

TRAVEL OREGON

TRAVEL OREGON & OREGON
WILDFIRE IMPACTS – 2017 & 2018

July 2019

PRIMARY OBJECTIVES

- Introduce Travel Oregon
- 2017 wildfire economic impact study results
- 2018 visitor perception study results
- Travel Oregon's wildfire response: before, during, after

TRAVEL OREGON

- Semi-independent state agency
- Communication with agencies, visitors and industry partners
- Conduct research to measure impact on industry
- Work with tourism industry leaders to drive visitors to areas impacted by wildfire

SELECTED WILDFIRES IN OREGON 2017

Source: Northwest Interagency Coordination Center

AIR QUALITY READINGS OF USG* OR GREATER STATEWIDE, 2000—2017

*Unhealthy for Sensitive Groups

Source: Environmental Protection Agency

DAMAGING FIRE RESPONDENT PERCEPTION

Which 2017 Oregon wildfires had an impact on your business or organization's operations/performance?

REVENUE LOSS DUE TO FIRE PERCEIVED CAUSE

WILDFIRE RELATED VISITOR SPENDING LOSS 2017 BY COUNTY, TOTAL = \$51.1 MILLION

Source: Dean Runyan Associates

OREGON WILDFIRE TRAVEL IMPACT, 2017

\$51.1 MILLION

Destination Spending Loss by Industry (Millions)

Source: Dean Runyan Associates

IMPACTS BY FIRE

Source: Dean Runyan Associates

2017 ADDITIONAL ECONOMIC IMPACTS

- Employment & Economy
- Transportation
- Events:
 - Oregon Shakespeare Festival
 - Sisters Folk Festival
 - Cycle Oregon
- Outdoor Recreation:
 - Mt. Jefferson Wilderness
 - Columbia Gorge Trails
 - North Umpqua River Trail System

2017 STUDY FINDINGS

2018 STUDY OBJECTIVES & METHODOLOGY

Understanding the impact(s) of wildfires on travelers during the event and the potential long-term impacts.

Fielded online surveys: 2/21/2019 – 3/7/2019

Longwoods International's panel

2,846 responses :

- 65% Oregon past visitors (2017-2019)
- 35% Oregon non-visitors

AWARENESS OF WILDFIRES

IN-STATE VS. OUT-OF-STATE RESPONDENTS

KNOWLEDGE OF WILDFIRES VISITORS VS. NON-VISITORS

KNOWLEDGE OF WILDFIRES: SOURCES OF INFORMATION

WILDFIRES IMPACT ON VACATIONS BY REGION

	SHARE OF TRIPS	% OF IMPACTED TRIPS
<i>Coast Region</i>	30%	21%
<i>Portland Region</i>	29%	19%
<i>Willamette Valley</i>	15%	17%
<i>Central Region</i>	9%	36%
<i>Southern Region</i>	8%	29%
<i>Eastern Region</i>	5%	24%
<i>Mt. Hood Columbia River Gorge Region</i>	5%	25%

WILDFIRE IMPACTS ON TRIP PLANNING AND VISITOR EXPERIENCE

WILDFIRE IMPACTS	% OF IMPACTED VISITORS
<i>Visited but experience hampered by smoke</i>	60%
<i>Changed trip to a non-impacted area of Oregon</i>	28%
<i>Postponed travel</i>	17%
<i>Shortened stay</i>	16%
<i>Cancelled travel</i>	9%

DRIVING FACTORS BEHINDE CHANGES IN TRAVEL PLANNING AND VISITOR EXPERIENCE

PERCEIVED RISK ASSOCIATED WITH WILDFIRES WHEN TRAVELING (%)

How likely are you to travel within or to Oregon? Next two years

Please give your best estimate on when you plan to travel to or within Oregon?

DESTINATION IMAGE IMPACTED BY WILDFIRE

DESTINATION RATINGS

IMPACTED BY WILDFIRE (Cont'd)

How likely are you to recommend Oregon as a travel destination to others?

LIKELIHOOD TO RECOMMEND OREGON IMPACTED BY WILDFIRE

ORIGINAL ASSUMPTIONS

THE MEDIATOR EFFECT OF DESTINATION IMAGE

DESTINATION IMAGE MATTERS

Perceived risk associated with wildfires may not diminish travelers' desire to visit Oregon if they have a positive image of Oregon as a destination.

TRAVEL SOUTHERN OREGON WILDFIRE PERCEPTION STUDY RESULTS

What are your concerns or experiences related to smoke from wildfires in Southern Oregon?*

Lack of certainty about how wildfires or smoke will impact my trip	70.2%	n = 43
Potential health effects from wildfire smoke	73.8%	n = 45
Negative experience with smoke during a previous visit	68%	n = 41
*Cases weighted (see Table A-2).		

All of the above concerns are approximately equal in importance to the respondents.

SUPPORTING OUR PARTNERS/REGIONS AFFECTED BY WILDFIRES

PREVENTION

Wildfire Video

- Travel Oregon has put together a PSA wildfire video for Oregon residents and visitors.
- <https://traveloregon.com/wildfire>

Public Agency Wildfire Prevention Messaging

- Travel Oregon works with its agency partners, including ODF, ODOT, USFS and others, to distribute targeted messaging to the public around fire prevention.
- We are preparing for May Wildfire Awareness Month

Wildfire Toolkit

- The safety of our residents and visitors is our first priority and it's important we're all providing consistent messaging regarding wildfires, closures and air quality.

This toolkit is developed for Travel Oregon's industry site:

<http://industry.traveloregon.com/industry-resources/toolkits/oregon-wildfire-information/>

SUPPORTING OUR PARTNERS/REGIONS AFFECTED BY WILDFIRES

DURING

Travel Oregon Cross-Functional Wildfire Team

- Daily wildfire condition updates internally to staff, leadership and welcome centers.
- Travel Alerts page provides up-to-date information for visitors in Oregon as well as WA and CA.
- www.WestCoastTravelFacts.org – Washington Tourism Alliance & Visit California
- Work with Regional Destination Management Organizations to receive timely and on-the-ground information about how natural disaster is impacting local communities.

RECOVERY

- Natural Disaster Marketing Co-op
- Regional Destination Management Organization – 5% annual budget dedicated to natural disaster response.

An aerial photograph of a winding river flowing through a vast, green, grassy landscape. The river is dark blue and meanders across the terrain, which is dotted with small, dark green shrubs and patches of lighter green grass. The text "Thank you" is overlaid in the center of the image in a white, sans-serif font.

Thank you