

WEEKLY CORONAVIRUS IMPACT ON TRAVEL EXPENDITURES IN THE U.S.

(APRIL 30, 2020 UPDATE)

NATIONAL FINDINGS

In the week ending April 25th, travel spending waned slightly, marking the eighth consecutive week of contraction.

National weekly travel spending continued to decline, registering a new low of \$2.3 billion. It remains to be seen how responsive travel spending will be in states that are easing their lockdown measures in the coming weeks.

In the week ending April 25th the travel economy fell 89% below last year's levels, in line with the percentage loss of the previous week.

Travel spending remains at depressed levels, recording a \$19.6 billion loss the week ending April 25th when compared to the same week a year ago.

Since the beginning of March, the COVID-19 pandemic has resulted in \$119 billion in losses for the U.S. travel economy.

National Weekly Travel Spending

National Weekly Travel Spending

Weekly Travel Spending Losses Through April 25th

REGIONAL FINDINGS

Travel spending losses for the week ending April 25th remained at approximately \$3.7 billion in the Northeast, \$2.9 billion in the Midwest, \$7.1 billion in the South, and \$5.9 billion in the West.

Over the past eight weeks, cumulative losses have tallied \$23.1 billion for the Northeast, \$17.5 billion for the Midwest, \$42.1 billion for the South, and \$36.3 billion for the West.

The Northeast and West registered another 89% weekly decline. The Midwest and South's losses ticked downward to 87% and 88% below previous year's levels, respectively.

REGIONAL FINDINGS (CONTINUED)

States without large urban centers and fewer international visitors continue to fare slightly better than their counterparts. Vermont, Alaska, and Mississippi are the only states to suffer a decline of less than 80% last week.

Hawaii and the District of Columbia endured another week of declines of more than 95% in the week ending April 25th, and four other states witnessed losses of over 90%.

These persistent losses in travel spending have caused a loss of \$15.4 billion in federal, state, and local tax revenue since March 1st.

This includes \$9.5 billion in federal taxes, \$3.5 billion in state taxes, and \$2.3 billion in local tax revenue.

Weekly Travel Spending (Week Ending April 25)

(%, year-over-year change)

National Tax Revenue Losses on Travel Spending

(\$ millions, year-over-year change)

NATIONAL AND REGIONAL TABLES

TOTAL WEEKLY TRAVEL SPENDING (\$ BILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	19.8	14.6	6.2	3.9	3.3	2.9	2.4	2.3
Northeast	3.8	2.4	0.9	0.7	0.6	0.6	0.5	0.4
New England	1.0	0.6	0.3	0.2	0.2	0.2	0.1	0.1
Middle Atlantic	2.8	1.8	0.6	0.5	0.4	0.4	0.3	0.3
Midwest	3.1	2.3	1.1	0.7	0.6	0.5	0.5	0.4
East North Central	2.0	1.4	0.6	0.4	0.4	0.3	0.3	0.3
West North Central	1.1	0.9	0.4	0.3	0.2	0.2	0.2	0.2
South	7.5	5.7	2.6	1.6	1.4	1.2	1.0	1.0
South Atlantic	4.5	3.4	1.5	0.8	0.7	0.6	0.5	0.5
East South Central	1.0	0.8	0.4	0.2	0.2	0.2	0.2	0.2
West South Central	2.0	1.5	0.7	0.5	0.4	0.4	0.3	0.3
West	5.7	4.3	1.8	1.2	1.0	0.8	0.7	0.7
Mountain	2.1	1.8	0.7	0.5	0.4	0.3	0.3	0.3
Pacific	3.6	2.5	1.1	0.7	0.6	0.5	0.4	0.4

YEAR-OVER-YEAR NET CHANGE IN WEEKLY TRAVEL SPENDING (\$ BILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	-1.9	-7.1	-15.5	-17.8	-18.6	-19.0	-19.5	-19.6
Northeast	-0.3	-1.7	-3.2	-3.4	-3.5	-3.6	-3.7	-3.7
New England	0.0	-0.4	-0.7	-0.8	-0.8	-0.9	-0.9	-0.9
Middle Atlantic	-0.3	-1.3	-2.5	-2.6	-2.7	-2.7	-2.8	-2.8
Midwest	-0.2	-1.0	-2.3	-2.6	-2.8	-2.8	-2.9	-2.9
East North Central	-0.2	-0.7	-1.5	-1.7	-1.8	-1.9	-1.9	-1.9
West North Central	0.0	-0.3	-0.8	-0.9	-1.0	-1.0	-1.0	-1.0
South	-0.5	-2.2	-5.3	-6.4	-6.7	-6.9	-7.0	-7.1
South Atlantic	-0.3	-1.4	-3.3	-3.9	-4.1	-4.2	-4.3	-4.3
East South Central	0.0	-0.2	-0.6	-0.8	-0.8	-0.9	-0.9	-0.9
West South Central	-0.1	-0.6	-1.4	-1.6	-1.7	-1.8	-1.8	-1.8
West	-0.8	-2.2	-4.7	-5.4	-5.6	-5.8	-5.9	-5.9
Mountain	-0.2	-0.6	-1.6	-1.8	-1.9	-2.0	-2.0	-2.1
Pacific	-0.6	-1.6	-3.1	-3.5	-3.7	-3.7	-3.8	-3.8

YEAR-OVER YEAR % CHANGE IN WEEKLY TRAVEL SPENDING

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	-9%	-33%	-72%	-82%	-85%	-87%	-89%	-89%
Northeast	-8%	-40%	-78%	-83%	-86%	-86%	-89%	-89%
New England	-2%	-37%	-75%	-81%	-83%	-85%	-88%	-89%
Middle Atlantic	-10%	-41%	-79%	-84%	-86%	-87%	-89%	-89%
Midwest	-6%	-30%	-68%	-78%	-82%	-84%	-85%	-87%
East North Central	-8%	-33%	-71%	-80%	-83%	-86%	-86%	-88%
West North Central	-4%	-23%	-63%	-76%	-80%	-82%	-84%	-85%
South	-6%	-28%	-67%	-80%	-83%	-85%	-87%	-88%
South Atlantic	-7%	-29%	-69%	-82%	-85%	-87%	-89%	-90%
East South Central	-3%	-19%	-61%	-77%	-79%	-82%	-83%	-85%
West South Central	-7%	-30%	-66%	-77%	-80%	-82%	-85%	-85%
West	-13%	-34%	-72%	-82%	-85%	-87%	-89%	-89%
Mountain	-10%	-24%	-69%	-79%	-82%	-85%	-86%	-87%
Pacific	-14%	-39%	-74%	-84%	-86%	-88%	-90%	-90%

YEAR-OVER-YEAR NET CHANGE IN WEEKLY FEDERAL TAX RETURNS (\$ MILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	-152	-576	-1,249	-1,425	-1,489	-1,527	-1,558	-1,567
Northeast	-27	-133	-252	-267	-278	-280	-289	-289
New England	-2	-29	-57	-61	-64	-65	-67	-68
Middle Atlantic	-25	-104	-195	-206	-214	-215	-221	-221
Midwest	-20	-90	-202	-231	-245	-252	-253	-257
East North Central	-16	-64	-134	-150	-158	-163	-163	-166
West North Central	-4	-26	-68	-81	-87	-89	-90	-91
South	-39	-175	-417	-497	-520	-536	-548	-551
South Atlantic	-26	-111	-264	-314	-330	-338	-345	-346
East South Central	-2	-14	-45	-56	-58	-60	-61	-62
West South Central	-11	-49	-108	-127	-132	-137	-142	-142
West	-66	-178	-379	-430	-445	-459	-469	-470
Mountain	-17	-45	-126	-143	-149	-155	-158	-159
Pacific	-49	-134	-253	-287	-296	-303	-311	-311

YEAR-OVER-YEAR NET CHANGE IN WEEKLY STATE TAX RETURNS (\$ MILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	-53	-206	-458	-528	-553	-567	-579	-584
Northeast	-9	-45	-87	-92	-96	-97	-100	-101
New England	-1	-11	-23	-24	-25	-26	-27	-27
Middle Atlantic	-8	-33	-64	-68	-71	-71	-73	-73
Midwest	-8	-36	-83	-96	-101	-104	-105	-107
East North Central	-6	-26	-55	-62	-65	-67	-67	-69
West North Central	-2	-10	-28	-34	-36	-37	-38	-38
South	-14	-65	-158	-190	-200	-206	-211	-212
South Atlantic	-9	-39	-95	-116	-122	-124	-128	-128
East South Central	-1	-7	-22	-27	-28	-29	-30	-30
West South Central	-4	-18	-41	-48	-50	-52	-53	-54
West	-23	-61	-131	-150	-156	-160	-164	-164
Mountain	-6	-15	-42	-49	-51	-53	-54	-55
Pacific	-17	-46	-88	-101	-105	-107	-110	-109

YEAR-OVER-YEAR NET CHANGE IN WEEKLY LOCAL TAX REVENUE (\$ MILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
United States	-38	-143	-304	-343	-358	-366	-374	-376
Northeast	-10	-44	-80	-84	-88	-88	-91	-90
New England	0	-6	-11	-12	-12	-13	-13	-13
Middle Atlantic	-9	-38	-69	-72	-75	-75	-77	-77
Midwest	-4	-15	-35	-41	-43	-44	-45	-46
East North Central	-3	-11	-22	-25	-27	-28	-27	-28
West North Central	-1	-5	-13	-15	-17	-17	-17	-18
South	-10	-46	-107	-127	-133	-136	-140	-140
South Atlantic	-7	-32	-73	-87	-91	-92	-94	-95
East South Central	0	-3	-10	-12	-13	-13	-13	-14
West South Central	-3	-11	-24	-28	-30	-31	-32	-32
West	-15	-38	-81	-91	-94	-97	-99	-99
Mountain	-5	-10	-29	-33	-35	-36	-36	-37
Pacific	-10	-28	-52	-57	-59	-61	-62	-62

STATE TABLES

TOTAL WEEKLY TRAVEL SPENDING (\$ MILLIONS)								
WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	213	191	102	64	55	49	45	42
Alaska	54	46	27	18	20	20	15	13
Arizona	393	313	120	71	62	57	44	46
Arkansas	146	114	66	44	40	35	38	29
California	2,488	1,700	622	460	425	345	287	298
Colorado	400	303	98	74	69	59	49	56
Connecticut	234	164	68	54	47	43	36	31
Delaware	45	33	18	14	14	11	8	8
Florida	1,883	1,441	614	262	231	207	156	152
Georgia	558	479	212	135	114	83	89	90
Hawaii	481	425	239	53	25	19	20	18
Idaho	115	88	54	32	24	21	18	17
Illinois	729	504	198	142	110	85	96	92
Indiana	227	161	79	55	49	39	43	35
Iowa	181	155	74	54	50	45	35	33
Kansas	162	141	72	45	40	34	30	28
Kentucky	195	153	74	43	41	34	34	26
Louisiana	238	186	66	43	42	38	36	34
Maine	92	76	40	29	22	26	18	13
Maryland	349	234	107	80	66	61	51	46
Massachusetts	469	261	90	62	55	40	37	34
Michigan	453	332	155	96	89	82	73	59
Minnesota	296	226	95	61	40	37	39	36
Mississippi	178	159	88	62	57	50	45	40
Missouri	283	208	95	62	50	45	43	38
Montana	93	99	54	34	26	23	19	18
Nebraska	105	91	46	32	27	26	21	19
Nevada	712	632	239	181	159	101	125	97
New Hampshire	84	60	27	21	22	19	12	12
New Jersey	623	443	172	129	111	106	91	89
New Mexico	138	120	76	44	38	33	27	24
New York	1,461	867	278	235	195	207	161	170
North Carolina	501	386	191	133	98	91	79	73
North Dakota	56	49	28	19	16	15	12	11
Ohio	561	427	197	135	115	102	96	83
Oklahoma	161	141	77	60	46	41	35	34
Oregon	238	176	89	54	50	46	36	35
Pennsylvania	704	500	192	133	118	98	81	72
Puerto Rico	102	75	26	9	6	5	4	4
Rhode Island	46	30	12	8	7	6	5	5
South Carolina	293	242	115	64	49	41	34	37
South Dakota	66	53	28	20	17	17	13	12
Tennessee	433	346	143	76	66	57	56	51
Texas	1,423	1,048	517	341	309	260	207	218
Utah	192	155	60	37	32	31	23	24
Vermont	53	39	18	18	21	18	11	12
Virginia	521	377	180	119	101	88	71	65
Washington	329	200	93	70	67	66	47	44
Washington D.C.	246	138	24	14	12	10	12	10
West Virginia	82	63	42	26	24	21	17	15
Wisconsin	238	193	79	49	48	46	38	34
Wyoming	71	65	31	24	25	24	17	16

STATE TABLES

YEAR-OVER-YEAR NET CHANGE IN WEEKLY TRAVEL SPENDING (\$ MILLIONS)								
WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	-17	-39	-128	-166	-177	-183	-187	-190
Alaska	-2	-10	-29	-38	-37	-37	-42	-44
Arizona	-36	-117	-310	-358	-371	-376	-389	-388
Arkansas	-1	-34	-81	-103	-109	-114	-111	-120
California	-468	-1,256	-2,334	-2,496	-2,563	-2,643	-2,701	-2,690
Colorado	-32	-129	-333	-357	-367	-377	-387	-380
Connecticut	-9	-79	-174	-189	-199	-202	-209	-215
Delaware	0	-13	-27	-31	-32	-35	-38	-38
Florida	-165	-607	-1,434	-1,786	-1,839	-1,863	-1,914	-1,918
Georgia	-60	-139	-405	-483	-510	-541	-535	-535
Hawaii	-40	-96	-281	-467	-500	-507	-506	-507
Idaho	2	-25	-58	-80	-90	-93	-96	-97
Illinois	-103	-328	-634	-690	-731	-756	-745	-749
Indiana	-17	-84	-166	-190	-199	-209	-204	-213
Iowa	-3	-30	-110	-131	-136	-141	-151	-154
Kansas	-1	-21	-90	-117	-125	-130	-135	-136
Kentucky	-9	-51	-130	-160	-165	-171	-172	-180
Louisiana	-22	-74	-194	-217	-221	-224	-227	-229
Maine	1	-15	-51	-62	-70	-66	-74	-79
Maryland	-13	-128	-255	-282	-300	-305	-314	-319
Massachusetts	-12	-220	-391	-419	-431	-447	-449	-452
Michigan	-10	-131	-309	-368	-380	-386	-396	-410
Minnesota	-12	-82	-213	-247	-271	-274	-272	-275
Mississippi	-4	-23	-94	-120	-127	-134	-139	-144
Missouri	-20	-96	-209	-242	-256	-262	-264	-269
Montana	-4	1	-43	-63	-73	-75	-80	-80
Nebraska	-3	-17	-63	-77	-83	-83	-89	-91
Nevada	-133	-213	-606	-664	-696	-753	-729	-758
New Hampshire	-3	-27	-60	-65	-66	-68	-75	-76
New Jersey	-58	-238	-508	-552	-577	-582	-597	-599
New Mexico	-16	-34	-78	-110	-117	-123	-129	-131
New York	-192	-787	-1,376	-1,418	-1,477	-1,465	-1,511	-1,501
North Carolina	-21	-136	-332	-390	-430	-437	-449	-455
North Dakota	-5	-11	-32	-41	-45	-46	-50	-51
Ohio	-39	-173	-403	-465	-492	-505	-511	-524
Oklahoma	-23	-43	-107	-124	-140	-145	-151	-152
Oregon	-20	-81	-169	-204	-210	-215	-225	-226
Pennsylvania	-55	-258	-566	-625	-649	-669	-685	-695
Puerto Rico	2	-25	-73	-90	-95	-96	-97	-97
Rhode Island	0	-15	-33	-38	-39	-40	-41	-41
South Carolina	-13	-64	-191	-241	-260	-268	-275	-272
South Dakota	-1	-14	-39	-47	-51	-51	-55	-56
Tennessee	-5	-92	-295	-362	-376	-385	-386	-392
Texas	-98	-473	-1,004	-1,180	-1,229	-1,278	-1,330	-1,320
Utah	-3	-40	-136	-158	-165	-167	-175	-174
Vermont	-1	-16	-37	-36	-34	-37	-44	-42
Virginia	-12	-156	-353	-414	-437	-451	-468	-474
Washington	-74	-203	-310	-333	-340	-342	-361	-363
Washington D.C.	-25	-133	-247	-257	-262	-264	-262	-264
West Virginia	-5	-23	-45	-61	-64	-66	-70	-72
Wisconsin	-11	-56	-171	-200	-204	-206	-213	-218
Wyoming	-2	-8	-43	-50	-49	-51	-58	-58

STATE TABLES

YEAR-OVER-YEAR % CHANGE IN WEEKLY TRAVEL SPENDING

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	-7%	-17%	-56%	-72%	-76%	-79%	-80%	-82%
Alaska	-3%	-18%	-51%	-67%	-65%	-65%	-74%	-78%
Arizona	-8%	-27%	-72%	-84%	-86%	-87%	-90%	-89%
Arkansas	-1%	-23%	-55%	-70%	-73%	-77%	-74%	-80%
California	-16%	-42%	-79%	-84%	-86%	-88%	-90%	-90%
Colorado	-7%	-30%	-77%	-83%	-84%	-87%	-89%	-87%
Connecticut	-4%	-32%	-72%	-78%	-81%	-82%	-85%	-88%
Delaware	-1%	-28%	-60%	-69%	-70%	-75%	-83%	-83%
Florida	-8%	-30%	-70%	-87%	-89%	-90%	-92%	-93%
Georgia	-10%	-22%	-66%	-78%	-82%	-87%	-86%	-86%
Hawaii	-8%	-18%	-54%	-90%	-95%	-96%	-96%	-96%
Idaho	2%	-22%	-52%	-71%	-79%	-82%	-85%	-85%
Illinois	-12%	-39%	-76%	-83%	-87%	-90%	-89%	-89%
Indiana	-7%	-34%	-68%	-78%	-80%	-84%	-82%	-86%
Iowa	-2%	-16%	-60%	-71%	-73%	-76%	-81%	-83%
Kansas	0%	-13%	-55%	-72%	-76%	-79%	-82%	-83%
Kentucky	-4%	-25%	-64%	-79%	-80%	-83%	-83%	-88%
Louisiana	-8%	-28%	-75%	-83%	-84%	-85%	-86%	-87%
Maine	1%	-17%	-56%	-68%	-76%	-72%	-81%	-86%
Maryland	-3%	-35%	-71%	-78%	-82%	-83%	-86%	-87%
Massachusetts	-3%	-46%	-81%	-87%	-89%	-92%	-92%	-93%
Michigan	-2%	-28%	-67%	-79%	-81%	-82%	-84%	-87%
Minnesota	-4%	-27%	-69%	-80%	-87%	-88%	-87%	-89%
Mississippi	-2%	-12%	-52%	-66%	-69%	-73%	-76%	-78%
Missouri	-7%	-31%	-69%	-80%	-84%	-85%	-86%	-88%
Montana	-4%	1%	-44%	-65%	-74%	-76%	-81%	-82%
Nebraska	-3%	-16%	-58%	-71%	-76%	-76%	-81%	-83%
Nevada	-16%	-25%	-72%	-79%	-81%	-88%	-85%	-89%
New Hampshire	-3%	-31%	-69%	-75%	-75%	-78%	-86%	-86%
New Jersey	-8%	-35%	-75%	-81%	-84%	-85%	-87%	-87%
New Mexico	-10%	-22%	-51%	-72%	-75%	-79%	-83%	-84%
New York	-12%	-48%	-83%	-86%	-88%	-88%	-90%	-90%
North Carolina	-4%	-26%	-63%	-75%	-81%	-83%	-85%	-86%
North Dakota	-7%	-19%	-53%	-68%	-74%	-75%	-81%	-82%
Ohio	-7%	-29%	-67%	-77%	-81%	-83%	-84%	-86%
Oklahoma	-12%	-23%	-58%	-68%	-75%	-78%	-81%	-82%
Oregon	-8%	-32%	-66%	-79%	-81%	-82%	-86%	-87%
Pennsylvania	-7%	-34%	-75%	-82%	-85%	-87%	-89%	-91%
Puerto Rico	2%	-25%	-74%	-91%	-94%	-95%	-96%	-96%
Rhode Island	1%	-33%	-73%	-83%	-84%	-88%	-88%	-90%
South Carolina	-4%	-21%	-62%	-79%	-84%	-87%	-89%	-88%
South Dakota	-1%	-21%	-58%	-70%	-75%	-75%	-81%	-83%
Tennessee	-1%	-21%	-67%	-83%	-85%	-87%	-87%	-89%
Texas	-6%	-31%	-66%	-78%	-80%	-83%	-87%	-86%
Utah	-2%	-20%	-69%	-81%	-84%	-85%	-89%	-88%
Vermont	-2%	-29%	-67%	-67%	-62%	-68%	-80%	-77%
Virginia	-2%	-29%	-66%	-78%	-81%	-84%	-87%	-88%
Washington	-18%	-50%	-77%	-83%	-83%	-84%	-88%	-89%
Washington D.C.	-9%	-49%	-91%	-95%	-96%	-96%	-96%	-96%
West Virginia	-5%	-27%	-51%	-70%	-73%	-76%	-80%	-83%
Wisconsin	-5%	-22%	-68%	-80%	-81%	-82%	-85%	-86%
Wyoming	-3%	-11%	-58%	-67%	-66%	-68%	-77%	-78%

STATE TABLES

YEAR-OVER-YEAR NET CHANGE IN WEEKLY FEDERAL TAX REVENUE(\$ MILLIONS)								
WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	-1	-2	-6	-8	-9	-9	-9	-10
Alaska	0	-1	-3	-4	-4	-4	-4	-4
Arizona	-2	-8	-21	-24	-25	-26	-27	-26
Arkansas	0	-2	-5	-7	-7	-7	-7	-8
California	-36	-97	-181	-193	-198	-204	-209	-208
Colorado	-4	-15	-39	-41	-43	-44	-45	-44
Connecticut	-1	-6	-13	-14	-15	-15	-15	-16
Delaware	0	-1	-3	-3	-3	-3	-4	-4
Florida	-12	-44	-104	-130	-134	-136	-139	-140
Georgia	-7	-17	-50	-60	-63	-67	-66	-66
Hawaii	-3	-8	-23	-38	-41	-42	-42	-42
Idaho	0	-2	-4	-6	-7	-7	-7	-7
Illinois	-11	-36	-70	-76	-81	-84	-82	-83
Indiana	-1	-6	-12	-13	-14	-15	-14	-15
Iowa	0	-2	-6	-7	-7	-7	-8	-8
Kansas	0	-1	-5	-6	-7	-7	-7	-7
Kentucky	-1	-4	-10	-12	-12	-13	-13	-13
Louisiana	-1	-4	-11	-13	-13	-13	-13	-13
Maine	0	-1	-3	-3	-4	-4	-4	-4
Maryland	-1	-14	-28	-31	-33	-33	-35	-35
Massachusetts	-1	-19	-34	-36	-37	-38	-39	-39
Michigan	-1	-11	-26	-31	-32	-33	-34	-35
Minnesota	-2	-12	-32	-37	-40	-41	-40	-41
Mississippi	0	-1	-5	-7	-7	-7	-8	-8
Missouri	-2	-8	-17	-20	-21	-22	-22	-22
Montana	0	0	-2	-4	-4	-4	-5	-5
Nebraska	0	-1	-5	-6	-6	-6	-7	-7
Nevada	-9	-15	-43	-47	-49	-54	-52	-54
New Hampshire	0	-1	-3	-3	-3	-4	-4	-4
New Jersey	-4	-18	-38	-41	-43	-43	-44	-44
New Mexico	-1	-2	-4	-5	-6	-6	-6	-6
New York	-17	-70	-123	-126	-132	-131	-135	-134
North Carolina	-2	-10	-24	-28	-31	-32	-32	-33
North Dakota	0	-1	-2	-3	-3	-3	-3	-3
Ohio	-2	-11	-25	-29	-31	-32	-32	-33
Oklahoma	-1	-3	-6	-7	-8	-9	-9	-9
Oregon	-2	-8	-16	-19	-19	-20	-21	-21
Pennsylvania	-3	-16	-35	-39	-40	-41	-42	-43
Rhode Island	0	-1	-3	-3	-3	-3	-3	-3
South Carolina	-1	-3	-10	-13	-14	-15	-15	-15
South Dakota	0	-1	-2	-2	-3	-3	-3	-3
Tennessee	0	-7	-24	-29	-30	-31	-31	-31
Texas	-8	-40	-85	-100	-104	-109	-113	-112
Utah	0	-3	-10	-12	-12	-13	-13	-13
Vermont	0	-1	-2	-2	-2	-2	-2	-2
Virginia	-1	-10	-23	-27	-28	-29	-30	-30
Washington	-7	-20	-31	-33	-34	-34	-36	-36
Washington DC	-2	-11	-20	-20	-21	-21	-21	-21
West Virginia	0	-1	-2	-3	-3	-3	-3	-3
Wisconsin	-1	-4	-14	-16	-16	-16	-17	-17
Wyoming	0	0	-2	-3	-3	-3	-3	-3
Puerto Rico	0	-1	-3	-4	-4	-4	-4	-4

STATE TABLES

YEAR-OVER-YEAR NET CHANGE IN WEEKLY STATE TAX REVENUE (\$ MILLIONS)

WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	0	-1	-3	-4	-4	-4	-5	-5
Alaska	0	0	0	0	0	0	-1	-1
Arizona	-1	-3	-9	-10	-11	-11	-11	-11
Arkansas	0	-1	-3	-4	-4	-4	-4	-5
California	-14	-37	-68	-73	-75	-77	-79	-79
Colorado	-1	-3	-8	-8	-8	-9	-9	-9
Connecticut	0	-4	-8	-9	-9	-9	-10	-10
Delaware	0	0	0	0	0	0	0	0
Florida	-5	-18	-42	-52	-53	-54	-56	-56
Georgia	-2	-5	-14	-16	-17	-18	-18	-18
Hawaii	-1	-4	-10	-17	-19	-19	-19	-19
Idaho	0	-1	-2	-2	-3	-3	-3	-3
Illinois	-4	-12	-24	-26	-27	-28	-28	-28
Indiana	-1	-3	-6	-6	-7	-7	-7	-7
Iowa	0	-1	-4	-5	-5	-5	-6	-6
Kansas	0	-1	-3	-4	-4	-4	-4	-4
Kentucky	0	-2	-4	-5	-5	-6	-6	-6
Louisiana	-1	-2	-6	-6	-6	-6	-7	-7
Maine	0	0	-2	-2	-2	-2	-2	-2
Maryland	0	-4	-9	-10	-10	-10	-11	-11
Massachusetts	0	-6	-11	-12	-12	-12	-12	-13
Michigan	0	-6	-14	-16	-17	-17	-17	-18
Minnesota	-1	-5	-12	-14	-15	-15	-15	-15
Mississippi	0	-1	-4	-5	-5	-5	-5	-6
Missouri	-1	-3	-6	-7	-7	-7	-7	-7
Montana	0	0	-1	-1	-1	-1	-1	-1
Nebraska	0	0	-2	-2	-2	-2	-3	-3
Nevada	-3	-5	-14	-15	-16	-17	-17	-18
New Hampshire	0	0	0	0	0	0	0	0
New Jersey	-2	-7	-14	-15	-16	-16	-17	-17
New Mexico	-1	-1	-3	-4	-5	-5	-5	-5
New York	-5	-20	-35	-36	-37	-37	-38	-38
North Carolina	-1	-5	-11	-13	-15	-15	-15	-16
North Dakota	0	0	-1	-1	-1	-1	-1	-1
Ohio	-1	-5	-12	-14	-15	-15	-15	-15
Oklahoma	-1	-2	-4	-5	-5	-5	-5	-6
Oregon	0	-1	-3	-3	-3	-3	-3	-3
Pennsylvania	-1	-7	-15	-17	-17	-18	-18	-19
Rhode Island	0	0	-1	-1	-1	-1	-1	-1
South Carolina	-1	-3	-8	-9	-10	-11	-11	-11
South Dakota	0	0	-1	-1	-1	-1	-1	-2
Tennessee	0	-3	-11	-13	-14	-14	-14	-14
Texas	-3	-13	-28	-33	-34	-36	-37	-37
Utah	0	-1	-5	-6	-6	-6	-7	-7
Vermont	0	0	-1	-1	-1	-1	-1	-1
Virginia	0	-4	-10	-12	-12	-13	-13	-13
Washington	-2	-4	-7	-7	-7	-7	-8	-8
Washington DC	0	0	0	0	0	0	0	0
West Virginia	0	-1	-2	-3	-3	-3	-3	-3
Wisconsin	0	-2	-7	-8	-8	-8	-8	-8
Wyoming	0	0	-1	-1	-1	-1	-1	-1
Puerto Rico	0	0	0	0	0	0	0	0

STATE TABLES

YEAR-OVER-YEAR NET CHANGE IN LOCAL TOTAL TAX REVENUE (\$ MILLIONS)								
WEEK ENDING...	3/7	3/14	3/21	3/28	4/4	4/11	4/18	4/25
Alabama	0	0	-2	-2	-2	-2	-2	-2
Alaska	0	0	-1	-1	-1	-1	-1	-1
Arizona	-1	-2	-5	-6	-6	-6	-6	-6
Arkansas	0	-1	-1	-2	-2	-2	-2	-2
California	-9	-23	-43	-46	-47	-49	-50	-50
Colorado	-1	-2	-6	-7	-7	-7	-7	-7
Connecticut	0	-1	-2	-2	-2	-2	-2	-2
Delaware	0	0	0	0	0	0	0	0
Florida	-3	-13	-30	-37	-38	-39	-40	-40
Georgia	-1	-3	-8	-9	-10	-10	-10	-10
Hawaii	0	-1	-2	-4	-4	-4	-4	-4
Idaho	0	0	0	-1	-1	-1	-1	-1
Illinois	-2	-5	-10	-11	-12	-12	-12	-12
Indiana	0	-1	-2	-3	-3	-3	-3	-3
Iowa	0	0	-1	-1	-1	-1	-1	-1
Kansas	0	0	-1	-1	-1	-1	-2	-2
Kentucky	0	-1	-1	-2	-2	-2	-2	-2
Louisiana	0	-1	-3	-3	-3	-3	-3	-4
Maine	0	0	-1	-1	-1	-1	-1	-1
Maryland	0	-3	-6	-7	-7	-8	-8	-8
Massachusetts	0	-4	-7	-7	-7	-7	-7	-8
Michigan	0	-1	-3	-3	-3	-3	-3	-4
Minnesota	0	-2	-5	-6	-6	-6	-6	-7
Mississippi	0	0	-1	-2	-2	-2	-2	-2
Missouri	0	-1	-3	-3	-4	-4	-4	-4
Montana	0	0	0	0	-1	-1	-1	-1
Nebraska	0	0	-1	-1	-1	-1	-1	-1
Nevada	-3	-5	-14	-16	-16	-18	-17	-18
New Hampshire	0	0	-1	-1	-1	-1	-1	-1
New Jersey	-1	-4	-8	-9	-9	-9	-9	-9
New Mexico	0	0	-1	-1	-1	-1	-1	-1
New York	-8	-31	-54	-56	-58	-58	-60	-59
North Carolina	0	-3	-7	-8	-9	-9	-9	-9
North Dakota	0	-1	-2	-2	-2	-2	-2	-2
Ohio	-1	-3	-7	-8	-9	-9	-9	-9
Oklahoma	0	-1	-2	-2	-3	-3	-3	-3
Oregon	0	-1	-2	-2	-2	-3	-3	-3
Pennsylvania	-1	-3	-7	-8	-8	-8	-8	-8
Rhode Island	0	0	0	0	0	0	0	0
South Carolina	0	-1	-4	-5	-5	-5	-5	-5
South Dakota	0	0	0	-1	-1	-1	-1	-1
Tennessee	0	-2	-6	-7	-7	-7	-7	-8
Texas	-2	-8	-18	-21	-22	-23	-24	-24
Utah	0	-1	-2	-2	-2	-2	-2	-2
Vermont	0	0	-1	-1	-1	-1	-1	-1
Virginia	0	-3	-6	-8	-8	-8	-9	-9
Washington	-1	-3	-4	-4	-4	-4	-5	-5
Washington DC	-1	-6	-11	-12	-12	-12	-12	-12
West Virginia	0	0	0	-1	-1	-1	-1	-1
Wisconsin	0	-1	-2	-3	-3	-3	-3	-3
Wyoming	0	0	-1	-1	-1	-1	-1	-1
Puerto Rico	0	-2	-5	-6	-6	-6	-6	-6

This analysis was conducted by Tourism Economics, an Oxford Economics Company, with data inputs from STR, Airline Data Inc, the Transportation Security Administration, and the U.S. Travel Association.

About the U.S. Travel Association

The U.S. Travel Association is the national, non-profit organization representing all components of the travel industry that generates \$2.6 trillion in economic output. It is the voice for the collective interests of the U.S. travel industry and the association's 1,350 member organizations. U.S. Travel's mission is to promote and facilitate increased travel to and within the United States. For more information, visit www.ustravel.org.

About Tourism Economics

Tourism Economics is an Oxford Economics company with a singular objective: combine an understanding of the travel sector with proven economic tools to answer the most important questions facing our clients. More than 500 companies, associations, and destination work with Tourism Economics every year as a research partner. We bring decades of experience to every engagement to help our clients make better marketing, investment, and policy decisions.

The U.S. Travel Association and Tourism Economics wish to thank the following organizations for their significant contributions:

Airline Data Inc has been considered the Gold Standard for supplying quality U.S. commercial airline data for over 30 years. Our online tool, The Hub, delivers detailed airline schedules, leakage, and full passenger itinerary data on one platform – all at cost-effective rates. Clients agree that our proprietary reconciliation process instills a high level of confidence in understanding market dynamics that are not found in data provided by other vendors.

STR provides premium data benchmarking, analytics and marketplace insights for global hospitality sectors. We deliver data that is confidential, accurate and actionable, and our comprehensive solutions empower our clients to strategize and compete within their markets.

