

Ocracoke Tourism Marketing Research

Office of Planning & Economic Development

County of Hyde

February 2, 2015

Purpose

- Approached by Ocracoke Occupancy Tax Board in Spring 2014
- Set out to evaluate current tourism marketing efforts & provide potential options for improvement
- Overall goal is to increase economic revenue & create jobs through tourism

Findings – Department of Commerce data

- Tourism is a major economic industry for NC
- Domestic travelers in NC spent a record high of \$20.2 billion in 2013
- In 2013, tourism in Hyde County generated:
 - \$32.36 million in revenue
 - \$6.06 million in payroll
 - \$1.71 million in local tax receipts
- According to AccessNC:
 - During 2nd Quarter of 2014, 7 of Hyde County's top 25 employers are tourism related businesses on Ocracoke

Findings – Department of Commerce data

Hyde County Statistics for year 2013

Year	Revenues \$(millions)	Change from previous year
2013	\$32.36	1.16 %
2012	\$31.99	0.95 %
2011	\$31.69	2.55 %
2010	\$30.90	11.56 %
2009	\$27.70	-1.46 %
2008	\$28.11	3.00 %
2007	\$27.29	-4.11 %
2006	\$28.46	3.53 %
2005	\$27.49	7.59 %
2004	\$25.55	3.95 %

- Domestic tourism in Hyde County generated an economic impact of \$32.36 million in 2013. This was a 1.16 % change from 2012.
- In 2013, Hyde County ranked 73 in travel impact among North Carolina's 100 Counties.
- More than 370 jobs in Hyde County were directly attributable to travel and tourism.
- Travel generated a \$6.06 million payroll in 2013.
- State and local tax revenues from travel to Hyde County amounted to \$3.21 million. This represents a \$553.35 tax saving to each county resident.

Findings – Ferry traffic trends

Intent

Research

Analysis

Case Studies

Plans of Action

Total Passenger Counts Hatteras to Ocracoke

Intent

Research

Analysis

Case Studies

Plans of Action

Findings – Sales & Use Tax collected countywide

Hyde County Sales & Use Tax					
	2010	2011	2012	2013	2014
January	\$43,170.81	\$56,806.82	\$56,017.99	\$69,274.84	\$71,486.44
February	\$56,193.76	\$59,976.72	\$64,360.25	\$51,287.68	\$64,778.48
March	\$66,879.14	\$55,669.01	\$64,729.49	\$74,130.59	\$54,418.86
April	\$63,218.71	\$55,707.09	\$77,224.74	\$79,944.76	\$74,713.06
May	\$93,840.94	\$116,198.71	\$96,861.60	\$88,311.43	\$89,189.22
June	\$108,100.80	\$116,944.55	\$126,935.35	\$119,640.99	\$129,895.93
July	\$142,502.39	\$163,383.40	\$176,004.29	\$140,582.70	\$174,773.19
August	\$179,404.86	\$186,361.81	\$181,566.35	\$201,218.65	\$179,278.63
September	\$134,183.61	\$125,191.48	\$151,961.12	\$163,871.03	\$174,510.40
October	\$113,645.19	\$94,759.65	\$122,876.36	\$124,974.41	\$125,744.15
November	\$114,507.21	\$95,467.11	\$178,766.59	\$102,668.89	\$107,894.97
December	\$41,483.11	\$75,455.92	\$67,756.63	\$78,858.52	\$79,873.51
TOTALS	\$1,157,130.53	\$1,201,922.27	\$1,365,060.76	\$1,294,764.49	\$1,326,556.84

Data source: NC Dept. of Revenue, Sales & Use Tax, Total Allocations Before Adjustment

Findings – Ocracoke occupancy tax

Total Ocracoke Occupancy Tax Collected					
	2010	2011	2012	2013	2014
January	\$2,327.01	\$1,678.30	\$1,952.36	\$1,617.17	\$1,861.02
February	\$1,415.92	\$1,827.79	\$1,712.43	\$1,592.78	\$1,017.79
March	\$5,685.59	\$5,317.02	\$7,738.77	\$8,605.48	\$4,295.17
April	\$19,549.21	\$22,114.77	\$22,804.03	\$14,892.28	\$20,856.63
May	\$42,810.73	\$42,896.56	\$43,780.50	\$39,265.75	\$45,103.26
June	\$71,262.06	\$75,417.30	\$82,052.75	\$84,829.24	\$87,680.90
July	\$110,835.76	\$119,889.62	\$107,129.14	\$101,166.84	\$96,218.32
August	\$77,004.00	\$70,021.38	\$74,087.41	\$89,740.04	\$95,106.39
September	\$40,309.75	\$32,054.37	\$46,893.80	\$41,141.75	\$44,482.56
October	\$31,435.91	\$25,968.97	\$27,221.20	\$26,768.03	\$29,410.53
November	\$10,090.66	\$9,038.99	\$8,739.05	\$9,368.20	\$16,315.12
December	\$ 2,451.95	\$4,968.15	\$3,138.59	\$6,670.04	\$4,032.79
TOTALS	\$415,178.55	\$411,193.22	\$427,250.03	\$425,657.60	\$446,380.48

*90% managed by Ocracoke OT Board, 10% to County Finance Dept. for administrative fees

Findings – Ocracoke occupancy tax

Intent

Research

Analysis

Case Studies

Plans of Action

Findings – Current tourism marketing

- 3% occupancy tax levied on all lodging
 - 10% of funds go to Hyde County for administrative costs
 - 90% of funds managed by Ocracoke Occupancy Tax Board
 - “Any public purpose” – NC SL 1991-230
 - “Only for the direct benefit of the island” – NC SL 1991-806

Findings – Current tourism marketing

- Ocracoke OT Board appropriations FYs 2013-2015
 - For direct tourism promotion (~\$53-56K each FY)
 - \$30K for spring marketing campaign via Lewis Advertising
 - \$10K to OCBA for part-time travel & tourism position
 - ~\$11-13K to OCBA for tourism promotion
 - \$2.5K to Hyde Chamber for printing & mailing brochures/maps
 - For indirect tourism promotion (~\$30-55K each FY)
 - \$4.5K for Ocracoke Festival
 - ~\$2K for British Cemetery Ceremony
 - ~\$8-12K for Fourth of July celebration
 - \$26K for Blackbeard's Pirate Jamboree (FY 14-15 only)
 - \$10K for lifeguard funding (FY 14-15 only)

Findings – Current tourism marketing

FY 14-15 Ocracoke Occupancy Tax Appropriations

Findings – Survey & interview results

- Received survey results from 9 lodging businesses on Ocracoke
- Marketing doesn't stop
 - 3 of 9 are open year-round, but 8 advertise on ongoing basis
- All marketing is done in house with annual expenditures below:
 - \$100-500 = 1 business
 - \$2,500-5,000 = 2 businesses
 - \$5,000-10,000 = 3 businesses
 - \$10,000-25,000 = 3 businesses
- Combination of marketing mediums
 - All 9 advertise in online directories
 - 8 utilize rack cards, local news (print/online), or local radio
 - 4 advertise in regional news, radio, or TV
- Repeat customers & referrals are essential

Findings – Survey & interview results

- Desire for collaboration
 - 9 of 9 are OCBA members
 - 7 of 9 are members of Hyde Chamber of Commerce & OBX Chamber of Commerce
 - 2 belong to Think Ocracoke, 1 belongs to other umbrella organizations
- Publications they would like to feature Ocracoke include:
 - Our State (5 of 9)
 - Southern Living (3 of 9)
 - Regional newspapers (2 of 9)
 - Coastal Living & NC TV (1 of 9)
- Other comments
 - Spring & fall advertising needs to be improved
 - Relationship between Ocracoke & OBX Chamber/Visitors Center needs improvement
 - OCBA does a great job
 - 1 business owner expressed concern about occupancy tax rates increasing

SWOT analysis

- **Strengths:**
 - Located within strong tourism region (OBX & IBX), several unique travel destinations
 - Dedicated, repeat customer base
 - Pro-active entrepreneurs & small business owners
 - Ocracoke walking map
 - Variety of special events & festivals spread across the calendar year
- **Weaknesses:**
 - Lack of cohesion, no unified source of information, inefficient use of funds
 - Lack of continuity in personnel & funding
 - Lack of accountability & transparency
 - Lackluster web presence
 - Missing out on regional & statewide networks of tourism promotion

SWOT analysis

- **Opportunities:**
 - Increase tourism on Ocracoke in Spring & Fall
 - Tie into existing tourism promotion networks, state assistance & resources
 - Tap into adjacent tourism markets
 - New & improved website, more comprehensive & visually striking
 - Generate revenue specifically for tourism promotion
- **Threats:**
 - Turnover of staff & volunteers within OCBA, OT Board & Chamber
 - Competition for limited funding via OT Board & general fund
 - Tension between Ocracoke & mainland Hyde
 - Decreasing length of stay
 - Longer ferry route, ORV pass, travel issues on Hwy 12

Other approaches to tourism

- Occupancy rate comparison
 - Majority of NC coastal towns & counties have 5-6% occupancy tax rate
 - Carteret & Dare Counties = 5%
 - Majority of counties that border coastal counties are also 5-6%
 - Authorization by NC General Assembly required to raise rate
- Hyde is 1 of 2 counties to use occupancy tax for any lawful purpose
 - Typically use of revenue is restricted to:
 - Tourism promotion
 - Beach nourishment
 - Convention centers, performing arts centers
- Administered by tourism development authority (TDA), visitors bureau, or local government

Other approaches to tourism

- State networks
 - Visit NC
 - Promotion & technical assistance to communities
 - Official NC travel guide, welcome centers
 - Tourism Resource Assistance Center
- Regional networks
 - Northeast Tourism group (NET)
 - Liaison to state tourism agencies
 - Collaborative marketing
 - Regional trail & group tour development
 - Coast Host
- Chambers of Commerce
 - Promote tourism as a way to support businesses development

Potential plans of action

Option A: Work within our existing framework

Increase efficiency

- Set aside \$ for tourism
- Regular reports from organizations that receive \$ for tourism
- Monitor & react to economic trends

Unify

- Tourism subgroup or joint meetings
- Collaboration between Chamber & OCBA
- Collaborate with NC Ferry & NPS

Expand reach

- RFP for revised marketing
- Consider fall marketing
- Consider target audiences
- Improve websites

Option B: Tourism Development Authority (TDA)

- NC Session Law 2006-128
 - Additional 2% occupancy tax in Ocracoke Township Taxing District
 - Ocracoke Township TDA
 - $\geq 2/3$ to promote travel & tourism
 - Remainder for tourism related expenditures in the district
- Additional 2% \approx \$275-295K per year
 - “None of the proceeds may be used to promote travel or tourism in areas within Hyde County that are outside of the district or for tourism-related expenditures in the county that are outside of the district.” – NCSL 206-128

Option B: Tourism Development Authority (TDA)

Option B: Tourism Development Authority (TDA)

Intent

Research

Analysis

Case Studies

Plans of Action

Thank you

Please see Appendix for further details