

AIC Hotel Group	Hilton Barbados Resort
AMResorts	Hilton Hotels & Resorts of San Juan
Amstar	Hilton Rose Hall Resort & Spa
Anguilla Tourist Board	Hyatt Ziva & Hyatt Zilara
Aruba Tourism Authority	Iberostar Hotels
Bahia Principe Hotels	Innovation DMC
Barbados Tourism Marketing, Inc.	Island Routes
Barceló Hotel Group	Jamaica Tourist Board
Bermuda Tourism Authority	Jamaica Tours Limited
Blue Sea Anguilla	Kantours
Breathless Montego Bay Resort & Spa	Karisma Hotels & Resorts
British Virgin Islands Tourism	Kimpton Seafire Resort & Spa
Caribbean Concierge Services	Le Blanc Spa Resorts
Cayman Islands Department of Tourism	Maui Jim Sunglasses
Condado Vanderbilt	Meet Puerto Rico
Delta Air Lines	Melia Hotels International
Destination Puerto Rico	Melia Hotels International - Punta Cana
Dominican Republic Tourism Board	Naples Marco Island Everglades
Eco Destination Management Services Aruba /Curacao	Nassau Paradise Island
El Embajador, A Royal Hideaway Hotel	Palace Resorts
Four Seasons Resort & Residences Anguilla	Palladium Hotel Group
Four Seasons Resort Nevis	Park Hyatt St. Kitts
Grand Fiesta Americana Coral Beach	Peter Island Resort & Spa
Grand Hyatt Baha Mar	Private Jet Services
Half Moon	Punta Cana Resort & Club
Hilton Aruba Caribbean Resort & Casino	Red Sail Aruba DMC
Hilton at Resorts World Bimini	Red Sail Sports Grand Cayman Destination Management

RIU Hotels & Resorts

Sandals and Beaches Resorts

Santa Barbara Beach & Golf Resort

Scrub Island Resort, Spa & Marina

Sonesta St. Maarten

St. Kitts Tourism Authority

St. Martin Tourist Board

Sugar Bay Resort & Spa

Sunlinc

Sunsplash Events, Ltd.

The Harbor Club

The Palms & The Shore Club Turks and Caicos

The Westin Dawn Beach Resort and Spa St.
Maarten

Travel Insured International

Tropical Incentives DMC

USVI Department of Tourism

Velas Resorts

Westin Grand Cayman Seven Mile Beach
Resort & Spa