

Mississippi Gulf Coast

2015 Visitor Study

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 Mississippi Gulf Coast’s Domestic Travel Market	14
Overnight Trip Detail	20
Overnight Expenditures.....	21
Overnight Trip Characteristics.....	27
Demographic Profile of Overnight Visitors	57
Day Trip Detail	68
Day Trip Expenditures.....	69
Day Trip Characteristics.....	75
Demographic Profile of Day Visitors	91
Appendix: Key Terms Defined	102

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 Mississippi Gulf Coast'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 Mississippi Gulf Coast*
 - *A profile of Mississippi Gulf Coast's performance within its overnight travel market*
 - *Domestic visitor expenditures in Mississippi Gulf Coast*
 - *Profiles of Mississippi Gulf Coast'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 Mississippi Gulf Coast, the following sample was achieved in 2015:
 - 806 trips:
 - 509 overnight trips
 - 297 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, Mississippi Gulf Coast had 12.7 million person trips. Of these trips, 43% were overnight trips.
- ◉ The overnight trips generated \$1.07 billion in spending.
- ◉ “Casino” (at 35%) was the most frequent purpose for an overnight trip to Mississippi Gulf Coast. Marketable trips (those influenced by marketing efforts) were 66% of the total overnight trips.
- ◉ For overnight trips, the top state markets for Mississippi Gulf Coast visitors were Louisiana, Florida, and Mississippi. Among DMAs, the top three visitor sources were New Orleans, Mobile, and Atlanta.

Key Findings – (Cont'd)

- Over two-thirds (71%) of Mississippi Gulf Coast visitors, were very satisfied with the overall trip experience. Most satisfaction elements were similar to the national average.
- Of the overnight respondents, 85% have visited at least once. Seventy-four (74%) percent had visited in the past year.
- Higher than the national average, over half (58%) of the overnight trips were planned 2 months or less before the trip. Similar to the national average, thirteen (13%) percent did not plan anything in advance.
- “Hotel or resort” was the most common planning source and booking source.

Key Findings – (Cont'd)

- The average number of nights spent in Mississippi Gulf Coast for was 3.3 nights. The average travel party size was 3.0 persons.
- The top five overnight trip activities and experiences were “Casino,” “Shopping,” “Beach/Waterfront,” “Fine Dining,” and “Swimming.”
- The highest social media activities on an overnight trip to Mississippi Gulf Coast were “posting photos online,” “reading travel reviews,” and “looking at photos online.”

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 Mississippi Gulf Coast Domestic Travel Market

Total Size of Mississippi Gulf Coast Domestic Travel Market in 2015

Total Person-Trips = 12.7 Million

Size of Mississippi Gulf Coast Overnight Travel Market – Adults vs. Children

Total Overnight Person-Trips = 5.5 Million

Mississippi Gulf Coast Overnight Travel Market — by Main Trip Purpose

Adult Overnight Person-Trips = 5.5 Million

Size of Mississippi Gulf Coast Day Travel Market — Adults vs. Children

Total Day Person-Trips = 7.2 Million

Mississippi Gulf Coast Day Travel Market — by Trip Purpose

Adult Day Person-Trips = 7.2 Million

Overnight Trip Detail

Overnight Trip Expenditures

Total Domestic Mississippi Gulf Coast Overnight Spending – by Sector

Total Spending = \$1.069 Billion

Average Per Person Expenditures on Domestic Overnight Trips – By Sector

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

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

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

* Low base sizes

Average Per Party Expenditures on Domestic Overnight Trips – By Sector

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

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

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

* Low base sizes

Overnight Trip Characteristics

Main Purpose of Trip

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

Main Purpose of Leisure Trip – Mississippi Gulf Coast vs. National Norm

Base: Total Overnight Person-Trips

Main Purpose of Business Trip – Mississippi Gulf Coast vs. National Norm

Base: Total Overnight Person-Trips

Sources of Business

Base: Overnight Person-Trips to Mississippi Gulf Coast

State Origin Of Trip

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

DMA Origin Of Trip

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

Season of Trip

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

Satisfaction with Mississippi Gulf Coast Trip

% Very Satisfied

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

Past Visitation to Mississippi Gulf Coast

Base: Total Overnight Person-Trips to Mississippi Gulf Coast

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 Mississippi Gulf Coast

Base: Overnight Person-Trips with 1+ Nights Spent In Mississippi Gulf Coast

Average Nights Spent in Mississippi Gulf Coast = 3.3

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

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 Mississippi Gulf Coast Domestic Day Trip Spending – by Sector

Total Spending = \$456 Billion

Average Per Person Expenditures on Day Trips – By Sector

Base: Total Day Person-Trips to Mississippi Gulf Coast

Average Per Person Expenditures on Day Trips – by Trip Purpose

Base: Total Day Person-Trips to Mississippi Gulf Coast

* Low base sizes

Average Per Party Expenditures on Day Trips – By Sector

Base: Total Day Person-Trips to Mississippi Gulf Coast

Average Per Party Expenditures on Day Trip – by Trip Purpose

Base: Total Day Person-Trips to Mississippi Gulf Coast

* Low base sizes

Day Trip Characteristics

Main Purpose of Trip

Base: Total Day Person-Trips to Mississippi Gulf Coast

Main Purpose of Leisure Trip – Mississippi Gulf Coast vs. National Norm

Base: Total Day Person-Trips

Main Purpose of Day Business Trip — Mississippi Gulf Coast vs. National Norm

Base: Total Day Person-Trips

Sources of Business

Base: Total Day Person-Trips to Mississippi Gulf Coast

State Origin Of Trip

Base: Total Day Person-Trips to Mississippi Gulf Coast

DMA Origin Of Trip

Base: Total Day Person-Trips to Mississippi Gulf Coast

Season of Trip

Base: Total Day Person-Trips to Mississippi Gulf Coast

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

Organization Membership

Base: Total Day Person-Trips

Demographic Profile of Day Visitors

Gender

Base: Total Day Person-Trips

Age

Base: Total Day Person-Trips

Marital Status

Base: Total Day Person-Trips

Household Size

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

Household Income

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