

Idaho 2013 Visitor Profile

Idaho Conference on Recreation & Tourism

May 7, 2014
Sun Valley, Idaho
AnnDee Johnson

Longwoods International

- ◉ Established in 1978 as consultancy-focused research company
- ◉ Tourism since 1985
 - ◉ 9,000 interviews – changing Canada's image

Longwoods International

- ◉ Today Travel USA®
- ◉ *Screens 2,000,000 Americans annually on-line*
- ◉ *Employed by States, CVBs, industry associations, hotels, cruise lines, to assist in the planning of their tourism marketing efforts.*
- ◉ We specialize in integrated research programs:
 - ◉ *Visitor tracking and profiling*
 - ◉ *Image and branding*
 - ◉ *Accountability/communication effectiveness - **Longwoods R.O.EYE™***

Longwoods International

- Client base throughout North America
- *Research programs conducted in U.S., Canada, U.K., Japan, Mexico, Germany, Argentina, Brazil, and Colombia*

Travel Clients

Non-Travel Clients

Peer Awards

- TTRA
- MRIA
- “*Best Practices in Tourism,*” Dr. Rich Harrill
- ARF – David Ogilvy Award

Introduction

- Large-scale syndicated visitor research quarterly since 1990
- Online since 2007
- Each quarter, a random cross-section of online sample invited to participate
- A reminder is e-mailed several days later to non-responders.
- Largest ongoing study ever conducted of American travelers
- Overview for Idaho's domestic tourism business in 2013
- Does not include any international tourism analysis, including Canada.

Key Terms Defined

- ⦿ An **Overnight Trip** is any journey for business or pleasure, outside your community and not part of your normal routine, where you spent one more nights away from home.
- ⦿ A **Day Trip** is any journey for business or pleasure, outside your community and not part of your normal routine, that did not include an overnight stay. Day trips involve travel of more than 50 miles from home.
- ⦿ A **Person-Trip** is one trip taken by one visitor
 - ⦿ *Person-trips are the key unit of measure for this report.*

Trip-Type Segments

Total Trips = Leisure + Business + Business-Leisure

- **Leisure Trips:** includes all trips where the main purpose was one of the following:
 - *Visiting friends/relatives*
 - *Touring through a region to experience its scenic beauty, history and culture*
 - *Outdoors trip to enjoy activities such as camping, hunting, fishing, hiking, and boating*
 - *Special event, such as a fair, festival, or sports event*
 - *City trip*
 - *Cruise*
 - *Casino*
 - *Theme park*
 - *Resort (ocean beach, inland or mountain resort)*
 - *Skiing/snowboarding*
 - *Golf*
- **Business Trips:** includes
 - *Conference/convention*
 - *Other business trip*
- **Business-Leisure:** a trip for business where, on the same trip, the visitor stayed for at least one additional day to experience the same place or nearby area simply for leisure.

Marketable Trips:

Includes all leisure trips, with the exception of visits to friends/relatives

Size & Structure of the U.S. Travel Market

Total Size of the U.S. Travel Market — 2009-2013

Base: Total Overnight Trips

Structure of the U.S. Travel Market — 2013 Overnight Trips

Base: Adult Overnight Trips

U.S. Market Trends for Overnight Trips — 2013 vs. 2012

Base: Overnight Trips

Size & Structure of Idaho's Travel Market

Total Size of the Idaho Travel Market in 2013

Total Person-Trips* = 30.7 Million

*Total volume includes both adults and children

Size of Idaho's Overnight Travel Market — Adults vs. Children

Total Overnight Person-Trips = 11.8 Million

Idaho's Overnight Travel Market — by Trip Purpose

Adult Overnight Person-Trips = 8.2 Million

Size of Idaho's Day Travel Market — Adults vs. Children

Total Day Person-Trips = 18.9 Million

Idaho's Day Travel Market — by Trip Purpose

Adult Day Person-Trips = 13.5 Million

Overnight Trip Detail

Overnight Expenditures

Total Overnight Spending – by Sector

Total Spending = \$1.4 Billion

Average Per Person Expenditures on Overnight Trips — By Sector

Base: Total Overnight Person-Trips

Average Per Person Expenditures on Overnight – by Trip Purpose

Base: Total Overnight Person-Trips

Overnight Trip Characteristics

Main Purpose of Trip

Base: Overnight Person-Trips to Idaho

**Marketable
Trips**

Main Purpose of Leisure Trip — Idaho vs. National Norm

Base: Overnight Person-Trips

Main Purpose of Business Trip — Idaho vs. National Norm

Base: Overnight Person-Trips

State Origin Of Trip

Base: Overnight Person-Trips to Idaho

DMA Origin Of Trip

Base: Overnight Person-Trips to Idaho

Season of Trip

Base: Overnight Person-Trips to Idaho

Method of Planning Trip

Base: Overnight Person-Trips

Method of Booking Trip

Base: Overnight Person-Trips

Total Nights Away on Trip

Base: Overnight Person-Trips

Number of Nights Spent in Idaho

Base: Overnight Person-Trips with 1+ Nights Spent In Idaho

Average Nights Spent in Idaho = 4.2

Size of Travel Party

Base: Overnight Person-Trips

Transportation

Base: Overnight Person-Trips

Accommodation

Base: Overnight Person-Trips

Activities and Experiences

Base: Overnight Person-Trips

Activities and Experiences (Cont'd)

Base: Overnight Person-Trips

Activities and Experiences (Cont'd)

Base: Overnight Person-Trips

Activities of Special Interest

Base: Overnight Person-Trips

Online Social Media Use by Travelers

Base: Overnight Person-Trips

Online Social Media Use by Travelers (Cont'd)

Base: Overnight Person-Trips

Day Trip Detail

Day Trip Expenditures

Total Day Trip Spending – by Sector

Total Spending = \$1 Billion

Average Per Person Expenditures on Day Trips — By Sector

Base: Total Day Person-Trips

Average Per Person Expenditures on Day Trip – by Trip Purpose

Base: Total Day Person-Trips

Day Trip Characteristics

Main Purpose of Trip

Base: Day Person-Trips to Idaho

**Marketable
Trips**

Main Purpose of Leisure Trip — Idaho vs. National Norm

Base: Day Person-Trips

Main Purpose of Business Trip — Idaho vs. National Norm

Base: Day Person-Trips

State Origin Of Trip

Base: Day Person-Trips to Idaho

DMA Origin Of Trip

Base: Day Person-Trips to Idaho

Season of Trip

Base: Day Person-Trips to Idaho

Size of Travel Party

Base: Day Person-Trips

Activities and Experiences

Base: Day Person-Trips

Activities and Experiences (Cont'd)

Base: Day Person-Trips

Activities and Experiences (Cont'd)

Base: Day Person-Trips

Activities of Special Interest

Base: Day Person-Trips

Social Media Use by Travelers

Base: Day Person-Trips

Social Media Use by Travelers (Cont'd)

Base: Day Person-Trips

Demographic Profile of Visitors to Idaho

Gender

Base: Total Person-Trips to Idaho

Age

Base: Total Person-Trips to Idaho

Household Size

Base: Total Person-Trips to Idaho

Household Income

Base: Total Person-Trips to Idaho

Marital Status

Base: Total Person-Trips to Idaho

Children in Household

Base: Total Person-Trips to Idaho

Education

Base: Total Person-Trips to Idaho

Employment

Base: Total Person-Trips to Idaho

Race

Base: Total Person-Trips to Idaho

Hispanic Background

Base: Total Person-Trips to Idaho

Key Takeaways

- ◉ Idaho Travel Market shrank 3% from 2008 to 2013
 - ◉ *Overnight trips down 13%, day trips up 4%*
 - ◉ *Overnight and day leisure trips are up*
 - ◉ *Overnight visitor spending on lodging up 8%*
 - ◉ *Day visitor spending is up 10%*
- ◉ Outdoor trips and experiences are increasingly important
- ◉ Overnight trips are longer
- ◉ Day and overnight trips are growing during the fourth quarter
- ◉ Overnight visitors skew male, day visitors skew female
- ◉ There are more young children in the households of Idaho visitors

AnnDee Johnson
Vice President
Longwoods International
anndee@longwoods-intl.com