

2015 Regional Visitor Report for Idaho

July 2016

Table of Contents

Introduction.....	3
Methodology.....	4
Map.....	5
Origin of Overnight Trips by Region.....	7
Overnight Trip Characteristics by Region.....	22
Demographic Profile of Idaho Visitors by Region.....	92

Introduction

- ⦿ Longwoods International began tracking American travelers in 1985, and has conducted large-scale syndicated visitor research quarterly since 1990.
- ⦿ In 2007, our proprietary Longwoods **Travel USA®** program was migrated from mail to online, with the benefits of rapid turnaround, enhanced flexibility and interactivity, as well as greater respondent involvement.
- ⦿ This report provides an overview of the domestic tourism market for each of Idaho's seven travel regions and serves as a companion to the state-wide report.

Methodology

- Each quarter, a random cross-section of online sample is sent an e-mail invitation to participate in the survey. A reminder is e-mailed several days later to non-responders.
- Respondents who visited Idaho were asked to identify which regions they spent time in with the aid of a visual map.
- For the 2014 and 2015 travel years, the following overnight trip sample was achieved:
 - Northern region: 369
 - North Central region: 158*
 - Central region: 228
 - Eastern region: 333
 - Southeastern region: 364
 - South Central region: 238
 - Southwestern region: 722

Analytical Note

- The results of this report are based on two time frames:
 - Idaho state norms are reported for the 2015 travel year.
 - To maximize statistical reliability, regional data are based on two years' combined sample from 2014 and 2015 unless otherwise indicated.

Map

Idaho Regions

Northern Region

Main Purpose of Trip – Northern Region

Base: Total Overnight Person-Trips to the Northern Region

State Origin Of Overnight Trips – Northern Region

Base: Total Overnight Person-Trips the Northern Region

DMA Origin Of Overnight Trip – Northern Region

Base: Total Overnight Person-Trips the Northern Region

Overnight Trip Characteristics – Northern Region

Satisfaction with Trip*

% Very Satisfied – Northern

Base: Total Overnight Person-Trips the Northern Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips the Northern Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — Northern Region

Base: Total Overnight Person-Trips the Northern Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* — Northern

Base: Total Overnight Person-Trips the Northern Region

*New in 2015, data is from 2015 only

Method of Booking Trip* — Northern Region

Base: Total Overnight Person-Trips the Northern Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips the Northern Region

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips the Northern Region

Average Northern
= 3.5 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips the Northern Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips the Northern Region

*Category added in 2015, data is from 2015 only

Accommodation – Northern Region

Base: Total Overnight Person-Trips the Northern Region

Activities and Experiences – Northern Region

Base: Total Overnight Person-Trips the Northern Region

Activities and Experiences — Northern Region (Cont'd)

Base: Total Overnight Person-Trips the Northern Region

Activities and Experiences — Northern Region (Cont'd)

Base: Total Overnight Person-Trips the Northern Region

*Category added in 2015, data is from 2015 only

Activities of Special Interest - Northern Region

Base: Total Overnight Person-Trips the Northern Region

*Category added in 2015, data is from 2015 only

Demographic Profile of Idaho Visitors – Northern Region

Gender – Northern Region

Base: Total Overnight Person-Trips to Idaho

Age – Northern Region

Base: Total Overnight Person-Trips to Idaho

Household Size — Northern Region

Base: Total Overnight Person-Trips to Idaho

Household Income – Northern Region

Base: Total Overnight Person-Trips to Idaho

Marital Status – Northern Region

Base: Total Overnight Person-Trips to Idaho

Children in Household — Northern Region

Base: Total Overnight Person-Trips to Idaho

Education – Northern Region

Base: Total Overnight Person-Trips to Idaho

Employment – Northern Region

Base: Total Overnight Person-Trips to Idaho

Race – Northern Region

Base: Total Overnight Person-Trips to Idaho

Hispanic Background — Northern Region

Base: Total Overnight Person-Trips to Idaho

North Central Region

Main Purpose of Trip – North Central Region

Base: Total Overnight Person-Trips to the North Central Region

State Origin Of Overnight Trip — North Central

Base: Total Overnight Person-Trips to North Central Region

DMA Origin Of Overnight Trip – North Central

Base: Total Overnight Person-Trips to North Central Region

Overnight Trip Characteristics – North Central Region

Satisfaction with Trip*

% Very Satisfied – North Central

Base: Total Overnight Person-Trips to North Central Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to North Central Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — North Central

Base: Total Overnight Person-Trips to North Central Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* — North Central

Base: Total Overnight Person-Trips to North Central Region

*New in 2015, data is from 2015 only

Method of Booking Trip* — North Central

Base: Total Overnight Person-Trips to North Central Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to North Central Region

Average North Central
= 4.1 Nights

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to North Central Region

Average North Central
= 3.6 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to North Central Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to North Central Region

*Category added in 2015, data is from 2015 only

Accommodation – North Central

Base: Total Overnight Person-Trips to North Central Region

Activities and Experiences – North Central

Base: Total Overnight Person-Trips to North Central Region

Activities and Experiences – North Central (Cont'd)

Base: Total Overnight Person-Trips to North Central Region

*Category added in 2015, data is from 2015 only

Activities and Experiences — North Central (Cont'd)

Base: Total Overnight Person-Trips to North Central Region

Activities of Special Interest - North Central

Base: Total Overnight Person-Trips to North Central Region

*Category added in 2015, data is from 2015 only

Demographic Profile of Idaho Visitors – North Central Region

Gender – North Central

Base: Total Overnight Person-Trips to Idaho

Age – North Central

Base: Total Overnight Person-Trips to Idaho

Household Size – North Central

Base: Total Overnight Person-Trips to Idaho

Household Income – North Central

Base: Total Overnight Person-Trips to Idaho

Marital Status – North Central

Base: Total Overnight Person-Trips to Idaho

Children in Household — North Central

Base: Total Overnight Person-Trips to Idaho

Education – North Central

Base: Total Overnight Person-Trips to Idaho

Employment – North Central

Base: Total Overnight Person-Trips to Idaho

Race – North Central

Base: Total Overnight Person-Trips to Idaho

Hispanic Background — North Central

Base: Total Overnight Person-Trips to Idaho

Central Region

Main Purpose of Trip – Central Region

Base: Total Overnight Person-Trips to the Central Region

State Origin Of Overnight Trip – Central

Base: Total Overnight Person-Trips to the Central Region

DMA Origin Of Overnight Trip — Central

Base: Total Overnight Person-Trips to the Central Region

Overnight Trip Characteristics – Central Region

Satisfaction with Trip*

% Very Satisfied – Central

Base: Total Overnight Person-Trips to the Central Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to the Central Region

*New in 2015, data is from 2015 only

Length of Trip Planning* – Central

Base: Total Overnight Person-Trips to the Central Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* – Central

Base: Total Overnight Person-Trips to the Central Region

*New in 2015, data is from 2015 only

Method of Booking Trip* – Central

Base: Total Overnight Person-Trips to the Central Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to the Central Region

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to the Central Region

Average Central
= 4.1 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to the Central Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to the Central Region

*Category added in 2015, data is from 2015 only

Accommodation – Central

Base: Total Overnight Person-Trips to the Central Region

Activities and Experiences — Central

Base: Total Overnight Person-Trips to the Central Region

Activities and Experiences — Central (Cont'd)

Base: Total Overnight Person-Trips to the Central Region

*Category added in 2015, data is from 2015 only

Activities and Experiences — Central (Cont'd)

Base: Total Overnight Person-Trips to the Central Region

Activities of Special Interest - Central

Base: Total Overnight Person-Trips to the Central Region

*Category added in 2015, data is from 2015 only

Demographic Profile Of Idaho Visitors

- Central Region

Gender – Central

Base: Total Overnight Person-Trips to Idaho

Age – Central

Base: Total Overnight Person-Trips to Idaho

Household Size — Central

Base: Total Overnight Person-Trips to Idaho

Household Income – Central

Base: Total Overnight Person-Trips to Idaho

Marital Status – Central

Base: Total Overnight Person-Trips to Idaho

Children in Household – Central

Base: Total Overnight Person-Trips to Idaho

Education – Central

Base: Total Overnight Person-Trips to Idaho

Employment – Central

Base: Total Overnight Person-Trips to Idaho

Race – Central

Base: Total Overnight Person-Trips to Idaho

Hispanic Background – Central

Base: Total Overnight Person-Trips to Idaho

Eastern Region

Main Purpose of Trip – Eastern Region

Base: Total Overnight Person-Trips to the Eastern Region

State Origin Of Overnight Trip — Eastern

Base: Total Overnight Person-Trips to the Eastern Region

DMA Origin Of Overnight Trip — Eastern

Base: Total Overnight Person-Trips to the Eastern Region

Overnight Trip Characteristics by Region

Satisfaction with Trip*

% Very Satisfied – Eastern

Base: Total Overnight Person-Trips to the Eastern Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to the Eastern Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — Eastern

Base: Total Overnight Person-Trips to the Eastern Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* — Eastern

Base: Total Overnight Person-Trips to the Eastern Region

*New in 2015, data is from 2015 only

Method of Booking Trip* – Eastern

Base: Total Overnight Person-Trips to the Eastern Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to the Eastern Region

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to the Eastern Region

Average Eastern
= 4.0 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to the Eastern Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to the Eastern Region

*Category added in 2015, data is from 2015 only

Accommodation – Eastern

Base: Total Overnight Person-Trips to the Eastern Region

Activities and Experiences — Eastern

Base: Total Overnight Person-Trips to the Eastern Region

Activities and Experiences — Eastern (Cont'd)

Base: Total Overnight Person-Trips to the Eastern Region

Activities and Experiences — Eastern (Cont'd)

Base: Total Overnight Person-Trips to the Eastern Region

*Category added in 2015, data is from 2015 only

Activities of Special Interest - Eastern

Base: Total Overnight Person-Trips to the Eastern Region

*Category added in 2015, data is from 2015 only

Demographic Profile of Idaho Visitors – Eastern Region

Gender — Eastern

Base: Total Overnight Person-Trips to Idaho

Age — Eastern

Base: Total Overnight Person-Trips to Idaho

Average Age
Eastern
= 41

Average Age
Idaho
= 43

Household Size— Eastern

Base: Total Overnight Person-Trips to Idaho

Household Income – Eastern

Base: Total Overnight Person-Trips to Idaho

Marital Status – Eastern

Base: Total Overnight Person-Trips to Idaho

Children in Household – Eastern

Base: Total Overnight Person-Trips to Idaho

Education – Eastern

Base: Total Overnight Person-Trips to Idaho

Employment – Eastern

Base: Total Overnight Person-Trips to Idaho

Race — Eastern

Base: Total Overnight Person-Trips to Idaho

Hispanic Background – Eastern

Base: Total Overnight Person-Trips to Eastern

Southeastern Region

Main Purpose of Trip – Southeastern Region

Base: Total Overnight Person-Trips to the Southeastern Region

State Origin Of Overnight Trip – Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

DMA Origin Of Overnight Trip - Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

Overnight Trip Characteristics – Southeastern Region

Satisfaction with Trip*

% Very Satisfied – Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to the Southeastern Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* — Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

*New in 2015, data is from 2015 only

Method of Booking Trip* — Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to the Southeastern Region

Average Southeastern
= 4.2 Nights

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to the Southeastern Region

Average Southeastern
= 3.7 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to the Southeastern Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to the Southeastern Region

*Category added in 2015, data is from 2015 only

Accommodation – Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

Activities and Experiences — Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

Activities and Experiences – Southeastern (Cont'd)

Base: Total Overnight Person-Trips to the Southeastern Region

Activities and Experiences – Southeastern (Cont'd)

Base: Total Overnight Person-Trips to the Southeastern Region

*Category added in 2015, data is from 2015 only

Activities of Special Interest - Southeastern

Base: Total Overnight Person-Trips to the Southeastern Region

Demographic Profile of Idaho Visitors

–Southeastern Region

Gender – Southeastern

Base: Total Overnight Person-Trips to Idaho

Age – Southeastern

Base: Total Overnight Person-Trips to Idaho

Household Size – Southeastern

Base: Total Overnight Person-Trips to Idaho

Household Income – Southeastern

Base: Total Overnight Person-Trips to Idaho

Marital Status – Southeastern

Base: Total Overnight Person-Trips to Idaho

Children in Household – Southeastern

Base: Total Overnight Person-Trips to Idaho

Education – Southeastern

Base: Total Overnight Person-Trips to Idaho

Employment – Southeastern

Base: Total Overnight Person-Trips to Idaho

Race – Southeastern

Base: Total Overnight Person-Trips to Idaho

Hispanic Background – Southeastern

Base: Total Overnight Person-Trips to Idaho

South Central Region

Main Purpose of Trip – South Central Region

Base: Total Overnight Person-Trips to the South Central Region

State Origin Of Overnight Trip – South Central

Base: Total Overnight Person-Trips to the South Central Region

DMA Origin Of Overnight Trip - South Central

Base: Total Overnight Person-Trips to the South Central Region

Overnight Trip Characteristics

- South Central Region

Satisfaction with Trip*

% Very Satisfied – South Central

Base: Total Overnight Person-Trips to the South Central Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to the South Central Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — South Central

Base: Total Overnight Person-Trips to the South Central Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* – South Central

Base: Total Overnight Person-Trips to the South Central Region

*New in 2015, data is from 2015 only

Method of Booking Trip* – South Central

Base: Total Overnight Person-Trips to the South Central Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to the South Central Region

Average South Central
= 3.7 Nights

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to the South Central Region

Average South Central
= 3.4 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to the South Central Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to the South Central Region

*Category added in 2015, data is from 2015 only

Accommodation – South Central

Base: Total Overnight Person-Trips to the South Central Region

Activities and Experiences — South Central

Base: Total Overnight Person-Trips to the South Central Region

Activities and Experiences – South Central (Cont'd)

Base: Total Overnight Person-Trips to the South Central Region

*Category added in 2015, data is from 2015 only

Activities and Experiences – South Central (Cont'd)

Base: Total Overnight Person-Trips to the South Central Region

Activities of Special Interest - South Central

Base: Total Overnight Person-Trips to the South Central Region

*Category added in 2015, data is from 2015 only

Demographic Profile of Idaho Visitors – South Central Region

Gender – South Central

Base: Total Overnight Person-Trips to Idaho

Age – South Central

Base: Total Overnight Person-Trips to Idaho

Household Size – South Central

Base: Total Overnight Person-Trips to Idaho

Household Income – South Central

Base: Total Overnight Person-Trips to Idaho

Marital Status – South Central

Base: Total Overnight Person-Trips to Idaho

Children in Household – South Central

Base: Total Overnight Person-Trips to Idaho

Education – South Central

Base: Total Overnight Person-Trips to Idaho

Employment – South Central

Base: Total Overnight Person-Trips to Idaho

Race – South Central

Base: Total Overnight Person-Trips to Idaho

Hispanic Background – South Central

Base: Total Overnight Person-Trips to Idaho

Southwestern Region

Main Purpose of Trip – Southwestern Region

Base: Total Overnight Person-Trips to the Southwestern Region

State Origin Of Overnight Trip – Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

DMA Origin Of Overnight Trip - Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

Overnight Trip Characteristics

- Southwestern Region

Satisfaction with Trip*

% Very Satisfied – Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

*New in 2015, data is from 2015 only

Past Visitation*

Base: Total Overnight Person-Trips to the Southwestern Region

*New in 2015, data is from 2015 only

Length of Trip Planning* — Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

*New in 2015, data is from 2015 only

Trip Planning Information Sources* — Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

*New in 2015, data is from 2015 only

Method of Booking Trip* – Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

*New in 2015, data is from 2015 only

Total Nights Away on Trip

Base: Total Overnight Person-Trips to the Southwestern Region

Average Southwestern
= 4.1 Nights

Number of Nights Spent in Each Region

Base: Total Overnight Person-Trips to the Southwestern Region

Average Southwestern
= 3.8 Nights

Size of Travel Party

Base: Total Overnight Person-Trips to Idaho

Transportation – Personal Vehicles

Base: Total Overnight Person-Trips to the Southwestern Region

Transportation – Commercial Vehicles

Base: Total Overnight Person-Trips to the Southwestern Region

*Category added in 2015, data is from 2015 only

Accommodation – Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

Activities and Experiences — Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

Activities and Experiences – Southwestern (Cont'd)

Base: Total Overnight Person-Trips to the Southwestern Region

Activities and Experiences – Southwestern (Cont'd)

Base: Total Overnight Person-Trips to the Southwestern Region

Activities of Special Interest - Southwestern

Base: Total Overnight Person-Trips to the Southwestern Region

Demographic Profile of Idaho Visitors

– Southwestern Region

Gender – Southwestern

Base: Total Overnight Person-Trips to Idaho

Age – Southwestern

Base: Total Overnight Person-Trips to Idaho

Household Size – Southwestern

Base: Total Overnight Person-Trips to Idaho

Household Income – Southwestern

Base: Total Overnight Person-Trips to Idaho

Marital Status – Southwestern

Base: Total Overnight Person-Trips to Idaho

Children in Household – Southwestern

Base: Total Overnight Person-Trips to Idaho

Education — Southwestern

Base: Total Overnight Person-Trips to Idaho

Employment – Southwestern

Base: Total Overnight Person-Trips to Idaho

Race – Southwestern

Base: Total Overnight Person-Trips to Idaho

Hispanic Background – Southwestern

Base: Total Overnight Person-Trips to Idaho

