

Oregon
2009 Visitor Report
June, 2010

Table of Contents

Introduction.....	3
Methodology.....	4
U.S. Travel Market Size & Structure.....	5
Oregon's Travel Market Size & Structure.....	11
Overnight Trip Detail.....	18
Overnight Expenditures.....	19
Overnight Trip Characteristics.....	24
Day Trip Detail.....	40
Day Trip Expenditures.....	41
Day Trip Characteristics.....	46
Demographic Profile of Visitors to Oregon.....	56
Appendix: Key Terms Defined.....	68

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, using the MarketTools Inc. **ZoomPanel™**, with the benefits of rapid turnaround, enhanced flexibility and interactivity, as well as greater respondent involvement.
- ◉ It is currently the largest ongoing study ever conducted of American travelers, providing our clients with more reliable data and greater ability to home in on key market segments of interest.
- ◉ This report provides an overview for Oregon's domestic tourism business in 2009.

Methodology

- Each quarter, a random cross-section of 500,000 panel members is sent an e-mail invitation to participate in the survey, for a total annual outgo of two million. A reminder is e-mailed several days later to non-responders. In 2009, the completion rate for those accessing the **Travel USA®** questionnaire was 91%.
- For the 2009 travel year, this yielded :
 - 209,724 trips for analysis nationally:
 - 134,011 overnight trips
 - 75,713 day trips
- For Oregon, the following sample was achieved in 2009:
 - 3,602 trips:
 - 2,312 overnight trips, 847 of which were *marketable trips*
 - 1290 day trips, 755 of which were *marketable trips*
- For analysis, data were weighted on key demographics to correct for any differences between the sample and U.S. population targets.

U.S. Travel Market Size & Structure

Size of the U.S. Overnight Travel Market — 2008 vs. 2009

Base: Total Overnight Trips

Size of the U.S. Overnight Travel Market — Adults vs. Children

Total Person-Trips = 1,312 Million

Structure of the U.S. Travel Market — 2009 Overnight Trips

Base: Adult Overnight Trips

U.S. Market Trends for Overnight Trips — 2009 vs. 2008

Base: Adult Overnight Trips

Structure of the U.S. Overnight Travel Market – Trends

Base: Adult Overnight Trips

Oregon's Travel Market Size & Structure

Total Size of Oregon's Travel Market

Total Trips* = 65.7 Million

*Total volume includes both adults and children

Oregon's Share of Adult Domestic Trips

Base: Total Trips

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

Total Trips = 27.5 Million

Oregon's Overnight Travel Market — by Trip Purpose

Base: Total Overnight Trips

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

Total Day Trips = 38.2 Million

Oregon's Day Travel Market — by Trip Purpose

Base: Total Day Trips

Overnight Trip Detail

Overnight Expenditures

Total Overnight Spending – by Sector

Total Spending = \$4.6 Billion

Average Per Person Expenditures on Overnight Trips — By Sector

Base: Total Overnight Trips

Average Per Person Expenditures on Overnight – by Trip Purpose

Base: Total Overnight Trips

Average Per Party Expenditures on Overnight Trips – By Trip Purpose

Base: Total Overnight Trips

Overnight Trip Characteristics

Main Purpose of Marketable Trip — Oregon vs. National Norm

Base: Overnight Marketable Trips

State Origin Of Trip

Base: Overnight Marketable Trips to Oregon

DMA Origin Of Trip

Base: Overnight Marketable Trips

Season of Trip

Base: Overnight Marketable Trips

Method of Planning Trip

Base: Overnight Marketable Trips

Method of Booking Trip

Base: Overnight Marketable Trips

Total Nights Away on Trip

Base: Overnight Marketable Trips

**Average
Oregon
= 4.5 Nights**

**Average
US Norm
= 3.5 Nights**

Number of Nights Spent in Oregon

Base: Overnight Marketable Trip with 1+ Nights Spent In Oregon

Average Nights Spent in Oregon = 3.3

Size of Travel Party

Base: Overnight Marketable Trips

Transportation

Base: Overnight Marketable Trips

Accommodation

Base: Overnight Marketable Trips

Activities and Experiences

Base: Overnight Marketable Trips

Activities and Experiences

Base: Overnight Marketable Trips

Activities and Experiences

Base: Overnight Marketable Trips

Activities of Special Interest

Base: Overnight Marketable Trips

Day Trip Detail

Day Trip Expenditures

Total Day Travel Spending – by Sector

Total Spending = \$1.9 Billion

Average Per Person Expenditures on Day Trips — By Sector

Base: Total Day Trips

Average Per Person Expenditure on Day Trips – by Trip Type

Base: Total Day Trips

Average Per Party Expenditures on Day Trips

Base: Total Day Trips

Day Trip Characteristics

Main Purpose of Marketable Trip — Oregon vs. National Norm

Base: Day Marketable Trips

State Origin Of Trip

Base: Day Marketable Trips

DMA Origin Of Trip

Base: Day Marketable Trips

Season of Trip

Base: Day Marketable Trips

Size of Travel Party

Base: Day Marketable Trips

Activities and Experiences

Base: Day Marketable Trips

Activities and Experiences

Base: Day Marketable Trips

Activities and Experiences

Base: Day Marketable Trips

Activities of Special Interest

Base: Day Marketable Trips

Demographic Profile of Visitors to Oregon

Region of Residence

Base: Marketable Trips

Gender

Base: Marketable Trips

Age

Base: Marketable Trips

Average Day = 46.9

Average ON = 47.7

Household Size

Base: Marketable Trips

Income

Base: Marketable Trips

Marital Status

Base: Marketable Trips

Children in Household

Base: Marketable Trips

Education

Base: Marketable Trips

Employment

Base: Marketable Trips

Race

Base: Marketable Trips

Hispanic Background

Base: Marketable Trips

Appendix A: Key Terms Defined

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.

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*
- **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