

Content.....

Context

Review of tourism numbers and revenue

Importance of Attractions

Visitor's attractions role in the tourism experience

Increasing Satisfaction

What makes a good visitor attraction

- Pilot research in Ireland
- Methodology
- Key findings


Summary & Conclusions


International Tourist Numbers - 2016

8.7 million


International Tourist Numbers – by Market


German Tourist Numbers (000s)


US Tourist Numbers (000s)


French Tourist Numbers (000s)


Fr Tourist Nos (000s)

Revenue 2016


US highest yielding market
 GB – 3 times the tourist numbers

- US surpassed Britain as international market generating largest revenue for Ireland in 2015 & sustained it in 2016
- US strong performance attributable to
 - 1. Long Haul
 - 2. Increasing US numbers &
 - 3. Longer average stay

Tourist

Trip includes at least one overnight

Holidaymaker


Cultural/Historical Visits (2016)

2016 65% of tourists visited some form of Cultural/Historical Attraction

2016 80% of Holidaymakers visited some form of Cultural/Historical

Attraction

Market Breakdown of Holidaymaker Visits to Cultural/Historical Attraction

US 93% of US Holidaymakers

Mainland Eur 83% of Mainland Europe Holidaymakers

Long Haul 99% of Other long haul Holidaymakers

GB 70% of GB Holidaymakers


Information Sources that Influenced the Choice of Ireland


Word of mouth and personal recommendations are very important factors influencing potential visitors to book Ireland

	Total %	Britain %	North America %	Total M Europe %	France %	Germany %
Internet	53	46	52	56	58	56
Friends/relatives/business associates	51	54	56	45	43	47
Guide books	20	11	24	23	29	24
Travel Agent/ Tour Operator	9	4	16	7	8	6
Brochures/promotional literature on Ireland	9	4	12	9	8	10
Films/movies/TV Drama	7	3	8	9	12	8
Travel programmes on TV/radio	6	4	7	7	7	7
Advertising for Ireland	6	4	6	7	10	6
Tourist Board literature	4	4	3	6	8	4
Articles in newspapers/magazines	4	2	4	4	5	4

Source in <u>planning</u> a holiday in Ireland	Total %
Internet	80
Friends/relatives/business associates	28
Guide books	23
Travel Agent/ Tour Operator	12
Brochures/promotional literature on Ireland	6
Tourist Board literature	5
Articles in newspapers/magazines	2


Visitors Attractions Research Sept/Oct 2016

- Pilot study carried out on behalf of Fáilte
 Ireland by Behaviour & Attitudes (B&A)
- 16 Cultural & Heritage visitor attractions
 - 6 from Wild Atlantic Way
 - 5 from Ireland's Ancient East
 - 5 from Dublin
- 2,402 visitor interviewed, of which
 2,021 were overseas (84%)

Research Objectives & Methodology

Research designed to gain an understanding of:

- **Satisfaction**: Visitor's **benchmark** levels of overall satisfaction with their experience
- Interaction: How visitors find out about, use and interact with Visitor Attractions
- Development: Gauge visitor reaction to facilities and services with particular regard to the interpretation and presentation
- Dual methodology (quantitative and qualitative research)

- Quantitative research
 - benchmarked satisfaction levels
 - driver analysis of components that are most vital to creating memorable visitor experiences.
 - 2,402 face to face interviews were conducted in total (150 per visitor attraction)
- Qualitative research supplemented the driver analysis further layer of understanding on the components of a positive or negative visitor experience.
 - 4 6 focused in depth interviews in each visitor attraction


Evaluation Criteria

1. Exterior

2. Amenities & Staff

3. Interior & Layout

4. Presentation & **Exhibits**

5. Information Tools

6. Storytelling

7. Tour

1. EXTERIOR

The quality of the **signposting** to (Name of Attraction)

The outside of the building and grounds being clean, well maintained and free from rubbish

Car parking

Cost of entry to the Visitor Centre itself (ASK ONLY AT PAID ATTRACTIONS)

2. AMENITIES & STAFF

Being greeted as you arrived in the Visitor Centre in a **friendly manner**

The availability of staff members when required

Staff members appearing knowledgeable about the exhibits and overall presentation

The quality of the **restaurant/cafe/coffee shop** in the Visitor Centre

The quality of the Visitor Centre **Shop**

Cleanliness of public toilets

3. INTERIOR/LAYOUT

The visitor centre overall being clean, tidy and well maintained

The various **sections** of the visitor centre being clearly signed and **easy** to locate

The ease with which you were able to move through the various sections of this visitor centre

4. PRESENTATION AND EXHIBITS

The **exhibits** on display being **well maintained** and preserved

The **relevance of the exhibits** to the story being told at the visitor

The venue being well lit and it being easy to see the exhibits and other information

The quality of any written explanations of the exhibits

The **order/ flow of the sections** of the exhibits helping to present a clear story

5. INFORMATION TOOLS

Satisfaction with audio guides available (FILTER BASED ON USE)

Satisfaction with **films/ slide shows** available (FILTER BASED ON USE

Satisfaction with interactive tools/ touch screens etc. available (FILTER BASED ON USE)

Satisfaction with **apps** for the visitor centre (FILTER BASED ON USE)

All Information at the venue being accessible to those not fluent in English)

6. STORYTELLING

The extent to which you now feel you **understand the story** told at this visitor center

The **story** presented being **interesting**

The **story** presented being **entertaining**

The story presented feeling unique to Ireland

The extent to which this venue brought the story to life; creating a sense that you could **see, feel and live the history** being presented

The extent to which you feel you learnt anything new today from your visit to (NAME OF ATTRACTION)?

7. TOUR

The length of time/ duration of the tour

Tour Guide maintaining interest levels among customers of all ages during the tour


Tour Guide communicating in an entertaining manner

Tour Guide interacting well with visitors

Tour Guide being **passionate** about the story being told

Tour Guide's ability to effectively answer any questions

Satisfaction with the tour overall


Usage of Formal Storytelling Facilities/Visitor Centre &

Coffee Shop

Base: All visitors n=2,402


- Just over half of all visitors used the official tour or multimedia options at the visitor attractions, setting a benchmark for 'participation' and indicating the importance of self directed browsing.
- Incidence of participation in official tours is almost identical between those with and without English as first language
- Overall, 64-70% of visitors use café and shop facilities at the Visitor Attractions; usage rates are much higher outside Dublin.

When did Overseas Visitors First Hear of Attraction

Base: Overseas visitors n=2,021


While prior awareness of attractions is strong, on the ground promotion remains vital,

Failte Ireland especially in Ireland's Ancient East

Information Sources: Where did you hear about this experience?


Base: Overseas visitors n=2,021


Word of Mouth, Guide Books, Travel Agents all vital sources of information. Prominence of 'Internet' is contrasted against minor references to visitor attractions own websites.

Key Enjoyable Aspects: Spontaneous Replies

Base: All visitors N = 2,402


- Scenery and culture lead the spontaneous enjoyment references
- Scenery of vital importance for Wild Atlantic Way attractions
- History and Cultural appeal in Dublin and Ireland's Ancient East


Key Driver Analysis Overall ranking of criteria's impact on satisfaction

All visitors N = 2,402

7 111 110100	13 IV - 2,402
	TOP 20
1	Tour Guide interest levels
2	Tour overall
3	Tour Guide passionate
4	Tour Guide entertaining
5	Tour Guide answer questions
6	Cost of entry
7	Tour Guide interaction
8	Interactive tools
9	Audio guides
10	Story interesting
11	Films/ slide shows
12	Story entertaining
13	Relevance of the exhibits
14	Quality of Shop
15	Apps
16	Restaurant/cafe/coffee shop
17	See, feel and live the history
18	Availability of staff
19	Understand the stories
20	Staff knowledgeable

Many of the criteria that drive high satisfaction are related to the delivery of the tour.


The more functional elements of the experience (toilets, maintenance of the exhibits, signposting etc), while not the main reason for increasing a visitors satisfaction, if not to an acceptable level can impact the experience in a negative way.


Influence of Attractions

Base: Overseas visitors n=2,021

	%
Dublin	40
WAW	45
IAE	58


- 30% Overseas
 Visitors were
 influenced a little or
 a lot by attractions in
 their decision to visit
 Ireland
- Strength of influence was highest amongst Wild Atlantic Way attractions

Cross Promotion/Inspiration

Did your visit inspire you to visit any other visitor centres

Base: All visitors n=2,402


Value of Money of Visitor Attraction Experience

Base: All visitors n=2,402


Perceived
value for
money is
strong across
all analytic
groups and
peaks in
Ireland's
Ancient East


Use of Social Media to Post about Visitor Attraction

Base: Overseas visitors n=2,021


1. Tours and Storytelling make all the difference

satisfied visitor experience.

Tours, tour guides and storytelling are

typically the key drivers of a highly

Memorably recalled moments often

included unusual story vignettes

around people, rituals and events.


2. Keep Transactions
Simple


A recurrent visitor criticism relates to the cost of the overall visit. Reservations could relate to the cost of entry and/or the number of times visitors were separately required to pay for access and services.

3. Ensure Layouts are Coherent


At multiple venues, Visitors found the interior and/ or exterior layouts to be confusing and to negatively affect their understanding of the story being presented.

4. Remember the Person in the Crowd


The challenge of managing large groups of people through a single environment prompted requests for improvements to crowd, noise and time management; driven by the common desire for a more relaxed visitor experience.

5. Location, Location,


There is clearly an opportunity, especially outside Dublin, to facilitate a strong desire from Visitors to engage fully with the landscape surrounding the venues; and indeed to celebrate the often long journey visitors have made to reach the venues.


1. Tours and Storytelling make all the difference


Tours, tour guides and storytelling are typically the key drivers of a highly satisfied visitor experience. Memorably recalled moments often included unusual story vignettes around people, rituals and events.

Guided tours make all the difference

- Tour Delivery passionate & informed guides
- Fun as well as informative
- Retellable stories
- Stories to build on what is widely available
- Uniqueness of the story to Ireland

2. Keep Transactions Simple


A recurrent visitor criticism relates to the cost of the overall visit. Reservations could relate to the cost of entry and/or the number of times visitors were separately required to pay for access and services.

Keep Transactions Simple

- Aversion to perceived hidden costs
- Good value is important

3. Ensure Layouts are Coherent


At multiple venues, Visitors found the interior and/ or exterior layouts to be confusing and to negatively affect their understanding of the story being presented.

Ensure Layouts are Coherent

- Unique delivery of the story
- Easy to navigate and follow layout
- Audio guides for non-English speaking visitors
- Use of media
- Concise interpretation of story

4. Remember the Person in the Crowd


The challenge of managing large groups of people through a single environment prompted requests for improvements to crowd, noise and time management; driven by the common desire for a more relaxed visitor experience.

Remember the Person in the Crowd

- Time management of tours
- Interactive elements
- Small intimate groups

5. Location, Location, Location


There is clearly an opportunity, especially outside Dublin, to facilitate a strong desire from Visitors to engage fully with the landscape surrounding the venues; & indeed to celebrate the often long journey visitors have made to reach the venues.

Location, Location, location

Interacting with landscape


For storytelling interpretation toolkits go to www.failteireland.ie

Choose Ireland's Ancient East – and click Toolkits for Tourism Businesses and choose storytelling interpretation toolkits

