

Doubling Tourism Revenues: Transforming Tourism in Nova Scotia

The
**\$4 Billion
Challenge!**

Doubling Tourism Revenues

Tourism
NOVA SCOTIA

Now or Never Goal #14: Tourism Expansion

As Nova Scotia's leading source of service sector exports, gross business revenues from tourism will reach

\$4 billion

Progress as of 2015 (\$ Billions)

Status Quo Will Not Get Us To \$4B

\$Doubling Revenues – Assumptions

- Base Case is \$2.02B – 2010 revenue
- Target is \$4B revenue in 2024
- Spend per Person – uses 2010 data expressed in 2024 dollars (with inflation assumed at 2%)
- All revenue growth will come from export markets
- Revenue from Nova Scotia residents and ‘same day’ remains constant (adjusted for inflation)
- Exchange rates – status quo
- Opportunity exists to increase yield/spending per visitor - premium

Doing the Math - \$4B Revenue

Target Visitation 2.6M (from 2.0M in 2015)

MARKET	VOLUME		% OF VISITOR POPULATION		EXPENDITURES
	2015	2024	2015	2024	
Atlantic Canada	1,053,200	1,035,000	51%	40%	10% premium
Quebec	100,100	120,000	5%	5%	10% premium
Ontario	486,300	564,000	24%	22%	10% premium
West	154,100	259,000	7%	10%	10% premium
U.S.	194,000	379,000	9%	15%	20% premium
Overseas	81,400	198,000	4%	8%	20% premium
China	Minimal, included in Overseas	50,000	Minimal, included in Overseas	2%	20% premium

Doing the Math – Volume and Revenue

TNS Crown
Corporation

Tourism
NOVA SCOTIA

Crown Corporation: Tourism Nova Scotia

“ We can't keep doing what we have always done.
Government needs to get out of the way and let the
private sector lead,..the creation of a Crown corporation
will position us well to double our tourism revenues from
\$2 billion to \$4 billion annually. ”

Finance and Treasury Board Minister Diana Whalen

**10 private sector
directors**

**Tourism Nova Scotia
CEO reports to Chair**

**Chair of the Board
reports to Minister of
Business**

Tourism Nova Scotia Mandate

1

Achieve tourism growth and maximize the value of tourism to the economy

2

Develop and implement a long-term strategy for tourism to drive sustainable tourism

3

Communicate and collaborate with communities, private industry and the tourism industry

Tourism
Nova Scotia
Strategic Plan

Tourism
NOVA SCOTIA

Guiding Documents

- **A Tourism Strategy for Nova Scotia (5 Year Tourism Strategy)** – Nova Scotia Tourism Agency, 2013
- **One Nova Scotia ‘Now or Never’ Report** – Nova Scotia Commission on Building Our New Economy, 2014
- **Tourism in the New Economy, Doubling Tourism Revenues in Nova Scotia** – McKenzie Strategies, 2014
- **Repositioning Tourism in the Nova Scotia Economy** – Tourism Industry Association of Nova Scotia, 2015
- **We Choose Now, A Playbook for Nova Scotians** - ONE Nova Scotia Coalition – 2015
- **Private Sector Growth Strategy** – Department of Business, 2015 (in development)

Tourism Nova Scotia's Role

Attract **first-time visitors** from markets of highest return

Focus on **world class experiences**

Focus on **private sector initiative** that can attract first-time visitation

Industry's Role

**Close
the sale**

pre-trip and
during trip

Drive **repeat
visitation** by
exceeding visitor
expectations

Invest in
product

Deliver world
class
experiences

Government's Role

Align policy agenda in support of goal

Thereby informing...

Community economic development

Attraction of inward investment

Infrastructure development

Community's Role

Partner with industry

to deliver destination
development and
marketing

Visitor servicing

Tourism NS \$4B Strategies

Invest in markets of highest return.

Focus on world class experiences.

Attract first-time visitors to Nova Scotia.

Build Nova Scotia's Tourism confidence.

Invest in Markets of Highest Return

Markets:
Market is defined as
“THE CUSTOMER”

GEOGRAPHY
(where they live)

DEMOGRAPHICS
(age, party type, HH income)

PSYCHOGRAPHICS
(values, motivations, aspirations)

HIGHEST RETURN:

Those who will spend the most money while visiting
(staying longer not necessarily a requirement)

Invest in Markets of **Highest Return**

- Focus on priority Explorer Quotient segments
- Pay attention to niche marketing opportunities
- Focus on global competitiveness
- Recognize importance of air access

Explorer Quotient®

- Tourism Nova Scotia has licensed Destination Canada's segmentation approach, Explorer Quotient®
- Segments the market by travel values
- Moves away from more traditional demographic/activities-based segmentation

Importance of Air

Worldwide growth in
tourism is being fueled by
growth in air travel
this trend will continue

Increasingly,
consumers are seeking
direct connectivity

**Air travelers
spend more**
per person per day
than other modes

Importance of Air

Challenges
*with air policy in
Canada*

HSIA gives NS
**competitive
advantage**
within Atlantic Canada

HSIA is promoting the
**Air Route
Development
Fund** seeking policy
and funding support

Attract First-time Visitors

Why first-time visitors?

- While we care about all visitors, our marketing messages and execution will focus on converting those who haven't been here before.
- This approach is about spending marketing dollars to have maximum impact.
- First-time visitors are most likely to be directly influenced by marketing.
- If we convert a “first-timer,” chances are they will be back again.

Focus on World Class Experiences

World Class Experiences:

- Build the cachet of Nova Scotia as a vacation destination – visitors want to share and talk about the experience
- Motivate travel to Nova Scotia
- Are underpinned by Nova Scotia's seacoast
- Align with Destination Canada's signature experience criteria
- Leverage Explorer Quotient as a market segmentation tool
- Dining on the Ocean Floor: a world class experience that motivates Cultural Explorers

Build Nova Scotia's Tourism Confidence

Collaborate with industry to:

- Educate Nova Scotians about our approach to growing tourism and why tourism growth matters
- Help Nova Scotians get behind the \$4B goal
- Help Nova Scotians understand who is coming and why they are coming
- Help Nova Scotians see that our destination/tourism brand is “special” and we can all play a role in delivering on visitor expectations