

Oregon 2011

Regional Visitor Report

The Central Region

Introduction

- ◉ Longwoods International began tracking American travelers in 1985, and has conducted large-scale syndicated visitor research quarterly since 1990.
- ◉ 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:
 - ◉ *Estimates of 2011 overnight visitor volume and travel expenditures for Oregon as well as for the Central Region in particular*
 - ◉ *Strategic intelligence about the Central Region's overnight travel market including:*
 - ◉ *Key sources of business*
 - ◉ *Visitor profiling*
 - ◉ *Trip characteristics*

Methodology

- ◉ For each of the 2010 and 2011 travel years, a representative sample of visitors to the Central Region was identified through Travel USA®.
- ◉ Respondents who visited Oregon were asked to identify with of the state's 7 tourism regions they spent time in with the aid of a visual map.
- ◉ Of the survey sample of 4,119 overnight trips taken to Oregon in 2010 and 2011:
 - ◉ *499 included a visit to the Central Region*
 - ◉ *Of those, 228 were **marketable trips***

OREGON REGIONS

Analytical Note

- ◉ The results of this report are based on two time frames:
 - ◉ Market size and structure estimates for the Central Region are reported for the 2011 travel year, as are all Oregon state norms.
 - ◉ To maximize statistical reliability, other Central Region data (trip characteristics and visitor profiles) are based on two years' combined sample from 2010 and 2011.

Travel Market Size & Structure

- 2011

Size of the Central Region's Overnight Travel Market

Total Overnight Trips to Oregon* = 28.8 Million

*Includes both adults and children

The Central Region's Overnight Travel Market — Adults vs. Children

Total Overnight Trips to the Central Region = 3.6 Million

The Central Region's Overnight Travel Market by Trip Purpose

*Marketable includes Business-Leisure

Purpose of Trip — The Central Region vs. Oregon State

Base: 2011 Overnight Trips

*Marketable includes Business-Leisure

2011 Overnight Spending — by Sector

2011 Central Region Spending = \$430 Million

Average Per Person Expenditures on Overnight Trips — By Sector

Base: Total Overnight Person-Trips

Average Per Person Expenditures on Overnight Marketable Trips — By Sector

Base: 2011 Overnight Marketable Trips

Marketable Trip Characteristics and Visitor Profile – 2010/2011

Main Purpose of Marketable Trip — Central Region vs. State Norm

Base: Overnight Marketable Trips

State Origin Of Overnight Trip

Base: Overnight Marketable Trips

DMA Origin Of Overnight Trip

Base: Overnight Marketable Trips

Other Oregon Regions Visited on Central Region Trip

Base: Overnight Marketable Trips

Method of Planning Trip

Base: Overnight Marketable Trips

Method of Booking Trip

Base: Overnight Marketable Trips

Season of Trip

Base: Overnight Marketable Trips

Total Nights Away on Trip

Base: Overnight Marketable Trips

Number of Nights Spent in Central Region

Base: Overnight Marketable Trips with 1+ Nights Spent In Central Region

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 (Cont'd)

Base: Overnight Marketable Trips

Activities and Experiences (Cont'd)

Base: Overnight Marketable Trips

Activities of Special Interest

Base: Overnight Marketable Trips

Gender

Base: Overnight Marketable Trips

Age

Base: Overnight Marketable Trips

Household Size

Base: Overnight Marketable Trips

Income

Base: Overnight Marketable Trips

Marital Status

Base: Overnight Marketable Trips

Children in Household

Base: Overnight Marketable Trips

Education

Base: Overnight Marketable Trips

Employment

Base: Overnight Marketable Trips

Race

Base: Overnight Marketable Trips

Hispanic Background

Base: Overnight 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.
- ◉ A **Person-Trip** is one trip taken by one visitor
 - ◉ *Person-trips are the key unit of measure for this report.*

Trip-Type Segments

$$\text{Total Trips} = \text{Leisure} + \text{Business} + \text{Business-Leisure}$$

- ◉ **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