

GROWING CYCLING TOURISM IN VICTORIA

Denise Ulbrick ,Manager Research, DEDJTR
Gail Reutens, Research Officer, Tourism Victoria
Nicole McLean, Manager Product Segments, Tourism Victoria

 VICTORIA

AGENDA

Introduction

What do we know so far?
Why is there a need for research?

Destination Visitor Survey

What is it?
Why does it exist?

Methodology

What did we do?

Results

What did we find?

- Market incidence
- Cycle tourists: what are they doing?
How often?
- Cycle destinations: where do they go?
- Victoria (and regional Victoria) as a destination.
- Motivators to encourage Victorian visitation.

INTRODUCTION

In Australia and globally, holiday-makers are becoming increasingly focussed on travel experiences that promote adventure and healthy activities.

Resulting shift in attitudes and behaviours towards **cycle tourism**.

Background data to highlight the scale of this shifting set of behaviours within Victoria...

- **416,000** domestic overnight visitors to Victoria went cycling on their trip in 2013-14 (**increasing 66%** from corresponding results in 2007-08).
- The total estimated expenditure for the year ending December 2010 by domestic overnight, daytrip and international overnight visitors* that participated in cycling in Victoria is **\$362 million**.
- 21% of Australians consider Victoria an **ideal place for a cycling experience in Australia**.

DESTINATION VISITOR SURVEY

Program for research focussed on the **local or regional** level to overcome limitations with main tourism surveys (International or National Visitor Surveys).

Conducted in partnership with **Tourism Research Australia** in 2014-15.

EY Sweeney conducted the study on behalf of Tourism Research Australia and Tourism Victoria.

RESEARCH OBJECTIVES

To develop insights on the motivators and barriers of cycling tourism, and to better understand the impact of cycling experiences on visitation to regional areas of Victoria.

METHODOLOGY

Survey

- 2,000 online interviews.
- Duration of 15-20 minute.
- Conducted between 25th March and 8th April 2015.

Sample of
n=2,000
respondents

Representative
by age, gender
and location
(VIC, NSW, QLD,
SA, ACT)

15-20 minute
online survey

Sample

- Aged 18-69 years.
- Located in one of the following states/territories; New South Wales, Victoria, Queensland, Australian Capital Territory, and South Australia – **key source markets for Victoria**.
- Sample for the survey was drawn from online panels provided by Lightspeed Research.
- Data was weighted to the 2013 ABS Census for gender, age and location to ensure that it was representative of the population.
- Overall, n=3,131 consumers were asked a series of screening questions used to estimate the size of the cycling tourism market.

KEY FINDINGS

1

The cycle tourism market is relatively small in size but those involved often take multiple trips each year and are highly engaged.

2

Cycle tourists engage in a diverse range of activities and although Melbourne and Sydney are most visited, they often travel to regional areas.

3

Awareness and knowledge of cycle tourism is low but Victoria rates highly in a number of dimensions. Unprompted recall of events is low.

4

There is consideration for cycle tourism, even among those who have not done it before.

5

To reduce barriers, accessible online information to aid planning including downloadable maps of tracks, trails and facilities is required

RESEARCH FINDINGS

CYCLE TOURISM MARKET

CYCLE TOURISM MARKET

'Cycle experiences' refers to activities such as 'riding in a charity/sports event, sightseeing, recreational cycling or watching a cycling race or other activity where people are cycling'.

Overall, n=3,131 consumers were asked a series of screening questions used to estimate the size of the cycling tourism market.

Thinking about your holidays, short breaks or day trips away from home in the last 2 years, did any of them include a cycling experience?

Base: Total sample (n=2,000)

UNCLASSIFIED

TYPES OF CYCLING TRIP

When you take a holiday, short break or day trip that involves either participating in or spectating a cycling experience, is the trip **mostly**...

Base: Participants and Spectators (n=562)

UNCLASSIFIED

FREQUENCY OF TRIPS

45% of Participants and 36% of Spectators had gone on at least 3 cycling trips in the last year.

MOST COMMON CYCLING EXPERIENCES (ANYWHERE)

In the last two years, which of the following cycling experiences have you taken part in?

Base: Participants and Spectators (n=562)

UNCLASSIFIED

REASONS FOR PARTICIPATION

What are the reasons that you participate in cycling experiences or spectate cycling events/races?

Base: Participants (n=408)

UNCLASSIFIED

ATTITUDES TOWARDS CYCLING

Negative attitudes

51%

I don't feel experienced enough to consider cycling as part of my holiday/trip

43%

It takes a lot of time and effort to plan a cycling trip

40%

I'm concerned about cycling problems like punctures and breakdowns

16%

It is difficult to find accommodation I like while on a cycling trip

Positive attitudes

52%

Cycling is a great way to experience new places and sights

48%

Cycling is a great activity to do with friends/family while on a holiday/trip

28%

I am a confident cyclist

To what extent do you agree or disagree with each of the following statements about cycling, or a cycling holiday, getaway, or experience?

Base: Total sample (n=2,000)

UNCLASSIFIED

BICYCLE TYPE ON LAST TRIP

Bicycle used

Those who hired a bike were significantly more likely to have travelled to a regional destination highlighting the importance of hire capabilities.

Bicycle type

Did you use your own bike, hire a bike or use someone else's bike?
What type of bike(s) did you mainly use?
Base: Participants (n=408), Spectators (n=284)

UNCLASSIFIED

CYCLE DESTINATIONS

Which of these locations have you visited for a holiday, short break or day trip that included you participating in a cycling experience in the last 2 years?

Base: Participants (n=408)

UNCLASSIFIED

REASONS FOR CYCLE TRIP/DESTINATION

What were the **main** reasons for undertaking the (most recent) cycling experience?
Base: Participants in regional destination (n=91), participants in metro destination (277)
Green highlights significantly higher result than total population

UNCLASSIFIED

SOURCES OF INFORMATION

What sources did you use for planning and booking this cycling experience?
Base: Participants (n=408)

UNCLASSIFIED

RESEARCH FINDINGS

AWARENESS & KNOWLEDGE OF CYCLE DESTINATIONS

SPONTANEOUS AWARENESS OF GOOD CYCLING DESTINATIONS

Awareness of cycle destinations

Cycle destinations named

PROMPTED AWARENESS OF BEST CYCLING DESTINATIONS

In your view, which state or territory do you think is the **best** for cycling experiences as part of a holiday, short break or day trip?

Base: Total sample (n=2,000)

AWARENESS OF GOOD VICTORIAN CYCLING DESTINATIONS (TOTAL)

What parts of Victoria can you think of which offer good cycling experiences?
Base: Those who would consider a cycling trip in the next five years (n=1,139)

UNCLASSIFIED

AWARENESS OF GOOD VICTORIAN CYCLING DESTINATIONS (VICTORIANS)

What parts of Victoria can you think of which offer good cycling experiences?
Base: Victorians who would consider a cycling trip in the next five years (n=344)
Green highlights significantly higher result than total population, red is significantly less

UNCLASSIFIED

WHICH STATE IS THE BEST FOR...

Cycling tourism facilities and accommodation

Which state or territory do you think is best when it comes to...?

Base: Total sample (n=2,000)

UNCLASSIFIED

WHICH STATE IS THE BEST FOR...

Natural scenery

Which state or territory do you think is best when it comes to...?

Base: Total sample (n=2,000)

UNCLASSIFIED

WHICH STATE IS THE BEST FOR...

Variety of choice of cycling tours and options

Which state or territory do you think is best when it comes to...?

Base: Total sample (n=2,000)

UNCLASSIFIED

WHICH STATE IS THE BEST FOR...

Quality cycling tracks and trails

Which state or territory do you think is best when it comes to...?

Base: Total sample (n=2,000)

UNCLASSIFIED

SPONTANEOUS AWARENESS OF CYCLING EVENTS

1

20%

Cycling tourists named the Santos Tour Down Under

2

3%

Cycling tourists named the Cadel Evans Great Ocean Road Race

3

1%

Cycling tourists named the Jayco Herald Sun Tour

SPONTANEOUS AWARENESS OF CYCLING EVENTS

PROMPTED AWARENESS OF CYCLING EVENTS

1

42%

Cycling tourists had heard
of the RACV Great
Victorian Bike Ride

2

38%

Cycling tourists had heard
of the Cadel Evans Great
Ocean Road Race

3

32%

Cycling tourists had heard
of the Jayco Herald Sun
Tour

PROMPTED AWARENESS OF CYCLING EVENTS

Have you heard of any of the following Victorian cycling events?
Base: Total sample (n=2,000), Cycle tourists (n=562)

UNCLASSIFIED

RESEARCH FINDINGS

CONSIDERATION OF VICTORIA AS A CYCLE DESTINATION

CONSIDERATION OF A FUTURE CYCLE TRIP

Consideration of taking a holiday, short break or daytrip involving cycling in the next 5 years

Destination most likely to visit

In the next five years, would you consider any plans to travel for a holiday, short break, or day trip that includes cycling as part of your activities – whether participating or spectating?

Base: Total sample (n=2,000), consider cycling trip next 5 years (n=1,139)

UNCLASSIFIED

DESTINATIONS CONSIDERED AMONGST VICTORIANS

Of those that you would consider visiting, which location would you **most likely** visit?
Base: Victorians who would consider a cycling trip in the next 5 years (n=169)

UNCLASSIFIED

ATTITUDES TO VICTORIA AS A CYCLE DESTINATION

Negative statements

36%

I don't know where to find information on cycling opportunities in Victoria

33%

The weather is too unpredictable to enjoy a cycling trip in Victoria

20%

It's difficult to get my bike to areas that offer good cycling experiences

Positive statements

Victoria has beautiful scenery that would make a cycling trip enjoyable

55%

Victoria has some interesting places that I'd like to visit by bicycle

36%

Victoria has lots of choice when it comes to different cycling experiences

35%

Victoria is a safe place to cycle

32%

To what extent do you agree or disagree with each of the following statements about **Victoria** as a destination for a cycling holiday, getaway, or experience?
Base: Total sample (n=2,000)

UNCLASSIFIED

TOP 4 IDEAS ENCOURAGING CYCLE TRIPS IN VICTORIA

1

38%

Downloadable
maps of tracks,
trails and facilities

2

37%

Accessible
information online

3

37%

Extensive cycle
paths and trails

4

36%

Website that provides
comprehensive
information about
planning a cycle trip in
Victoria

ENCOURAGING CYCLE TRIPS IN VICTORIA

How appealing do you find each of the following ideas?

Base: : Those who would consider a cycling trip in the next 5 years (n=1,139)

UNCLASSIFIED

SUMMARY & RECOMMENDATIONS

IN SUMMARY...

1

The cycle tourism market is relatively small in size but those involved often take multiple trips each year and are highly engaged.

2

Cycle tourists engage in a diverse range of activities and although Melbourne and Sydney are most visited, they often travel to regional areas.

3

Awareness and knowledge of cycle tourism is low but Victoria rates highly in a number of dimensions. Unprompted recall of events is low.

4

There is consideration for cycle tourism, even among those who have not done it before.

5

To reduce barriers, accessible online information to aid planning including downloadable maps of tracks, trails and facilities is required

RECOMMENDATIONS

Configure

Give a **reason** to go: **Half** of respondents agreed that it's a great way to **experience** new places and that it's a great **social** activity

An **online** experience that provides basic, **simple information**: there was a big call for **downloadable** maps and online information

Safety and **convenience**: **Dedicated** bike paths in locations close to **nature** settings such as **foreshores, rivers, and lakes**

Augmented experiences that highlight **natural** surroundings such as **parks, waterfalls**, and other natural **features**

UNCLASSIFIED

RECOMMENDATIONS

Communicate

Promote the dedicated bike paths and facilities, highlighting the **ease** to which **anyone** can **engage** in cycling tourism

Persuade potential travellers that cycling tourism is a **collective social** experience that offers **unique** benefits from other experiences

Remind current **participants** and **considerers** on the **beauty** of Victoria's **regional** areas

Engaging **image-based** communications via **regional** tourism channels to **plant** the cycling tourism seed amongst **travellers**

UNCLASSIFIED

RECOMMENDATIONS

Communicate

Although **time** and **effort** is not a key barrier, packaged tours may help **legitimise** cycling tourism and **address confidence** issues

Creating **tours** that align with specific **events, times**, or **destinations** may appeal to those with a desire for **intrastate** travel

Victorian **regional** areas that offer appealing **natural features** should build and promote dedicated cycling **tourism facilities**

TOURISM VICTORIA INITIATIVES

QUESTIONS?

CONTACT DETAILS

TOURISM VICTORIA: (03) 9653 9778 OR GAIL.REUTENS@TOURISM.VIC.GOV.AU

TOURISM RESEARCH AUSTRALIA: (02) 6272 6968 OR TOURISM.RESEARCH@TRA.GOV.AU

