	Heritage Conservation Briefs

tourism

	· Travelers are drawn to heritage resources

· Heritage tourists stay longer and spend more money

· Community that promote heritage create tourist destinations

· Heritage tourism is growing

Heritage conservation draws tourists from the United States

· 17%, or 34.5 million, of American adults are Heritage Tourism Enthusiasts (as categorized by the Canadian Tourism Commission), making them the largest pool of potential American visitors.

· Of these, one quarter, or 8.3 million, have taken a leisure trip to Canada in the past two years.

· 63% of Heritage Tourism Enthusiasts sought after historic sites as part of their visit.

· 40% of Heritage tourists that come to Canada are from states furthest from Canada, whereas only 35% of general American tourists are from these states.

· One-third of U.S. Heritage Tourism Enthusiasts are drawn to Quebec, whereas only one-quarter of general American travelers are drawn to Quebec, potentially due to Quebec’s strong heritage conservation strategies, with attractions such as the old world architecture of Quebec City and Old Montreal.

· Average household incomes for Heritage Tourism Enthusiasts is $71,100 (US$), whereas it is $65,200 (US$) for typical American leisure visitors, making heritage tourists more affluent, with the means to pay for high-level trips including the best hotels, restaurants, and activities.

(The Canadian Tourism Commission, 2003b)

	Since heritage activities tend to appeal to older people, by 2025, travelers who seek heritage experiences in Canada are expected to grow from 8.3 million to 12.3 million in America, and from 2.2 million to 3.0 million in Canada.

(The Canadian Tourism Commission, 2003a and 2003b)

Heritage conservation draws tourists from within Canada
· 11%, or 2.6 million, of Canadian adults are Heritage Tourism Enthusiasts.

· Of these, 8 out of 10, or 2.2 million, have taken a leisure trip within Canada in the past two years.

· 55% of Heritage Tourism Enthusiasts sought after historic sites as part of their visit.

· Average household incomes for Heritage Tourism Enthusiasts is $60,000, whereas it is $54,900 for typical Canadian leisure visitors.

(The Canadian Tourism Commission, 2003a)

Heritage tourists stay longer and spend more money

A comparison of American cultural/heritage tourists and average American tourists

	
	Historic Traveler
	Average Traveler

	Nights stayed per trip
	5.7
	3.4

	Money spent per trip
	$722
	$457

	Percentage that spent more than $1,000 when they travel
	18%
	12%

	Percentage of time hotels, motels, and Bed & Breakfasts are used
	62%
	56%

	Percentage of time when shopping is part of the trip
	44%
	33%

	Percentage who participate in 4 or more activities while traveling
	17%
	5%

	Average Age
	48
	46

(Travel Industry Association of America, 2002)

	Tourism Trends:

· There is a shift from active holidays to holidays as an experience.

· Travelers want to achieve a complete participative experience.

· Travelers are looking for new knowledge and authentic emotions.

(World Trade Organization, 2002)

Communities that promote heritage conservation are

investing in a growing segment of the tourist economy
The Municipality of Port Hope, Ontario has demonstrated the power of heritage conservation in attracting tourism. The purchase and restoration of buildings in the downtown heritage district has made the downtown a magnet for antique stores and unique specialty shops. The tourism industry has become one of the fastest growing industries in the municipality, with the main street being the key destination.

(University of Waterloo, 2003)

Resources
Goddard-Bowman, R. 2003. Something Old is Something New: The Role of Heritage Preservation in Economic Development. Papers in Canadian Economic Development. Volume 9. Economic Development Program, University of Waterloo. P.122.
Klancnik, R.V. 2002. A Year After 9-11: Climbing Towards Recovery. World Trade Organization.
Research Resolutions & Consulting Ltd. 2003a. Canada’s Heritage Tourism Enthusiasts: A Special Analysis of the Travel Activities and Motivation Survey. The Canadian Tourism Commission (CTC).
Research Resolutions & Consulting Ltd. 2003b. U.S. Heritage Tourism Enthusiasts: A Special Analysis of the Travel Activities and Motivation Survey. The Canadian Tourism Commission (CTC).

Travel Industry Association of America (TIA). 2002. Travelers Who Love History and Culture Spend More And Stay Longer Than Average Tourists. Hospitality Net – Industry News. Found at http://www.hospitalitynet.org/news/4010544.html.
