator Wakayama University 930 Sakaedani Wakayama 640-8510 Japan

Tel: +81734577025

tfujii@center.wakayama-u.ac.jp

INDUSTRY REPRESENTATIVES

1) Biosecurity Authority Fiji

Mr. Hilary Kumwenda

Chief Executive Officer Level 3 FNPF Provident Praza 1 Ellery Street, Suva Fiji hkumwendo@baf.com.fj

2) Denarau Villas FIJI

Ms. Olivia Mavoa

Body Corporate Representative Denarau Villas Ltd PO BOX PD 72 Port Denarau Denarau Island Nadi

Fiji

Tel: +6796750451

bcr@denarauvillas.com.fj

3) DILL

Mr. Joonpyo Hong

CEO, DILL 3f, Dill Bldg., 16-5 Itaewonro 54gil, Yongsangu Seoul 04400 Republic of Korea Tel: +821032616473

joonpyo@dillcreative.com

4) <u>Fiji Hotel And Tourism</u> Association

Ms. Fantasha Lockington

Chief Executive Officer 42 Gorrie Street, P.O Box 13560, Suva

Tel: +6793302448 exec@fhta.com.fj

5) Fiji National University

Mr. Eric Jiote

Head of School Namaka Campus, Nadi Fiji

6) <u>Fiji Tourism Backpackers</u> <u>Association</u>

Mr. Tui Kabu

President, Fiji Tourism Backpackers Association rtkinihostel@connect.com.fj

7) <u>International Institute for Peace</u> through Tourism, Australia

Ms. Gail Parsonage

President Australia

International Institute for Peace through

Tourism

Suite 24, 20 Boronia St Kensington

2033 Sydney

Australia

Tel: +61296972100 iiptaust@gmail.com

8) Society of Fiji Travel Associates

Mr. Damend Gounder

Director

P.O BOX 1148 Nadi, Airport, Fiji

Tel: +6796728872

demand@tourmanagers.com

9) TripAdvisor

Ms. Jessica Quinlan

Sales Manager TripAdvisor

400 1st Avenue, Needham

MA 02494 USA

Tel: +85290973928

jquinlan@tripadvisor.com

INTERNATIONAL & REGIONAL ORGANIZATIONS

1) <u>Food and Agriculture Organization</u> (FAO)

Ms. SooYeon Jin

Forestry Officer

Food and Agriculture Organization (FAO)

Room C-469

Viale delle Terme di Caracalle

Rome 00153

Italy

Tel: +390657054374 sooyeon.jin@fao.org

2) International Finance Corporation

Ms. Jessie McComb

Operations Officer

Tourism

Level 18, 14 Martin Place, Sydney

NSW, 2000,

Australia

Tel: +61292356440

imcomb@ifc.org

Pacific Asia Travel Association (PATA)

Dr. Mario Hardy

CEO

Pacific Asia Travel Association (PATA) 28F Siam Piwat Tower, 989 Rama 1 Road

Manila Philippines

Tel: 6626582000

elle@pata.org

4) South Pacific Tourism Organisation, Fiji

Mr. Christopher Roy Cocker

CEO

South Pacific Tourism Organisation

Level 3 FNPF Place

343-359 Victoria Parade

Suva

Fiji

Tel: +6793304177

ccocker@spto.org

Ms. Christina Leala-Gale

Manager, Sustainable Tourism Development South Pacific Tourism Organisation

Level 3 FNPF Place 343-359 Victoria Parade Suva

Fiji

Tel: +6793304177 cgale@spto.org

5) <u>Pacific Islands Development</u> Forum

Mr. François Martel

Secretary General 56, Domain RD, NASESE SUVA Fiji

Tel: +679998-9364 francoi5.martel@pidfl.int

6) UNDP

Ms. Srijana Rana

Team Leader for Inclusive Growth UNDP Pacific Office in Fiji Level 8, Kadavu House 414 Victoria Parade

Suva Fiii

Tel: +6793312500

7) <u>UNESCO</u>

Ms. Serena Heckler

Natural Sciences Programme Specialist UNESCO Office for the Pacific States: Sustainable Tourism

UNESCO

P.O. Box 615

Matautu-Uta

Samoa

Tel: +68524276

s.heckler@unesco.org

SPEAKERS

1) Fiji Hotel and Tourism Association

Mr. Dixon Seeto

President

Fiji Hotel and Tourism Association

FHTA, 42 Gorrie Street

Suva Fiji

Tel: +6799922176

2) TripAdvisor

Ms. Sarah Mathews

Head of Destination Marketing APAC TripAdvisor

Flat B, 26th Floor, Tower 15

Caribbean Coast

Hong Kong

Tel: 90973928

smathews@tripadvisor.com

3) University of the South Pacific

Mr. Thomas Bauer

Head of School of Tourism and Hospitality USP University of the South Pacific Laucala Campus

Suva

Fiji

4) Wildlife Tourism Australia

Mrs. Ronda Green

Chair

Wildlife Tourism Australia 1770 Running Creek Road

Rathdowney Old 4287

Australia

Tel: 61755441283

platypuscorner@bigpond.com

WORLD TOURISM ORGANIZATION (UNWTO)

Mr. Zurab Pololikashvili

Secretary-General

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

ofsq@unwto.orq

Mr. Zhu Shanzhong

Executive Director

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

lbarca@unwto.org

Mr. Xu Jing

Director

Regional Department for Asia-Pacific

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

jxu@unwto.org

Mr. Harry Hwang

Deputy Director

Regional Department for Asia-Pacific

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

hhwang@unwto.org

Mr. Musallim Afandiyev

Deputy Chief of Cabinet, Administration and

Finance

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100 mafandiyev@unwto.org

Mr. Marcel Leijzer

Programme Manager

Technical Cooperation

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

mleijzer@unwto.org

Ms. Christine Brew

Technical Coordinator

Regional Department for Asia-Pacific

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

cbrew@unwto.org

Ms. Ana Ramos Pérez

Coordinator

Innovation and Digital Transformation

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

aramos@unwto.org

Mr. Yang Li

Regional Department for Asia-Pacific

C/ Poeta Joan Maragall 42

28020 Madrid

Spain

Tel: +34915678100

asia@unwto.org

UNWTO REGIONAL SUPPORT OFFICE

for Asia and the Pacific

Mr. Junichi Fukuda

Deputy Chief

Silkia Nara 2F, 8-1, Sanjo-Honmachi

Nara Japan

Tel: +81742303880 jfukuda@unwto-ap.org

Mr. Hiroshi Murata

Manager, External Relations & Project

Planning

UNWTO Regional Support Office for Asia-

Pacific

Silkia Nara 2F, 8-1, Sanjo-Honmachi

Nara Japan

Tel: +81742303880 hmurata@unwto-ap.org

Ms. Ariana Luquin Sanchez

Deputy Manager

UNWTO Regional Support Office for Asia-

Pacific

Silkia Nara 2F, 8-1, Sanjo-Honmachi

Nara Japan

Tel: +81742303880 aluquin@unwto-ap.org

Ms. Junko Yoshida

Senior Assistant Silkia Nara 2F, 8-1, Sanjo-Honmachi

Nara

Japan

Tel: +81742303880 jyoshida@unwto-ap.org