

GEM 2019 – Final list of confirmed delegates

Company	Registration Type
Abbey Ireland & UK	Buyer Member
Abercrombie & Kent Europe	Buyer Member
Abreu Online	Buyer Member
AC Group	Buyer Member
AC Group	Buyer Member
AC Group	Buyer Member
Activo Travel GmbH	Buyer Member
Albatross Group	Buyer Member
Albatross Group	Buyer Member
Albatross Group	Buyer Member
Albatross Group	Buyer Member
Angela Shanley Associates Ltd	Buyer Member
Anglo Chinese Executive	Buyer Member
Anglo Chinese Executive Travel	Buyer Member
Anglo Educational Services	Buyer Member
aovo Touristik AG	Buyer Member
aovo Touristik AG	Buyer Member
Archaeomuse Ltd	Buyer Member
A-ROSA River Cruises	Buyer Member
Atlas Travel Solutions	Buyer Member
ATS Atlas Travel Solutions	Buyer Member
Avanti Destinations	Buyer Member
Axis & Globe Travel	Buyer Member
Back Roads Touring	Buyer Member
Backroads Touring	Buyer Member
Back-Roads Touring	Buyer Member
Back-Roads Touring	Buyer Member
Beijing A-MEI Express International Travel Service CO.,LTD	Buyer Member

Best Of Tours	Buyer Member
Best of Tours	Buyer Member
Boscolo Tours	Buyer Member
Boscolo Tours	Buyer Member
Bracap Global Tours	Buyer Member
BRITISH AIRWAYS HOLIDAYS	Buyer Member
CAISSA International Travel Service Co.,Ltd.	Buyer Member
Cashel Travel	Buyer Member
CBN Travel & MICE	Buyer Member
CEETIZ	Buyer Member
China Holidays Ltd.	Buyer Member
CHR Operations Ltd	Buyer Member
CHR Operations Ltd.	Buyer Member
CHR Travel	Buyer Member
CHR Travel	Buyer Member
CIE Tours International	Buyer Member
CIE Tours International	Buyer Member
City Sightseeing Worldwide	Buyer Member
ClubRelax by Soletto Travel	Buyer Member
Collette	Buyer Member
Collette Tours	Buyer Member
Contiki	Buyer Member
Contiki	Buyer Member
Contiki	Buyer Member
Crystal Travel & Tours	Buyer Member
Crystal Travel & Tours	Buyer Member
CTS HORIZONS	Buyer Member
CTS Horizons	Buyer Member
Culture Trip	Buyer Member
Culture Trip	Buyer Member
Culture Trip	Buyer Member
DEHUA China	Buyer Member

Dehua China	Buyer Member
ECE Travel	Buyer Member
Edwards Coaches	Buyer Member
EF Educational Tours	Buyer Member
EF Educational Tours	Buyer Member
EF Educational Tours	Buyer Member
EF Go Ahead Tours (Part of EF Cultural Tours GmbH)	Buyer Member
ereisen ag	Buyer Member
ereisen ag	Buyer Member
Europass	Buyer Member
EuroPass	Buyer Member
Europe Incoming - FITbookings.com	Buyer Member
Europe Incoming - Groups	Buyer Member
Europe Incoming - Groups	Buyer Member
Europe Incoming - Groups	Buyer Member
Europe Incoming - Groups	Buyer Member
Europe Incoming - Groups	Buyer Member
Europe Incoming Fitbookings.com	Buyer Member
Eurostar Holidays	Buyer Member
E-Voyages group	Buyer Member
E-Voyages Group	Buyer Member
Expat Explore	Buyer Member
Expat Explore Ltd	Buyer Member
Expat Explore Travel	Buyer Member
Expat Explore Travel	Buyer Member
Expedia	Buyer Member
Expedia Local Expert	Buyer Member
Expedia.com/Activities	Buyer Member
Falcon Travel Enterprises / CHA Educational Tours	Buyer Member
Falcon Travel Enterprises / CHA Educational Tours	Buyer Member
Flight Centre	Buyer Member
Flight Centre	Buyer Member

Flight Centre GPN	Buyer Member
Fortuna Travel	Buyer Member
Fortuna Travel DMC	Buyer Member
Frota Azul	Buyer Member
G2 Travel	Buyer Member
G2 Travel	Buyer Member
G2 Travel	Buyer Member
G2 Travel	Buyer Member
G2 Travel	Buyer Member
G2 Travel Ltd	Buyer Member
Gate 1 Travel	Buyer Member
Gate 1 Travel	Buyer Member
Gate1 Travel	Buyer Member
GEG Travel	Buyer Member
Get Your Guide	Buyer Member
GetYourGuide	Buyer Member
GetYourGuide	Buyer Member
GetYourGuide	Buyer Member
Globetrotters Travel & Tours	Buyer Member
Globetrotters Travel & Tours	Buyer Member
Globetrotters Travel & Tours	Buyer Member
Globus Family of Brands: Avalon Waterways	Buyer Member
Globus Family of Brands: Cosmos	Buyer Member
Globus Family of Brands: Cosmos	Buyer Member
Globus Family of Brands: Globus	Buyer Member
Globus Family of Brands: Globus	Buyer Member
Globus Family of Brands: Tourama	Buyer Member
Globus Family of Brands: Tourwise of London UK	Buyer Member
Go West	Buyer Member
Go West	Buyer Member
Golden Tours	Buyer Member
Golden Tours	Buyer Member

Goway Travel	Buyer Member
Greatdays Travel Group	Buyer Member
Greatdays Travel Group	Buyer Member
Greatdays Travel Group	Buyer Member
Greatdays Travel Group	Buyer Member
H.I.S. Europe Ltd.	Buyer Member
Happy Tours	Buyer Member
Happy Tours	Buyer Member
Happy Tours	Buyer Member
Happy Tours Ltd.	Buyer Member
HCG International Travel Group Co., Ltd	Buyer Member
Hiseas international tourism group	Buyer Member
Hiseas International Tourism Group	Buyer Member
Holidays Carnival Limited	Buyer Member
Holidays Carnival Limited	Buyer Member
Holidays Carnival Limited	Buyer Member
Holidays Carnival Ltd.	Buyer Member
Holidays On Location	Buyer Member
Hospitality Line	Buyer Member
Hospitality Line	Buyer Member
Hotelbeds	Buyer Member
HotelPlanner.com	Buyer Member
Hotels & More	Buyer Member
Hotels & More/Irish Welcome Tours	Buyer Member
HotelsPro	Buyer Member
HotelsPro	Buyer Member
HTS Touristik	Buyer Member
Hubtrip Travel Service Co., Ltd	Buyer Member
ICT & South Quay Travel	Buyer Member
ICT & South Quay Travel	Buyer Member
Iscra	Buyer Member
Iscra	Buyer Member

ITO Tours	Buyer Member
JacTravel FIT - WebBeds	Buyer Member
JacTravel Groups	Buyer Member
JacTravel Groups	Buyer Member
JacTravel Groups	Buyer Member
JacTravel Groups	Buyer Member
Klook Travel Technology	Buyer Member
Klook Travel Technology	Buyer Member
Klook Travel Technology	Buyer Member
Klook Travel Technology Ltd.	Buyer Member
Kuoni Tumlare Global Destination Management by JTB	Buyer Member
Kuoni Tumlare Global Destination Management by JTB	Buyer Member
KUONI TUMLARE global destination management by JTB	Buyer Member
Kuoni Tumlare Global Destination Management by JTB	Buyer Member
Kuoni Tumlare Global Destination Management by JTB	Buyer Member
Learn Away	Buyer Member
Limitless Travel	Buyer Member
Limitless Travel	Buyer Member
Lion Travel Service	Buyer Member
Lion Travel Service	Buyer Member
Lion Travel Service	Buyer Member
Live Travel and Tours	Buyer Member
Make Tourism	Buyer Member
Make Tourism	Buyer Member
Make Tourism	Buyer Member
Maupintour	Buyer Member
Maupintour	Buyer Member
Maximo Corporation	Buyer Member
Mayflower Cruises and Tours	Buyer Member
MIKI TRAVEL	Buyer Member
Miki Travel Limited	Buyer Member

Miki Travel Limited	Buyer Member
Miki Travel Limited	Buyer Member
Miki Travel Ltd	Buyer Member
Musement	Buyer Member
Musement	Buyer Member
Musement	Buyer Member
NAN Travel	Buyer Member
Navigate Travel	Buyer Member
Norman Allen Group Travel	Buyer Member
Norman Allen Group Travel	Buyer Member
Olympia Europe	Buyer Member
Olympia Viaggi	Buyer Member
Omega Tours Ltd	Buyer Member
Operation Europe	Buyer Member
Operation Europe	Buyer Member
Operation Europe	Buyer Member
Pets Pyjamas	Buyer Member
PetsPyjamas	Buyer Member
Place2B	Buyer Member
Planetto - Mamriim Travel & Tourism	Buyer Member
Premium Incoming DMC	Buyer Member
PrioMarket	Buyer Member
Rachel Sunshine International Ltd./Buyer & Supplier	Buyer Member
Railbookers	Buyer Member
railtour suisse sa	Buyer Member
Red Apple Logistics Ltd.	Buyer Member
Red Apple Travel	Buyer Member
Red Apple Travel	Buyer Member
SANDEMANs NEW Europe	Buyer Member
Select Travel Service	Buyer Member
Select Travel Service	Buyer Member
SmartSave	Buyer Member

Sovereign Tourism	Buyer Member
Sovereign Tourism	Buyer Member
Sovereign Tourism	Buyer Member
Special Tours	Buyer Member
Special Tours	Buyer Member
Special Tours	Buyer Member
Suzhou Sacsun International Travel Service Co.,Ltd	Buyer Member
Tailor Made Tours International	Buyer Member
Tailor Made Tours International Ltd.	Buyer Member
Tailor-Made Tours (Europe) Ltd	Buyer Member
Tauck	Buyer Member
Tauck	Buyer Member
Tauck	Buyer Member
The Group Company	Buyer Member
The Leisure Pass Group	Buyer Member
Tiqets	Buyer Member
Tiqets	Buyer Member
Tiqets International BV (tiqets.com)	Buyer Member
TKTEUROPE	Buyer Member
TourConnect	Buyer Member
TourConnect	Buyer Member
Tours4Fun	Buyer Member
TRACOIN	Buyer Member
Tracoin - The Travel Corporation	Buyer Member
Tracoin Service Limited	Buyer Member
Tracoin Services Limited	Buyer Member
Tracoin Services Limited	Buyer Member
Tracoin Services Limited	Buyer Member
Tracoin Services Limited	Buyer Member
Tracoin Services Ltd	Buyer Member
Trafalgar/Costsaver	Buyer Member
Transparente Management Ltd.	Buyer Member

Travco Corporation Ltd.	Buyer Member
Travel Agenda	Buyer Member
Travel Agenda	Buyer Member
Travellanda Limited	Buyer Member
Traveltino SLU	Buyer Member
Travelzoo	Buyer Member
Travelzoo UK	Buyer Member
Trillion Run Travel and Consulting Ltd	Buyer Member
Trip me up	Buyer Member
Tripadvisor Experiences	Buyer Member
TripAdvisor Experiences	Buyer Member
TripAdvisor Experiences	Buyer Member
TVL.TVL.LTD	Buyer Member
VISITA Travel	Buyer Member
VIT Incoming	Buyer Member
Vosaio Travel Group	Buyer Member
Vosaio Travel Group	Buyer Member
Vosaio Travel Group	Buyer Member
Vosaio Travel Ltd	Buyer Member
Welcome Beds	Buyer Member
WorldStrides	Buyer Member
WorldStrides	Buyer Member
Worldstrides	Buyer Member
Worldstrides	Buyer Member
Worldwide DMC	Buyer Member
Worldwide DMC	Buyer Member
Wuhan Miqu International Travel Agency Co.,Ltd	Buyer Member
Abercrombie & Kent Europe	Buyer Member Secondary
Angela Shanley Associates	Buyer Member Secondary
ArchaeoMuse	Buyer Member Secondary
Back-Roads Touring	Buyer Member Secondary
CIE Tours International	Buyer Member Secondary

CIE Tours International	Buyer Member Secondary
Culture Trip	Buyer Member Secondary
EF Go Ahead Tours (Part of EF Cultural Tours GmbH)	Buyer Member Secondary
Expat Explore	Buyer Member Secondary
GetYourGuide	Buyer Member Secondary
GetYourGuide	Buyer Member Secondary
GetYourGuide	Buyer Member Secondary
GetYourGuide	Buyer Member Secondary
Globus Family of Brands: Globus	Buyer Member Secondary
Globus Family of Brands: Tourwise of London UK	Buyer Member Secondary
Hospitality Line	Buyer Member Secondary
HotelPlanner	Buyer Member Secondary
HotelsPro	Buyer Member Secondary
ICT & South Quay Travel	Buyer Member Secondary
JacTravel	Buyer Member Secondary
JacTravel	Buyer Member Secondary
JacTravel Groups	Buyer Member Secondary
Kuoni Global Travel Services	Buyer Member Secondary
Kuoni Tumlare By JTB	Buyer Member Secondary
Kuoni Tumlare Global Destination Management by JTB	Buyer Member Secondary
KUONI TUMLARE global destination management by JTB	Buyer Member Secondary
Limitless Travel	Buyer Member Secondary
Miki Travel Ltd	Buyer Member Secondary
Musement	Buyer Member Secondary
Omega Tours Ltd	Buyer Member Secondary
Red Apple Travel	Buyer Member Secondary
Sovereign Tourism	Buyer Member Secondary
Tiqets	Buyer Member Secondary
TKTEUROPE	Buyer Member Secondary
Tracoin	Buyer Member Secondary
Tracoin Services Ltd	Buyer Member Secondary

Trafalgar/Costsaver	Buyer Member Secondary
transparente management ltd	Buyer Member Secondary
Travel Agenda	Buyer Member Secondary
Worldstrides	Buyer Member Secondary
Worldstrides	Buyer Member Secondary
Worldstrides	Buyer Member Secondary
a&o Hostels	Supplier Member
Abbey Ireland and UK	Supplier Member
Abellio ScotRail	Supplier Member
AccorHotels	Supplier Member
Adonis Hotels - France	Supplier Member
AG Boutique Journey	Supplier Member
Agência Regional de Promoção Turística do Alentejo	Supplier Member
Airport & Hotels of Castellon	Supplier Member
ALBUS - Salzkraft	Supplier Member
Alnwick Castle	Supplier Member
Amaris Hospitality	Supplier Member
Ambassador Zlata Husa Hotel	Supplier Member
Amber Tours	Supplier Member
Amsterdam Museum	Supplier Member
Amstour Holland	Supplier Member
An English Collection	Supplier Member
Apollo & Leonardo Hotels	Supplier Member
APPART'CITY	Supplier Member
Appina Travel	Supplier Member
ArcelorMittal Orbit	Supplier Member
arcona Hotels & Resorts	Supplier Member
Arenas The Resorts	Supplier Member
Armenia Holidays	Supplier Member
Arp-Hansen Hotel Group	Supplier Member
Arsenal Football Club	Supplier Member
Art Hotel Museo	Supplier Member

Austria Trend Hotels	Supplier Member
Austrian Gallery Belvedere	Supplier Member
Azzurri Group	Supplier Member
B&B Hotels	Supplier Member
Bacardi - Bombay Sapphire Distillery & Dewar's Aberfeldy Distillery	Supplier Member
Baden-Baden Tourism Board	Supplier Member
Baltic Travel Group	Supplier Member
Baltic Vitalis	Supplier Member
Barcelona Guide Bureau	Supplier Member
Basel Tourism	Supplier Member
Batavia Stad Amsterdam Fashion Outlet	Supplier Member
Bavaria Tourism	Supplier Member
BelAgroTravel	Supplier Member
Belarus Prime Tour	Supplier Member
Best Western Hotel Au Cheval Blanc Mulhouse	Supplier Member
Best Western Hotels Central Europe	Supplier Member
Best Western Plus Sthlm Bromma	Supplier Member
Bettoja Hotels	Supplier Member
Big Bus Paris	Supplier Member
Big Bus Tours	Supplier Member
Big Bus Tours	Supplier Member
Black Forest Highlights	Supplier Member
Blenheim Palace	Supplier Member
BLS Interlaken Lake Cruises	Supplier Member
Blu Hotels S.p.A.	Supplier Member
Blue Boat Company	Supplier Member
Bohemia	Supplier Member
Btravel d.o.o.	Supplier Member
Busrapido	Supplier Member
CabriO Mt. Stanserhorn Lucerne	Supplier Member
Cannes Tourism Board	Supplier Member
Capital Centric	Supplier Member

Cartour, S.A.	Supplier Member
Casa Milà-La Pedrera	Supplier Member
Castle Howard	Supplier Member
Catalonia - Catalan Tourist Board	Supplier Member
Celestyal Cruises	Supplier Member
Celtic Group Hostels	Supplier Member
Century Incoming	Supplier Member
Champions Travel	Supplier Member
Château Clos Lucé	Supplier Member
Château de Chenonceau	Supplier Member
Château de Vaux le Vicomte	Supplier Member
Château of Chambord	Supplier Member
Chateau of Chantilly	Supplier Member
Chelsea Football Club	Supplier Member
Choice Hotels Europe	Supplier Member
Chrzan Coaches	Supplier Member
City Cruises	Supplier Member
City Sightseeing Worldwide	Supplier Member
Coach Direct Ltd	Supplier Member
Columbus Monte-Carlo	Supplier Member
Columbus Welcome Management	Supplier Member
Compagnie des Bateaux-Mouches	Supplier Member
Concept Chocolate	Supplier Member
Costa Brava Girona Tourist Board	Supplier Member
Creta Maris Beach Resort	Supplier Member
Criterion Hospitality	Supplier Member
Crowne Plaza Berlin City Centre	Supplier Member
Crowne Plaza Geneva	Supplier Member
Crowne Plaza Paris - Neuilly	Supplier Member
Culture Heritage Tours Ireland	Supplier Member
Dalata Hotel Group - Clayton Hotels, Maldron Hotels	Supplier Member
DDR Museum Berlin GmbH	Supplier Member

Delphi Resort	Supplier Member
Deltapark Vitality Resort	Supplier Member
Diamant Museum Amsterdam	Supplier Member
Discovering Spain	Supplier Member
DMC Gent - Watertoerist	Supplier Member
DoDublin Bus Tours	Supplier Member
Draycott Hotel	Supplier Member
Dresden Marketing GmbH	Supplier Member
Ducasse Paris	Supplier Member
Durham City Coaches Limited	Supplier Member
EASIRENT	Supplier Member
Eating Europe	Supplier Member
Eckerö Line	Supplier Member
Eden Project	Supplier Member
Edinburgh Coach Lines	Supplier Member
Efteling Theme Park Resort	Supplier Member
EI Travel Group	Supplier Member
Elite Touring	Supplier Member
Encore	Supplier Member
Enjoy Rome	Supplier Member
EPIC The Irish Emigration Museum	Supplier Member
Escher in The Palace	Supplier Member
ESI DMC Armenia	Supplier Member
Esplanade Zagreb Hotel	Supplier Member
Eurobusnetwork	Supplier Member
European Walking Tours	Supplier Member
Europlan	Supplier Member
Euroscope Paris	Supplier Member
Eurostar International	Supplier Member
Eurotunnel Le Shuttle	Supplier Member
Evolvi Rail Systems	Supplier Member
Explore Georgia Ltd	Supplier Member

Extrapolitan	Supplier Member
Falcon Holidays	Supplier Member
Feenstra River Cruises	Supplier Member
First Hotels AS	Supplier Member
Floriade Expo 2022	Supplier Member
FlyView Paris	Supplier Member
Fortuna Tours d.o.o. Mostar	Supplier Member
Fragonard Perfume Factories & Museums	Supplier Member
Frankfurt Tourist+Congress Board	Supplier Member
Galleries Lafayette Paris Haussmann	Supplier Member
GASSAN Diamonds	Supplier Member
GECOHOTELS - Chosen by Travellers	Supplier Member
GECOHOTELS - Chosen by Travellers	Supplier Member
GEN.ER.BUS S.r.l.	Supplier Member
Gibraltar Tourist Board	Supplier Member
GJ TRAVEL - Iceland & Greenland	Supplier Member
Glacier 3000	Supplier Member
Glasnevin Cemetery Museum	Supplier Member
Global Hospitality Services	Supplier Member
GO Vilnius	Supplier Member
Golden Tours	Supplier Member
Good Albania Tour Operator	Supplier Member
Gouda Tourist Information	Supplier Member
Grand Hotel Ambasciatori	Supplier Member
Grand Hotel Amrâth Amsterdam	Supplier Member
Grand Hotel Sofia	Supplier Member
Graz Tourismus & Stadtmarketing GmbH	Supplier Member
Great West Way/VisitWiltshire	Supplier Member
Great Western Railway	Supplier Member
Green Motion	Supplier Member
Grevin Paris & Parc Asterix	Supplier Member
Groupe Thermes Marins de Saint Malo	Supplier Member

Gruppo CHC	Supplier Member
Guinness Storehouse & Irish Brand Homes	Supplier Member
H.M.K. Coach Company	Supplier Member
Hans Brinker Hostel	Supplier Member
Happy Tours	Supplier Member
Hard Rock Cafe	Supplier Member
Harry's Home Hotels & Apartments	Supplier Member
Hastings Hotels	Supplier Member
Henri Willig Cheese Farms Holland	Supplier Member
Hesperia Hotels&Resorts	Supplier Member
Hilton Reykjavík Nordica	Supplier Member
Hilton Sorrento Palace	Supplier Member
Hilton the Netherlands	Supplier Member
Hilton Worldwide	Supplier Member
Historic Environment Scotland	Supplier Member
Historic Highlights of Germany e.V.	Supplier Member
Historic Royal Palaces	Supplier Member
Historic Royal Palaces	Supplier Member
Hofgut Sternen - The Black Forest Village	Supplier Member
Hola Barcelona	Supplier Member
Holiday Inn Express Belgrade- City	Supplier Member
Holiday Inn Paris Marne la Vallée	Supplier Member
Holyrood Distillery	Supplier Member
Hotel Croce Di Malta Srl	Supplier Member
Hotel Invest Italiana	Supplier Member
Hotel Jutlandia	Supplier Member
Hotel Macia Real de la Alhambra	Supplier Member
Hotel Minerva	Supplier Member
Hotel Sant Cugat	Supplier Member
Hotusa - Altis Hotels	Supplier Member
Hotusa - Fátima Hotels Group	Supplier Member
Hotusa - Hoteis Alexandre de Almeida	Supplier Member

House of Waterford Crystal	Supplier Member
Hungarian Tourism Agency Ltd.	Supplier Member
Iceland Travel	Supplier Member
IH HOTELS GROUP	Supplier Member
IHG France	Supplier Member
IHG Germany, Austria, Switzerland	Supplier Member
IHG Italy	Supplier Member
IHG Italy	Supplier Member
Imperial Austria Palaces Service GmbH	Supplier Member
Innsbruck Tourist Board	Supplier Member
Inrome Cooking	Supplier Member
Inspiration Travel Hungary	Supplier Member
Intercontinental Hotels Group - IHG France	Supplier Member
InterContinental Lisbon	Supplier Member
InterContinental London - The 02 Hotel	Supplier Member
Interlaken Tourism	Supplier Member
INTERTIMES	Supplier Member
intours albania sh.p.k	Supplier Member
Irish Coaches / 32CC Group	Supplier Member
Jan de Wit Group	Supplier Member
Jewish Cultural Quarter	Supplier Member
Julia Travel Worldwide	Supplier Member
Jungfrau Railways	Supplier Member
Jungfrau Region Tourism	Supplier Member
Jupiter Hotels Ltd	Supplier Member
Katarina Line	Supplier Member
KD German Rhine Line	Supplier Member
Keukenhof - Spring Garden	Supplier Member
Kew Green Hotels	Supplier Member
Killary Fjord & Dublin Discovered Boat Tours	Supplier Member
Kompas	Supplier Member
Kunsthistorisches Museum Vienna	Supplier Member

Kunstmuseum Den Haag (formerly known as Gemeentemuseum Den Haag)	Supplier Member
La Bonne Franquette	Supplier Member
Lake Lucerne Navigation Company	Supplier Member
Lausanne Tourism & Convention Bureau	Supplier Member
Le Cesarine	Supplier Member
Le Cordon Bleu Paris	Supplier Member
Leeds Castle	Supplier Member
Leijnse Tours (Leijnse Stadstours Rotterdam)	Supplier Member
Leonardo Leather and Gold	Supplier Member
Les Collectionneurs	Supplier Member
Liberty International Tourism Group	Supplier Member
Liechtenstein Marketing	Supplier Member
Lindbergh Hotels	Supplier Member
Liverpool Football Club	Supplier Member
Loch Ness by Jacobite	Supplier Member
Loreley-Linie Weinand Ltd.	Supplier Member
Lucerne Tourism	Supplier Member
LXR Hotels & Resorts (Hilton)	Supplier Member
Lyra Plitvice Hotel	Supplier Member
MA Travel LTD. - Sucursal em Portugal	Supplier Member
Macdonald Hotels & Resorts	Supplier Member
Made in Uvet	Supplier Member
made Tourism	Supplier Member
Madrid Destino	Supplier Member
Madurodam - Holland Highlights	Supplier Member
Maison Astor Paris, Curio Collection by Hilton	Supplier Member
MAK - Museum of Applied Arts, Vienna	Supplier Member
Maribor - Pohorje Tourist Board	Supplier Member
Maritim Hotels	Supplier Member
Mauritshuis - Royal Picture Gallery	Supplier Member
Maximo Corporation	Supplier Member
Meeting The French	Supplier Member

Mercat Tours	Supplier Member
MGM Muthu Hotels	Supplier Member
MICEVERSA	Supplier Member
Michelangelo Travel	Supplier Member
Michels & Taylor Hotel Management	Supplier Member
mimino in Caucasus	Supplier Member
Mini-Europe Brussels	Supplier Member
Moco Museum Amsterdam	Supplier Member
Modern Times Hotel	Supplier Member
Molveno Holiday	Supplier Member
Montaresi Limousine Centre	Supplier Member
Mountain Goat	Supplier Member
Mt. Rigi Railways	Supplier Member
Museum Restaurant Grand Café 1e Klas Amsterdam	Supplier Member
Nantes Tourism	Supplier Member
Newpalm SA	Supplier Member
NH Hotel Group	Supplier Member
Nuremberg Convention and Tourist Office	Supplier Member
Oceania Hotels	Supplier Member
Oostenrijk Group	Supplier Member
Outdoor Interlaken AG	Supplier Member
PAAUW the delft blue factory	Supplier Member
Palace of Versailles	Supplier Member
Palau de la Música Catalana	Supplier Member
Paris Convention and Visitors Bureau	Supplier Member
Park View Viaggi - Grayline Venice	Supplier Member
Passionsspiele Oberammergau Vertriebs GmbH & Co. KG	Supplier Member
Perfecta Travel	Supplier Member
Pestana Hotels & Resorts	Supplier Member
Pestana Pousadas de Portugal	Supplier Member
PortAventura World	Supplier Member
PORTGALL - Turismo Experiencial, LDA	Supplier Member

Prague Boats	Supplier Member
Puresport srl	Supplier Member
Rabbie's Tours	Supplier Member
Ranieri Tour Operator	Supplier Member
Real Madrid CF	Supplier Member
Red De Ciudades AVE	Supplier Member
Regal Travel Service	Supplier Member
Reina Tour	Supplier Member
Relais La Pieve Vecchia	Supplier Member
Residenza di Ripetta srl	Supplier Member
Restaurant Au Cadet de Gascogne	Supplier Member
RESTAURANT CHEZ LEON	Supplier Member
Rijksmuseum	Supplier Member
roomz Budget Design Hotel	Supplier Member
Rotterdam Partners	Supplier Member
Royal Botanic Gardens, Kew	Supplier Member
Royal Castle of Amboise	Supplier Member
Royal Collection Trust	Supplier Member
Royal Coster Diamonds	Supplier Member
Royal Delft	Supplier Member
Royal Museums Greenwich	Supplier Member
Royal Shakespeare Company	Supplier Member
Royal Spido BV.	Supplier Member
Royal Yacht Britannia	Supplier Member
Roza Vetrov	Supplier Member
Saistours	Supplier Member
Salzburg Tourist Office	Supplier Member
SARL Amitours	Supplier Member
Savoy Collection	Supplier Member
Schilthorn Cableway	Supplier Member
Schoenbrunn Palace Concerts Vienna	Supplier Member
Scudamore's Punting Cambridge	Supplier Member

See London By Night	Supplier Member
Select Hotels of Ireland	Supplier Member
Sercotel Hotel Group	Supplier Member
Seymour Hotels	Supplier Member
Shakespeare Birthplace Trust	Supplier Member
Shakespeare's Globe	Supplier Member
Shannon Heritage	Supplier Member
Sicilvision Viaggi & Turismo	Supplier Member
Simonehoeve	Supplier Member
Simonehoeve	Supplier Member
Siva Travel Services	Supplier Member
So Hotels	Supplier Member
So-Ho ! / Hôtels balladins	Supplier Member
Sokos Hotels & Radisson Blu Finland	Supplier Member
Sorell Hotels Switzerland	Supplier Member
Spainally	Supplier Member
St Christopher's Inn	Supplier Member
St Giles London	Supplier Member
Starhotels Spa	Supplier Member
Steigenberger Hotel Muenchen	Supplier Member
Steigenberger Hotels AG	Supplier Member
Stena Line	Supplier Member
Strawberry Field + Mersey Ferries	Supplier Member
Stream2	Supplier Member
Stromma Netherlands - Canal Cruises - Excursions - Museums	Supplier Member
Swarovski Crystal Worlds	Supplier Member
Tabor Bus S.A	Supplier Member
Tenuta Torciano Wine & Wine Experiences	Supplier Member
Tenute di Badia	Supplier Member
TENUTE LUNELLI Società Agricola srl - CASALE PODERNOVO	Supplier Member
Tettuccio Tour Incoming Operator in Tuscany	Supplier Member
Thames Clippers	Supplier Member

Thames River Services	Supplier Member
The Alnwick Garden	Supplier Member
The Beatles Story	Supplier Member
The Begin Hotels Collection	Supplier Member
The Gleneagle Group	Supplier Member
The Gobbins	Supplier Member
The Hague Marketing Bureau	Supplier Member
The Historic Dockyard Chatham	Supplier Member
The Leisure Pass Group	Supplier Member
The National Maritime Museum Amsterdam	Supplier Member
The Royal Abbey of Fontevraud	Supplier Member
The Royal Concertgebouw	Supplier Member
The Tamburlaine Hotel/O'Callaghan Hotels	Supplier Member
The Ultimate Flight Experience - THIS IS HOLLAND	Supplier Member
Theatre Workout Ltd	Supplier Member
Timeless Tuscany srls	Supplier Member
Titanic Belfast	Supplier Member
TITLIS cableways, hotels & restaurants	Supplier Member
ToFlorence Hotels	Supplier Member
Toptours DMC	Supplier Member
Torre a Cona	Supplier Member
Toscana Promozione Turistica	Supplier Member
Tourcompany	Supplier Member
Tourism Group international	Supplier Member
Tourism Ireland	Supplier Member
Tourist Board of Lake Constance - Internationale Bodensee Tourismus GmbH	Supplier Member
Tower Hotel Aalst	Supplier Member
Travel Compositor	Supplier Member
Travel Etc.	Supplier Member
Travel Zone Greece	Supplier Member
TravelBeat Ltd	Supplier Member
Trinity Hotel Groups	Supplier Member

Tuding	Supplier Member
Tuscany Private Tour	Supplier Member
Tyrolean Evenings in Innsbruck	Supplier Member
Universal Tour Group	Supplier Member
Up at The O2	Supplier Member
Utrecht	Supplier Member
Valentour	Supplier Member
Vedettes de Paris	Supplier Member
Venice Events	Supplier Member
Venum Travel	Supplier Member
Verdesicilia Tour Operator	Supplier Member
VERKEHRSHAUS - Swiss Museum of Transport & Chocolate Adventure	Supplier Member
Via Hansa & Borealis	Supplier Member
Viamare All Year Travel Ltd	Supplier Member
Vienna Supreme Concerts	Supplier Member
Vienna Tourist Board	Supplier Member
Viennas Unique Museum Venues	Supplier Member
Viking Line Finnlandverkehr GmbH	Supplier Member
Villa Lecchi	Supplier Member
Visit Estonia	Supplier Member
Visit Flanders	Supplier Member
Visit Iceland - Promote Iceland	Supplier Member
Visit the other Holland	Supplier Member
Visit York	Supplier Member
visit.brussels	Supplier Member
VisitBrabant	Supplier Member
VisitBritain	Supplier Member
VisitBritain	Supplier Member
VisitScotland	Supplier Member
VIT Incoming	Supplier Member
Vivicos Int. Travel SRL	Supplier Member
Vorarlberg Tourismus GmbH	Supplier Member

VOS Destination Management	Supplier Member
Vox	Supplier Member
VPG Vienna Pass Gmbh & Vienna Sightseeing Tours GmbH	Supplier Member
Walking Palates	Supplier Member
Wengen Classic Hotels	Supplier Member
Wien Holding GmbH	Supplier Member
Wiener Mozart Orchester Konzertveranstaltungs	Supplier Member
Wiener Residenzorchester/ Wiener Hofburg Orchester	Supplier Member
Wiener Residenzorchester/ Wiener Hofburg Orchester	Supplier Member
Wyndham Hotels and Resorts	Supplier Member
Zurich Tourism	Supplier Member
Zythomania - l'Echappée Bière	Supplier Member
****Hotel Kreuz & Post, Grindelwald	Supplier Member Secondary
Amber Tours	Supplier Member Secondary
Amstour Holland	Supplier Member Secondary
Batavia Stad Amsterdam Fashion Outlet	Supplier Member Secondary
Bateaux Mouches	Supplier Member Secondary
Belarus Prime Tour	Supplier Member Secondary
Bettoja Hotels	Supplier Member Secondary
Capital Centric	Supplier Member Secondary
Castle Howard	Supplier Member Secondary
Catalan Tourist Board	Supplier Member Secondary
Celestyal Cruises Centre Limited	Supplier Member Secondary
City Cruises	Supplier Member Secondary
Coach Direct	Supplier Member Secondary
Compagnie des Alpes	Supplier Member Secondary
Diamond Museum	Supplier Member Secondary
DMC Gent - Watertoerist	Supplier Member Secondary
Double Tree Oxford Belfry	Supplier Member Secondary
Enjoy Rome	Supplier Member Secondary
Eurostar International	Supplier Member Secondary

Eurotunnel Le Shuttle	Supplier Member Secondary
Fortuna Tours d.o.o. Mostar	Supplier Member Secondary
GEN.ER.BUS S.r.l.	Supplier Member Secondary
GO Vilnius	Supplier Member Secondary
Golden Tours	Supplier Member Secondary
Grand Hotel Sofia	Supplier Member Secondary
Hard Rock Cafe	Supplier Member Secondary
Hesperia Hotels & Resorts	Supplier Member Secondary
Historic Environment Scotland	Supplier Member Secondary
Hofgut Sternen - The Black Forest Village	Supplier Member Secondary
Iceland Travel	Supplier Member Secondary
Interlaken Tourism	Supplier Member Secondary
Keukenhof	Supplier Member Secondary
Le Cordon Bleu	Supplier Member Secondary
Leijnse Tours (Leijnse Stadstours Rotterdam)	Supplier Member Secondary
Leonardo Leather and Gold	Supplier Member Secondary
Liechtenstein Marketing	Supplier Member Secondary
Loreley-Linie Weinand Ltd.	Supplier Member Secondary
Lyra Plitvice Hotel	Supplier Member Secondary
Lyra Plitvice Hotel	Supplier Member Secondary
made Tourism	Supplier Member Secondary
Mercat Tours	Supplier Member Secondary
Museum Restaurant Grand Café 1e Klas	Supplier Member Secondary
NH Hotel Group	Supplier Member Secondary
PAAUW the delft blue factory	Supplier Member Secondary
Palace of Versailles	Supplier Member Secondary
Puresport	Supplier Member Secondary
Rabbie's Small Group Tours	Supplier Member Secondary
Ranieri Tour operator	Supplier Member Secondary
Real Madrid	Supplier Member Secondary
Reina Tour	Supplier Member Secondary
Royal Coster Diamonds	Supplier Member Secondary

Royal Delft	Supplier Member Secondary
Royal Museums Greenwich	Supplier Member Secondary
Scudamore's Punting Company Ltd.	Supplier Member Secondary
Sercotel Gran Hotel Luna de Granada	Supplier Member Secondary
Shannon Heritage	Supplier Member Secondary
Spainally	Supplier Member Secondary
St Christopher's Inn	Supplier Member Secondary
Stream2	Supplier Member Secondary
Tabor Bus S.A	Supplier Member Secondary
Tenuta Torciano Wine & Wine Experiences	Supplier Member Secondary
Tour Company	Supplier Member Secondary
Tourism Group International	Supplier Member Secondary
Tower Hotel Aalst	Supplier Member Secondary
Travel Compositor	Supplier Member Secondary
Travel Etc.	Supplier Member Secondary
Venum Travel	Supplier Member Secondary
Visit Flanders	Supplier Member Secondary
VisitBrabant	Supplier Member Secondary
VisitScotland	Supplier Member Secondary
Vox Tours	Supplier Member Secondary