

Longwoods
Travel USA®

Jacksonville

2015 Visitor Report

Table of Contents

Introduction	3
Research Objectives	4
Methodology	5
Key Findings	6
Size & Structure of the U.S. Travel Market	10
Size & Structure of Jacksonville’s Domestic Travel Market	14
Overnight Trip Detail	21
Overnight Expenditures.....	22
Overnight Trip Characteristics.....	28
Demographic Profile of Jacksonville Overnight Visitors	63
Day Trip Detail	74
Day Trip Expenditures.....	75
Day Trip Characteristics.....	81
Demographic Profile of Jacksonville Day Visitors	101
Appendix: Key Terms Defined	112

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 for Jacksonville's **domestic** tourism business in 2015.

Research Objectives

- The visitor research program is designed to provide:
 - *Estimates of domestic overnight and day visitor volumes to Jacksonville*
 - *A profile of Jacksonville's performance within its overnight travel market*
 - *A profile of Jacksonville's performance within its overnight marketable travel market*
 - *Domestic visitor expenditures in Jacksonville, in co-operation with Tourism Economics*
 - *Profiles of Jacksonville's day travel market*
 - *Relevant trends in each of these areas*

Methodology

- ◉ Each quarter, a random, projectable sample of adult members (18 years of age and over) of a major U.S. consumer panel is invited to participate in the **Travel USA®** survey:
 - ◉ *Selected to be representative of the U.S. adult population*
- ◉ For the 2015 travel year, this yielded :
 - ◉ 337,164 trips for analysis nationally:
 - ◉ 237,555 overnight trips
 - ◉ 99,609 day trips
- ◉ For Jacksonville, the following sample was achieved in 2015:
 - ◉ 1,675 trips:
 - ◉ 1,274 overnight trips
 - ◉ 401 day trips
- ◉ For analysis, data were weighted on key demographics to correct for any differences between the sample and U.S. population targets.

Key Findings

Key Findings

- In 2015, Jacksonville had 20.4 million person trips, increasing 9% from 2013. Of these trips, 48% were overnight trips. The rest were day trips.
- The overnight trips generated \$1.26 billion in spending, increasing 17% from 2013.
- “Visiting friends and relatives” (at 47%) was the most frequent purpose for an overnight trip to Jacksonville. Marketable trips (those influenced by marketing efforts) were 40% of the total overnight trips. Coming for a “special event such as fair, festival or sports event” and to visit a “theme park” were the highest marketable trip purposes.
- For overnight trips, the top state markets for Jacksonville visitors were Florida, Georgia, and New York. Among DMAs, the top three visitor sources were Jacksonville, Orlando, and New York.

Key Findings

- Three-fourths (75%) of Jacksonville visitors, were very satisfied with the overall trip experience. Most satisfaction elements were similar to the national average. Satisfaction with the “quality of food” was higher than the national average.
- Of the overnight respondents, 67% have visited Jacksonville at least once. Sixty-four (64%) percent had visited in the past year.
- Similar to the national average, over half (51%) of the overnight trips were planned 2 months or less before the trip. Also, similar to the national average, thirteen percent (13%) did not plan anything in advance.
- “Online travel agencies,” “hotel or resort”, and “advice from relatives or friends”, and were the most common planning sources for a Jacksonville overnight trip. “Hotel or resort” and “online travel agencies” were the most common booking sources.

Key Findings – (Cont'd)

- The average number of nights spent in Jacksonville for an overnight trip was 3.0 nights, up from 2.8 nights in 2013. The average travel party size was 2.9 persons.
- Over two-thirds (68%) of overnight Jacksonville travelers arrived by personal car or truck.
- The top five overnight trip Jacksonville activities and experiences were “Shopping,” “Beach,” “Swimming,” “Fine Dining,” and “Theme Park.”
- The highest social media activities on an overnight trip to Jacksonville were “posting photos online,” “reading travel reviews,” “looking at photos online,” and “accessing the internet to learn about travel deals, news, events, or promotions.” The usage of social media on the overnight trip was similar to 2013.

Size & Structure of the U.S. Travel Market

Total Size of the U.S. Travel Market — 2011-2015

Base: Total Overnight Person-Trips

Structure of the U.S. Travel Market — 2015 Overnight Trips

Base: Total Overnight Person-Trips

U.S. Market Trends for Overnight Trips — 2015 vs. 2014

Base: Total Overnight Person-Trips

Size & Structure of Jacksonville Domestic Travel Market

Total Size of Jacksonville Domestic Travel Market in 2015

Total Person-Trips = 20.4 Million

+9.0% vs. 2013

Overnight Trips to Jacksonville

Base: Total Overnight Person-Trips to Jacksonville

Size of Jacksonville Overnight Travel Market – Adults vs. Children

Total Overnight Person-Trips = 9.7 Million

Jacksonville Overnight Travel Market — by Main Trip Purpose

Adult Overnight Person-Trips = 7.3 Million

Size of Jacksonville Day Travel Market — Adults vs. Children

Total Day Person-Trips = 10.7 Million

Jacksonville Day Travel Market – by Trip Purpose

Adult Day Person-Trips = 8.2 Million

Overnight Trip Detail

Overnight Trip Expenditures

Total Domestic Jacksonville Overnight Spending – by Sector

Total Spending = \$1.262 Billion

+17.0% vs. 2013

Source: Tourism Economics

Average Per Person Expenditures on Domestic Overnight Trips – By Sector

Base: Total Overnight Person-Trips to Jacksonville

Average Per Person Expenditures on Domestic Overnight Trips – by Trip Purpose

Base: Total Overnight Person-Trips to Jacksonville

* Low base sizes

Average Per Party Expenditures on Domestic Overnight Trips – By Sector

Base: Total Overnight Person-Trips to Jacksonville

Average Per Party Expenditures on Domestic Overnight Trips – by Trip Purpose

Base: Total Overnight Person-Trips to Jacksonville

* Low base sizes

Overnight Trip Characteristics

Main Purpose of Trip

Base: Total Overnight Person-Trips to Jacksonville

Main Purpose of Leisure Trip – Jacksonville vs. National Norm

Base: Total Overnight Person-Trips

Main Purpose of Overnight Leisure Trip to Jacksonville – 2015 vs. 2013

Base: Total Overnight Person-Trips to Jacksonville

Main Purpose of Business Trip – Jacksonville vs. National Norm

Base: Total Overnight Person-Trips

Main Purpose of Overnight Business Trip to Jacksonville – 2015 vs. 2013

Base: Total Overnight Person-Trips to Jacksonville

Sources of Business

Base: Overnight Person-Trips to Jacksonville

State Origin Of Trip

Base: Total Overnight Person-Trips to Jacksonville

DMA Origin Of Trip

Base: Total Overnight Person-Trips to Jacksonville

Season of Trip

Base: Total Overnight Person-Trips to Jacksonville

Satisfaction with Jacksonville Trip

% Very Satisfied

Base: Total Overnight Person-Trips to Jacksonville

Past Visitation to Jacksonville

Base: Total Overnight Person-Trips to Jacksonville

Length of Trip Planning

Base: Total Overnight Person-Trips

Trip Planning Information Sources

Base: Total Overnight Person-Trips

Trip Planning Information Sources - (Cont'd)

Base: Total Overnight Person-Trips

Method of Booking

Base: Total Overnight Person-Trips

Method of Booking – (Cont'd)

Base: Total Overnight Person-Trips

Devices Used for Trip Planning

Base: Total Overnight Person-Trips

Devices Used During Trip

Base: Total Overnight Person-Trips

Total Nights Away on Trip

Base: Total Overnight Person-Trips

Number of Nights Spent in Jacksonville

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

Average Nights Spent in Jacksonville = 3.0

Number of Nights Spent in Jacksonville 2015 vs. 2013

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

Size of Travel Party

Base: Total Overnight Person-Trips

Transportation

Base: Total Overnight Person-Trips

Accommodations

Base: Total Overnight Person-Trips

Activities and Experiences

Base: Total Overnight Person-Trips

Activities and Experiences – (Cont'd)

Base: Total Overnight Person-Trips

Activities and Experiences – (Cont'd)

Base: Total Overnight Person-Trips

Activities and Experiences – (Cont'd)

Base: Total Overnight Person-Trips

Activities of Special Interest

Base: Total Overnight Person-Trips

Online Social Media Use by Travelers

Base: Total Overnight Person-Trips

Online Social Media Use by Travelers – (Cont'd)

Base: Total Overnight Person-Trips

Online Social Media Use by Travelers in Jacksonville – 2015 vs. 2013

Base: Total Overnight Person-Trips to Jacksonville

Online Social Media Use by Travelers in Jacksonville – 2015 vs. 2013 – (Cont'd)

Base: Total Overnight Person-Trips to Jacksonville

Organization Membership

Base: Total Overnight Person-Trips

Demographic Profile of Overnight Visitors

Gender

Base: Total Overnight Person-Trips

Age

Base: Total Overnight Person-Trips

Marital Status

Base: Total Overnight Person-Trips

Household Size

Base: Total Overnight Person-Trips

Children in Household

Base: Total Overnight Person Trips

Education

Base: Total Overnight Person-Trips

Employment

Base: Total Overnight Person-Trips

Household Income

Base: Total Overnight Person-Trips

Race

Base: Total Overnight Person-Trips

Hispanic Background

Base: Total Overnight Person-Trips

Day Trip Detail

Day Trip Expenditures

Total Jacksonville Domestic Day Trip Spending – by Sector

Total Spending = \$626.4 Million

+4.1% vs. 2013

Source: Tourism Economics

Average Per Person Expenditures on Day Trips – By Sector

Base: Total Day Person-Trips to Jacksonville

Average Per Person Expenditures on Day Trips – by Trip Purpose

Base: Total Day Person-Trips to Jacksonville

* Low base sizes

Average Per Party Expenditures on Day Trips – By Sector

Base: Total Day Person-Trips to Jacksonville

Average Per Party Expenditures on Day Trip – by Trip Purpose

Base: Total Day Person-Trips to Jacksonville

* Low base sizes

Day Trip Characteristics

Main Purpose of Trip

Base: Total Day Person-Trips to Jacksonville

Main Purpose of Leisure Trip – Jacksonville vs. National Norm

Base: Total Day Person-Trips

Main Purpose of Day Leisure Trip to Jacksonville – 2015 vs. 2013

Base: Total Day Person-Trips to Jacksonville

Main Purpose of Day Business Trip — Jacksonville vs. National Norm

Base: Total Day Person-Trips

Main Purpose of Day Business Trip to Jacksonville – 2015 vs. 2013

Base: Total Day Person-Trips to Jacksonville

Sources of Business

Base: Total Day Person-Trips to Jacksonville

State Origin Of Trip

Base: Total Day Person-Trips to Jacksonville

DMA Origin Of Trip

Base: Total Day Person-Trips to Jacksonville

Season of Trip

Base: Total Day Person-Trips to Jacksonville

Size of Travel Party

Base: Total Day Person-Trips

Activities and Experiences

Base: Total Day Person-Trips

Activities and Experiences – (Cont'd)

Base: Total Day Person-Trips

Activities and Experiences – (Cont'd)

Base: Total Day Person-Trips

Activities of Special Interest

Base: Total Day Person-Trips

Online Social Media Use by Travelers

Base: Total Day Person-Trips

Online Social Media Use by Travelers – (Cont'd)

Base: Total Day Person-Trips

Use of Social Media for Travel to Jacksonville – 2015 vs. 2013

Base: Total Day Person-Trips to Jacksonville

Use of Social Media for Travel to Jacksonville – 2015 vs. 2013 – (Cont'd)

Base: Total Day Person-Trips to Jacksonville

Organization Membership

Base: Total Day Person-Trips

Demographic Profile of Day Visitors

Gender

Base: Total Day Person-Trips

Age

Base: Total Day Person-Trips

Household Size

Base: Total Day Person-Trips

Household Income

Base: Total Day Person-Trips

Marital Status

Base: Total Day Person-Trips

Children in Household

Base: Total Day Person-Trips

Education

Base: Total Day Person-Trips

Employment

Base: Total Day Person-Trips

Race

Base: Total Day Person-Trips

Hispanic Background

Base: Total Day Person-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:** Include 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:**
 - *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:
Include all leisure trips, with the exception of visits to friends/relatives