

Claude Péloquin Transat Chair in Tourism University of Quebec in Montreal CHAIRE
de tourisme
Transat
ESG UQAM

Presentation Plan

- Context and Methodology
- Sociodemographic portrait of the tourist cyclist
- Tourism behaviors
- Conclusion

1

Context and Methodology

Where is Quebec

Population: 8.3 million

Project partners

Purpose of the Study

 Better understand bike tourists needs and evaluate actual and potential outcome of this segment

- Establish a complete profile of the bike tourists that are users of Quebec bikeway network
 - Motivations
 - Planning habits
 - Travel behavior
 - Travel spending
 - Level of satisfaction
 - Etc.

Methodology

- Approach that is the most representative possible from the touristic use of the bikeway network
- Web survey conducted with email database gathered from 4 distinct sources:
 - Coupons distributed in the Bienvenue cyclistes! certified accommodations
 - Vélo Québec Database
 - Waterfront Trail in Ontario Database
 - League of American Bicyclists Database

Initial objective

- The initial sampling plan aimed:
 - 400 respondants from Quebec cyclists
 - 200 respondants from outside of Quebec cyclists

Final sampling

- Final sampling of respondants that made a trip of one or more nights in Quebec that included a cycling activity:
 - 1 254 respondants among Quebec cyclists
 - 219 respondants out of the province cyclists

Coupons

VOUS FAITES DU VÉLO PENDANT VOTRE SÉJOUR ?

COUREZ LA CHANCE DE GAGNER UN SÉJOUR D'UNE VALEUR DE <u>500 \$</u> DANS L'UNE DE NOS RÉGIONS TOURISTIQUES ainsi que des livres sur les circuits cyclables au Québec en répondant à notre sondage*!

Votre opinion sur le tourisme à vélo au Québec est importante afin d'améliorer le développement de cette activité. La Chaire de tourisme Transat de l'ESG UQAM souhaiterait vous envoyer un questionnaire par courriel, afin de connaître vos habitudes de pratique lors de vos séjours au Québec.

Merci d'avance et bonne chance pour le tirage !			
Groupe d'âge: □ 18-24 ans □ 25-34 ans	□ 35-49 ans □ 50-64 ans □	☐ 65 ans et plus	
Sexe: ☐ Femme ☐ Homme	Durée du séjour:		
Pays d'origine / Province / État:	Québécois, région de provenance	e:	
Est-ce que faire du vélo était la principale activité	é de ce séjour ? □ Oui □	□ Non	
Adresse courriel (en majuscules):			
Soyez assuré(e) que vos réponses resteront confidentielles et anonymes, et que votre adresse courriel ne sera utilisée à aucune			

autre fin que ce sondage.

* Les règlements du tirage vous seront transmis en même temps que le sondage.

Samples

Number of accommodations solicited	Number of accommodations that participated	Number of coupons distributed
203	131	7 415

Répartition des coupons récoltés		
Bas-Saint-Laurent	147	
Cantons-de-l'Est	291	
Centre-du-Québec	82	
Chaudière-Appalaches	154	
Gaspésie	52	
Lanaudière	148	
Laurentides	433	
Mauricie	96	
Montérégie	38	
Montréal	10	
Région de Québec	159	
Outaouais	142	
Saguenay-Lac-Saint-Jean	246	
Total	1998	

Survey conducted between October 7th and October 23th 2014

The samples

- Database formed of about 80 000 cyclists (travel agency,
 VQ events, members and newsletter subscribers)
- Survey conducted between October 7th and October 23th 2014

- Database of 3 600 cyclists from Ontario (neighboring province)
- Survey conducted between October 23th and October 29th 2014

- Database of 1 880 american cyclists members of the association
- Survey conducted between October 16th and October 29th 2014

Respondants

 Distribution of the sample that made a trip of one or more nights in Quebec that included a cycling activity in 2014

Respondant Caracteritics

- Respondants are 18 of age and older
- To qualify, had to practice cycling in Quebec during a trip of one or more nights during 2014 season
- Survey during fall to gather all the information concerning bike trips during the whole season and to maximise the sampling.
- Weighting established among respondants from Bienvenue cyclistes! database
- Numbers of coupons sent took into consideration the potential volume of each accommodation

Weighting

• To correct the oversize of few accommodation samples, we considered the volume of coupons sent vs the volume received

Research implementation process

1. Choice of methodology

Questionnaire development

3. Field study

4. Survey

5. Data Analysis

2

Sociodemographic portrait of the tourist cyclist

Sociodemographic portrait

Age

- 66% aged between 46 and65
- Cyclists from outside the province tend to be older (63% 55+ vs 44%)

Sociodemographic portrait

Household income

- Tourist cyclists present higher income
- More than half (52%) of the cyclists from outside make 100k+
- Cyclists from outside the province have higher household income

Sociodemographic portrait

Where do they come from

- 21% of bike tourists come from outside Quebec
- Distribution similar to the Quebec overall tourism pattern

3

Tourism behaviors

Lenght of the trips

- Quebecers: 4 nights in average per stay
- Other markets: 7 nights in average per stay (42% stay at least a week)
- 46% of the trips of the 55+ are
 4 nights and over

Hours of cycling per day

- 3.8 hours per day in average
- 21 hours of biking per trip
- The older they get, the more they cycle!

Numbers of kilometers per stay

- 56% of the bike tourists from outside Québec cycled over 200 km
- Only a quarter cycled less than 100 km

Tourism spending

Segment	Average per stay	Average per day
Quebec	554\$	210\$
Outside Quebec	1391\$	243\$
Used Route verte	736\$	229\$
Total average	676\$	214\$

- Bikeway over 5000 kilometers linking all parts of Quebec
- Velo Quebec is responsible for its development and coordination

- Average spending for a group of two
- Bike tourists spend more than average leisure tourists (202\$)
- 56-65 segment spends the most (242\$/day)

Tourism spending

Transport
Lodging
Restaurants
Tourism attractions
Food and beverage
Clothing, equipment

Other

- Lodging explains 44% of the spending
- 37% of spending related to food

Time of planning

- Outside markets plan long in advance (2 months +, 55%)
- Strong correlation between length of stay and time of planning
- 18-35 more encline to plan last minute

Information used for planning

- 3 types of information used in average to plan
- Web is an essential, specially for outside markets (75%)
- Bikeway network map 2nd in importance

Tools used at destination

- Smartphones 2nd useful tool at destination (32%)
- Bike tourim guides or paper maps very helpful for outside markets (41%)
- 18-35 rely mainly (55%) on their smartphones

de tourisme **Transat ESG** UQAM What activities other than cycling

- Bike tourists are very active! (4 activities in average par stay)
- Gastronomy and outdoor is a good match
- Half of tourists from outside went in a fine restaurant or participated in a patrimonial / cultural activity

Was the trip part of a package?

- 28% of tourists bought a travel package
- 33% of 55+ used a package
- Only 8% of the 18-35 chose a package

Number of cycling trips (last two years)

- Over 4 trips in average in the last two years
- About half of trips of 4 or more nights

Conclusion

CHAIRE de tourisme Transat ESG UQAM

Huge contribution for the Quebec economy

- Overall spendings for bike tourism in Quebec is estimated to 700 M\$ (500 M euros).
 Tourists from outside the province = 15%.
- Bike tourism responsible for **6 800 jobs** in Quebec
- Bike tourism gives back to our governments over 139 M\$ (100 M euros) in revenues

