

TABLE OF CONTENTS

Introduction	1
Visitation by Region	3
Capture Rate	8
Detailed Visitation	17
Community Visitation Tables	25


INTRODUCTION

This report presents the results of the community visitation section of the 2019 Nova Scotia Visitor Exit Survey (VES).

The 2019 VES report is based on 3,283 questionnaires that were completed by overnight visitors aged 18 years or older who stayed at least one night in Nova Scotia during the calendar year of 2019.

Questionnaires were completed using an online survey. Visitors exiting the province through the Halifax Stanfield International Airport, Digby, Caribou, or Highway 104 (Cobequid Pass) received a VES Response Card. The Survey Response Card invited non-resident visitors who had spent at least one night in Nova Scotia to complete the VES.

Data were weighted by origin and mode of travel to reflect the overall non-resident overnight visitor population.

This report is a companion document to the main VES report. The results reported here detail travel to various communities and tourism regions within the province as well as the capture rate for the tourism regions. Capture rate identifies where visitors go within a particular region, using those who visited the region as a base.

It should be noted that capture rate values are not adjusted for the size of the region; comparative analysis of capture rates within a particular region is fine, however, analysis between regions of different sizes is not recommended due to the variance in visitation rates across the geographic regions.


CONTACT

For further information on this study, please contact:

Tourism Research Research, Planning and Decision Support Tourism Nova Scotia 8 Water Street PO Box 667 Windsor, Nova Scotia B0N 2T0

Telephone: (902) 798-6700

Email: tourismresearch@novascotia.ca

Reproduction in whole or in part is not permitted without the express permission of Tourism Nova Scotia.


NOVA SCOTIA TOURISM REGIONS


VISITATION BY REGION


Overall Visitors

% who stopped for at least 30 minutes, but not overnight


% spending at least one night


VISITATION BY REGION


Pleasure Visitors

% who stopped for at least 30 minutes, but not overnight


% spending at least one night


VISITATION BY REGION


VFR* Visitors

% who stopped for at least 30 minutes, but not overnight


% spending at least one night


^{*} Visiting friends or relatives


CAPTURE RATE

Capture rate identifies where visitors go within a particular region, only among those who visited the region.

For example, among all visitor parties who visited the Bay of Fundy & Annapolis Valley 39% visited Truro.


BAY OF FUNDY & ANNAPOLIS VALLEY - CAPTURE RATE


Capture Rate						
	Pleasure Visitor	VFR* Visitor				
Truro	36%	46%				
Wolfville	24%	35%				
Digby	28%	12%				
Annapolis Royal	17%	13%				
Kentville	8%	21%				
Grand Pré	15%	10%				
Windsor	6%	16%				
Berwick	4%	14%				
Masstown	5%	8%				
Blomidon	7%	6%				
Middleton	4%	9%				
Bridgetown	4%	6%				

39%


^{*} Visiting friends or relatives


SOUTH SHORE - CAPTURE RATE


^{*} Visiting friends or relatives

HALIFAX REGION - CAPTURE RATE


* Visiting friends or relatives

EASTERN SHORE - CAPTURE RATE

21%


Capture Rate							
Pleasure Visitor VFR* Visitor							
Musquodoboit Harbour	27%	28%					
Sheet Harbour	29%	11%					
Sherbrooke	21%	8%					
Guysborough	13%	2%					
Middle Musquodoboit	6%	11%					
Canso	7%	5%					

29%


NORTHUMBERLAND SHORE -CAPTURE RATE


CAPE BRETON ISLAND - CAPTURE RATE


Capture Rate					
	Pleasure Visitor	VFR* Visitor			
Baddeck	48%	23%			
Chéticamp	42%	10%			
Sydney	30%	41%			
Ingonish	35%	7%			
Cape Breton Highlands National Park	27%	9%			
Louisbourg	21%	10%			
Inverness	19%	7%			
Pleasant Bay	19%	4%			
North Sydney	11%	17%			
Margaree	14%	5%			
Cape North	14%	2%			
Port Hawkesbury	9%	12%			
Mabou	10%	6%			
St. Peter's	8%	13%			
Whycocomagh	8%	12%			
Glace Bay	7%	12%			
Port Hastings	9%	4%			
Iona	5%	4%			


40%

^{*} Visiting friends or relatives

YARMOUTH & ACADIAN SHORES -CAPTURE RATE


Tourism Regions

% Visitor Parties


% of visitor parties who stopped for at least 30 minutes, or overnight


TRIP PURPOSE

Tourism Regions % Visited by Trip Purpose


MARKET OF ORIGIN - OVERALL

Tourism Regions

% Visited by Market of Origin


MARKET OF ORIGIN - CANADA

Tourism Regions

% Visited by Canadian Market of Origin


MARKET OF ORIGIN - US

Tourism Regions

% Visited by US Market of Origin


AIR VS. ROAD VISITORS

Tourism Regions

% Visited by Mode of Travel


FIRST-TIME VS. RETURN VISITORS

Tourism Regions

% Visited by First-time vs. Return Visitors


COMMUNITY VISITATION TABLES

The following tables indicate the proportion of visitors to the province who stopped or stayed in each community or tourism region during their trip.

In particular, the tables show:

- the percentage of all travel parties that stopped or stayed in a specific community (i.e., stopped for at least 30 minutes, or overnight),
- the percentage of all parties that stopped in a particular community (i.e., stopped for at least 30 minutes but not overnight),
- the percentage that stayed overnight in a specific community,
- the average number of nights spent in each community among those who stayed overnight, and
- the capture rate (i.e., among all who visited a region, what percentage visited each community within that region).


	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Bay of Fundy and Annapolis Valley	37%	27%	23%	3.8	
Advocate Harbour	0%	0%	0%	1.7	1%
Annapolis Royal	5%	3%	2%	2.4	13%
Berwick	2%	2%	1%	3.1	6%
Blomidon	2%	2%	0%	3.3	5%
Bridgetown	2%	1%	0%	2.6	5%
Brookfield	1%	1%	0%	6.4	2%
Digby	7%	4%	3%	2.3	18%
Five Islands	1%	1%	0%	1.6	3%
Grand Pré	4%	3%	1%	1.8	11%
Greenwood	1%	1%	0%	4.3	2%
Halls Harbour	1%	1%	0%	3.7	2%
Hantsport	1%	1%	0%	5.7	2%
Joggins	1%	1%	0%	1.6	3%
Kejimkujik National Park	1%	1%	1%	2.3	3%
Kentville	4%	3%	2%	3.4	12%
Kingston	1%	0%	0%	14.7	2%
Masstown	2%	2%	0%		6%
Middleton	2%	1%	1%	4.6	5%
Noel	1%	1%	0%	3.2	3%
Parrsboro	1%	1%	0%	1.6	3%
Port Royal	1%	1%	0%	2.0	3%
South Rawdon	0%	0%	0%	10.0	0%
Springhill	1%	1%	0%	2.9	2%
Stewiacke	2%	1%	0%	3.3	4%
Truro	14%	9%	6%	2.3	39%
Walton	1%	0%	0%	19.6	2%
Westport	1%	1%	0%	2.4	2%
Weymouth	1%	0%	0%	5.3	2%
Windsor	3%	2%	1%	2.8	8%
Wolfville	9%	7%	3%	3.2	25%


	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
South Shore Region	30%	25%	14%	4.2	
Bridgewater	4%	2%	2%	2.9	15%
Caledonia	1%	0%	0%	3.0	2%
Chester	5%	4%	1%	5.5	18%
Hubbards	0%	0%	0%	8.5	1%
Kejimkujik Seaside Adjunct	0%	0%	0%		1%
LaHave	2%	1%	0%	4.7	6%
Liverpool	3%	2%	1%	3.2	9%
Lunenburg	15%	11%	4%	1.9	50%
Mahone Bay	10%	9%	1%	4.1	34%
New Germany	0%	0%	0%	5.5	1%
New Ross	0%	0%	0%	5.0	1%
Peggy's Cove	18%	16%	2%	1.7	59%
Shelburne	2%	1%	1%	4.4	6%


Halifax Metro Region	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Halifax Metro	73%	31%	66%	3.4	
Bedford	11%	6%	5%	3.1	15%
Dartmouth	26%	14%	12%	3.5	35%
Halifax	59%	17%	44%	3.0	80%
Mount Uniacke	1%	1%	0%	5.3	1%
Sackville	7%	4%	3%	2.9	9%


Eastern Shore Region	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Eastern Shore	7%	5%	3%	7.0	
Canso	0%	0%	0%	2.9	6%
Guysborough	1%	0%	0%	3.0	9%
Isaacs Harbour	0%	0%	0%	2.4	3%
Liscomb	0%	0%	0%	1.9	4%
Middle Musquodoboit	1%	0%	0%	1.5	8%
Musquodoboit Harbour	2%	2%	0%	5.4	29%
Sheet Harbour	1%	1%	0%	8.8	21%
Sherbrooke	1%	1%	0%	2.9	16%


Northumberland Shore Region	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Northumberland Shore	18%	12%	11%	4.1	
Amherst	4%	3%	1%	2.0	20%
Antigonish	6%	4%	3%	2.9	35%
Cape George	1%	1%	0%	7.7	4%
Caribou	1%	1%	0%	2.1	8%
New Glasgow	6%	3%	3%	3.5	31%
Oxford	1%	1%	0%	1.0	5%
Pictou	5%	3%	2%	2.2	26%
Pugwash	1%	1%	0%	3.6	5%
Tatamagouche	2%	2%	1%	2.4	13%
Tidnish	1%	0%	0%	3.0	3%


Cape Breton Island Region	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Cape Breton Island	18%	12%	17%	4.4	
Arichat	1%	0%	0%	5.3	4%
Baddeck	7%	3%	4%	2.3	40%
Big Pond	0%	0%	0%	2.4	2%
Cape Breton Highlands Nat. Park	4%	3%	1%	3.0	22%
Cape North	2%	1%	1%	1.9	11%
Chéticamp	6%	4%	3%	1.8	33%
Fourchu	0%	0%	0%	2.0	1%
Glace Bay	1%	1%	0%	7.1	8%
Ingonish	5%	3%	2%	1.8	28%
Inverness	3%	2%	1%	2.9	16%
Iona	1%	1%	0%	2.0	5%
Louisbourg	3%	3%	1%	4.3	17%
Mabou	2%	1%	0%	2.3	9%
Margaree	2%	1%	1%	3.9	12%
New Waterford	0%	0%	0%	3.4	3%
North Sydney	2%	2%	1%	2.3	13%
Pleasant Bay	3%	2%	1%	1.4	15%
Point Michaud	0%	0%	0%	5.6	2%
Port Hastings	1%	1%	1%	1.5	8%
Port Hawkesbury	2%	1%	1%	2.6	10%
Port Hood	0%	0%	0%	4.2	3%
Port Morien	0%	0%	0%	1.0	1%
St. Peter's	2%	1%	0%	5.1	9%
Sydney	6%	3%	4%	2.3	32%
Whycocomagh	2%	1%	0%	5.2	9%


Yarmouth and Acadian Shores Region	Total Trips (% who stopped or stayed)	Same-day Trips (% who stopped, not overnight)	Overnight Trips (% who stayed at least one night)	Average Number of Nights Stayed	Capture Rate
Yarmouth and Acadian Shores	4%	3%	3%	2.8	
Church Point	1%	1%	0%	3.1	25%
Pubnico	1%	0%	0%	3.8	14%
Yarmouth	4%	2%	2%	2.2	84%

