Travel and tourism are service sectors that many SIDS economies rely on heavily. To illustrate the fluctuations that can occur in the tourism sector, the illustrations below include the percentage change of tourist arrivals at national borders in many SIDS economies, from 2005 to 2012.