

Oregon

2013 Visitor Report

Table of Contents

Introduction.....	3
Methodology.....	4
U.S. Travel Market Size & Structure	5
Oregon Travel Market Size & Structure	9
Overnight Trip Detail.....	17
Overnight Trip Characteristics.....	18
Day Trip Detail.....	36
Day Trip Characteristics.....	37
Demographic Profile of Visitors to Oregon.....	49
Appendix: Key Terms Defined.....	61

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.
- ◉ 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 of Oregon's domestic tourism business in 2013.

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.
- For the 2013 travel year, this yielded:
 - 229,726 trips for analysis nationally:
 - 153,730 overnight trips
 - 75,996 day trips
- For Oregon, the following sample was achieved in 2013:
 - 4,748 trips:
 - 2,995 overnight trips, of which 1,308 were *marketable trips*
 - 1,753 day trips, of which 1,013 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 Structure & Trends

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: Total Overnight Trips

Oregon Travel Market

Size & Structure

Total Size of Oregon's Travel Market

Total Person-Trips* = 77.2 Million

*Total volume includes both adults and children

Oregon's Share of Adult Domestic Trips

Base: Adult Person-Trips

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

Total Overnight Person-Trips = 30.6 Million

Oregon's Overnight Travel Market — by Trip Purpose

Base: Adult Overnight Person-Trips to Oregon

*Marketable includes Business-Leisure

Oregon Regional Overnight Travel Volume*

Base: Adult Overnight Person-Trips to Oregon

*Adds to more than total state overnight volume because people may visit more than one region on a trip

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

Total Day Person-Trips = 46.6 Million

Oregon's Day Travel Market — by Trip Purpose

Base: Adult Day Person-Trips to Oregon

*Marketable includes Business-Leisure

Overnight Trip Detail

Overnight Trip Characteristics

Main Purpose of Marketable Trip – Oregon vs. National Norm

Base: Overnight Marketable Trips

State Origin Of Trip

Base: Overnight Marketable Trips

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 = 3.9 Nights

Average US Norm = 3.5 Nights

Number of Nights Spent in Oregon

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

Average Nights Spent in Oregon = 2.9

Size of Travel Party

Base: Overnight Marketable Trips

Transportation

Base: Overnight Marketable Trips

Responses to question: "What types of transportation did you use on this trip?"

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

Online Social Media Use by Travelers

Base: Overnight Marketable Trips

Online Social Media Use by Travelers (Cont'd)

Base: Overnight Marketable Trips

Day Trip Detail

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 (Cont'd)

Base: Day Marketable Trips

Activities and Experiences (Cont'd)

Base: Day Marketable Trips

Activities of Special Interest

Base: Day Marketable Trips

Social Media Use by Travelers

Base: Day Marketable Trips

Social Media Use by Travelers (Cont'd)

Base: Day Marketable Trips

Demographic Profile of Visitors to Oregon

Region of Residence

Base: Total Marketable Trips

Gender

Base: Total Marketable Trips

Age

Base: Total Marketable Trips

Average Day = 44.8

Average ON = 45

Household Size

Base: Total Marketable Trips

Household Income

Base: Total Marketable Trips

Marital Status

Base: Total Marketable Trips

Children in Household

Base: Total Marketable Trips

Education

Base: Total Marketable Trips

Employment

Base: Total Marketable Trips

Race

Base: Total Marketable Trips

Hispanic Background

Base: Total 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

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 trip*
- **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