Sample Fast Forward Op-Ed
(Approx. 750 words)

Areas highlighted below are customizable for your state or destination.

As an indispensable engine for job creation, the travel industry can serve not only as an answer to our country’s increasingly complex economic challenges, but also as a gateway to opportunity for communities and individuals nationwide. Travel puts Americans back to work during tough times, offering jobs that provide valuable skills and open doors to rewarding careers.

While travel often conjures images of vacation and leisure, the diverse industry is more than just fun. Travel has a much broader and more significant economic impact that many realize. Travel generates $1.9 trillion for our economy and supports 14.4 million American jobs.
More than simply lodging or transit, travelers provide revenue for restaurants, parks, museums and other attractions while visiting destinations across the country, which supports millions of jobs nationwide.
From the airport worker to the hotel concierge to the local taxi driver, individuals in communities nationwide reap the benefits of travel. In fact, one in every eight American jobs is supported by travel. [#] jobs in [state – see toolkit charts for state specific data].
As national unemployment rates have remained stagnant, travel has been adding jobs at a faster pace than the rest of the economy. Currently, there are only five other industries that employ more Americans than the travel industry. In particular, travel jobs help the unemployed Americans hit hardest by the recession – younger workers and those without higher education.

For many young workers, a travel job means a first foothold on the career ladder. Part-time students gravitate toward travel jobs because of the flexibility to pursue an education and training while gaining the benefit of on-the-job experience. One-third of the 5.6 million Americans who work part time to support themselves while they further their education work in the largest component of the travel industry—leisure and hospitality.

At a time when millions of Americans have seen their jobs shipped overseas, travel jobs provide an unwavering guarantee: They cannot be outsourced. Jobs tied to our iconic cities, beautiful scenery and historic landmarks will always stay in America. A national park ranger at the Grand Canyon can no more be outsourced than the Grand Canyon itself. [(replace name of park in order customize to make relatable to your destination]
Simply put, increasing travel means creating employment opportunities for those in need.

Even as Wall Street and Washington, D.C. leaders begin to recognize travel’s ability to fuel American job growth, often times a question still persists – “Are travel jobs good jobs?” The answer is an unqualified “yes!”
Travel jobs equip employees with a full range of important, transferable skills that prepare them to succeed in any profession. Research has shown that people who start in travel advanced in their career at a more successful rate in comparison to other industries. These employees ultimately earn higher salaries and grow into more developed job roles. In fact, two out of five workers who begin their career in travel go on to make more than $100,000 per year.
Travel jobs are the jobs of the future. They help to build our middle class and create a path toward a stable, prosperous life for employees and their families. According to recent studies, four million travel industry workers earn a middle class income or higher – which is 53 percent of the total travel workforce.

The travel industry is an essential contributor to a strong, upwardly mobile job market for America. To ensure that all Americans have the opportunities for success – whether it’s a foot in the door or advancing a career – we need to enact public policies that allow travel to thrive.

One of the keys to creating more American jobs is creating more American exports. In essence, America is its own greatest export. For this reason, travel is the nation’s number one service export. And that means jobs. Boosting international travel to the U.S. is a sure-fire approach to improve the economy. For every 33 overseas travelers that visit the U.S., one new American job is created.

In addition, by continuing to invest in travel promotion, we can attract more visitors and attain stronger economic growth and lower unemployment. Moreover, by improving the overall travel experience – by reducing hassles at airport security or investing in new infrastructure – travel becomes more efficient and effective. Research shows that with commonsense reforms in place, we could generate an additional $85 billion in traveler spending that would support 900,000 American jobs.
The message is clear: travel is a win for [destination/state]’s economy. It is a win for American jobs. And travel is a solution that, quite literally, works for [destination/state or America].

