

Catalogue no.87-212-XIE

Canadian Travel Survey

Domestic Travel, 1998

Statistics Canada Statistique Canada

How to obtain more information

Specific inquiries about this product and related statistics or services should be directed to: Tourism Statistics Program, Culture, Tourism and the Centre for Education Statistics, Statistics Canada, Ottawa, Ontario, K1A 0T6 (telephone: (613) 951-9169).

For information on the wide range of data available from Statistics Canada, you can contact us by calling one of our toll-free numbers. You can also contact us by e-mail or by visiting our Web site.

National inquiries line

National Telecommunications Device for the hearing impaired
Depository Services Program Inquiries
Fax line for Depository Services Program
E-mail inquiries

National Telecommunications Device for the hearing impaired
1 800 363-7629
1 800 700-1033
1 800 889-9734
1 800 889-9734
2 infostats@statcan.ca

Web site

www.statcan.ca

Ordering and subscription information

This product, Catalogue no. 87-212-XPB, is published annually as a standard printed publication at a price of CDN \$47.00. The following additional shipping charges apply for delivery outside Canada:

United States CDN \$ 6.00

Other countries CDN \$ 10.00

This product is also available in electronic format on the Statistics Canada Internet site as Catalogue no. 87-212-XIE at a price of CDN \$20.00. To obtain single issues or to subscribe, visit our Web site at **www.statcan.ca**, and select Products and Services.

All prices exclude sales taxes.

The printed version of this publication can be ordered by

Phone (Canada and United States)
 Fax (Canada and United States)
 E-mail
 1 800 267-6677
 1 877 287-4369
 order@statcan.ca

Mail Statistics Canada
 Dissemination Division
 Circulation Management
 120 Parkdale Avenue
 Ottawa, Ontario K1A 0T6

In person at the Statistics Canada Reference Centre nearest you, or from authorised agents and bookstores.

When notifying us of a change in your address, please provide both old and new addresses.

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner and in the official language of their choice. To this end, the Agency has developed standards of service which its employees observe in serving its clients. To obtain a copy of these service standards, please contact Statistics Canada toll free at 1 800 263-1136.

Canadian Travel Survey

Domestic Travel, 1998

Published by authority of the Minister responsible for Statistics Canada

© Minister of Industry, 2000

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission from Licence Services, Marketing Division, Statistics Canada, Ottawa, Ontario, Canada K1A 0T6.

August 2000

Catalogue no. 87-212-XPB ISSN 1488-1721

Frequency: Annual

Catalogue no. 87-212-XIE ISSN 1488-173X

Ottawa

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued cooperation and goodwill.

ACKNOWLEDGEMENTS

This publication was prepared under the direction of:

Scott Murray, Director General, Institutions and Social Statistics, Director, Culture, Tourism and the Centre for Education Statistics

Bradford Ruth, Assistant Director, Culture and Tourism

Jocelyn Lapierre, Chief, Tourism Statistics Program

Danielle Shaienks, Analyst, Tourism Statistics Program

This publication was a collaborative effort involving the valuable contribution and assistance of many individuals. Many thanks to the staff of the Tourism Statistics Program especially, Monique Beyrouti, Élaine Fournier, Wayne Castleman, Lizette Gervais-Simard, Noël Leblanc, Denyse Chênevert and Laurie McDougall. A special thanks to the staff of Special Surveys Division, who are responsible for the design and management of surveys and the processing of survey results.

A special thanks to the translators of the Official Languages Division. Lastly, we would like to acknowledge the work by the Composition and Production Section, which prepared the manuscript for publication.

TABLE OF CONTENTS

	PAGE
HIGHLIGHTS	5
CHAPTER 1: Introduction	6
Background	6
Organisation and Content of this Publication	6
Brief History of the Canadian Travel Survey	7
Canadian Travel Survey Products and Availability	8
CHAPTER 2: Economic Situation and Recent Trends in Domestic Travel	9
The Economic Situation in 1998	9
Recent Trends in Domestic Travel	
CHAPTER 3: Domestic Travel in 1998	13
Summary for 1998	13
Same-Day Trips	
Overnight Trips	
Trip Characteristics	18
Purpose	18
Mode of Transportation	19
Accommodation	20
Participation in Activities	
Seasonality	
Duration	
Expenditures	24
Characteristics of Travellers	
Age	
Educational Attainment	
Income	
Size and Composition of Travel Groups	27
CHAPTER 4: Statistical Tables Series	28
APPENDIX	43
Methodology	43
Sampling Variability	
Changes to the Canadian Travel Survey	
Concepts and Definitions	46
Questionnaire	51

FOR FURTHER READING

Selected Publications from Statistics Canada

Title	Catalogue no.
"International Travel – Advance Information" Monthly, Bilingual	66-001-PIB
"International Travel – Travel Between Canada and Other Countries" Annual, Bilingual	66-201-XPB 66-201-XIB
"Travel-Log" Quarterly, Bilingual	87-003-XPB 87-003-XIB
"Tourism Statistical Digest" Biennial, November 1999	87-403-XPE 87-403-XPF 87-403-XIE 87-403-XIF
National Tourism Indicators, Quarterly Estimates Quarterly, Bilingual	13-009-XPB

See "Ordering and subscription information" on the inside cover.

Other Products and Services

In addition to the selected publications listed above, Statistics Canada publishes a wide range of statistical reports on Canadian economic and social affairs. A comprehensive catalogue of all current publications is available from Statistics Canada, Ottawa (Canada), K1A 0T6 or on our Web site at www.statcan.ca.

To order a publication, you may telephone 1 613 951-7277 or use facsimile number 1 613 951-1584. For toll free in Canada only, telephone 1 800 700-1033. When ordering by telephone or facsimile a written confirmation is not required.

HIGHLIGHTS

- Tourism in Canada is dominated by Canadian travellers. In 1998, close to three out of five Canadians travelled in Canada.
- Canadians reported 144 million domestic trips in 1998, of which 70 million were sameday trips and 74 million were overnight trips. They spent more than \$19 billion on these trips.
- The majority of provinces greatly benefited from travel by their own residents. In 1998, Canadians travelled to a destination in their province on eight out of ten overnight domestic trips.
- In all provinces except Prince Edward Island, residents accounted for a significant share of domestic tourism spending. However, this share varied from a low of 51% in New Brunswick to a high of 85% in Ontario.
- Pleasure travel is now the most important reason Canadians travel in Canada. In 1998,
 Canadians made 53.8 million pleasure trips, up 17% from a year ago.
- However, as in every survey year dating back to 1984, visiting friends and relatives was
 the main reason Canadians took overnight domestic trips, resulting in almost 31 million
 overnight trips in 1998. Moreover, the majority of Canadians who travelled one night or
 more in Canada stayed at the homes of friends and relatives and this type of
 accommodation accounted for almost half of domestic travel nights.
- Business travellers incurred expenditures of \$5.4 billion on overnight trips or 35% of spending accounted by all overnight travellers.
- More than 65 million overnight trips were made by car, representing 88% of overnight travel.

INTRODUCTION

Background

In 1998 tourism activity in Canada was worth a whopping \$47,0 billion¹, of which domestic tourism demand accounted for \$32.9 billion or 70% of the total. Tourism in Canada was also responsible for generating more than half a million person-years of direct employment in 1998. Tourism trends are constantly changing in response to social and economic conditions and consumer preferences.

Throughout 1998, Statistics Canada interviewed about 180,000 Canadians about their trips in Canada, about themselves and about their households. This publication presents a summary of the responses to the 1998 Canadian Travel Survey (CTS). The CTS provides a yardstick for identifying who is travelling, the types of trips they are taking and how much they are spending. These findings may prove useful to tourism decision makers in business and government sectors concerning how to market Canada as a tourism destination to Canadians, which tourism products to develop, and so forth. The CTS results are also used in establishing Canada's Tourism Satellite Account, in calculating the National Tourism Indicators and for producing tourism economic impact models.

Organization and Content of this Publication

Chapter 1 provides background information on the CTS, including the history of the survey and the products available. Chapter 2 presents an overview of economic conditions at the national level in 1998 and a description of recent trends of domestic travel. A summary of 1998 domestic travel characteristics is given in Chapter 3. Several statistical tables highlighting domestic travel and spending by province and Census Metropolitan Area are included in Chapter 4.

¹ National Tourism Indicators, System of National Accounts, Statistics Canada. All figures are in current dollars unless otherwise stated.

Brief History of the Canadian Travel Survey

The Canadian Travel Survey (CTS), which is conducted as a supplement to Statistics Canada's monthly *Labour Force Survey (LFS)*, was first conducted in 1979 and, beginning in 1980, was conducted every two years up to 1996. Since 1997, the survey has become annual. The CTS was developed to measure the volume, characteristics and spending of domestic travel, which is defined as same-day or overnight travel to Canadian destinations with a one-way distance of 80 kilometres or more from home.

From 1980 to the first quarter of 1992, the survey had been conducted on a quarterly basis, that is the respondents were contacted at the end of the three-month period and were asked to recall all trips ending in that period. Because it was hard to remember all the trips taken over such a long period, starting in the second quarter of 1992, the reference period was shortened to a month as the same respondent was contacted for every month in that three-month period. This method led to trips being under-reported for the second and third months of collection. To further improve the data quality in 1994, the collection method was changed again to have a new sample of respondents every month. This method was also used in 1996, 1997 and 1998. However, the improvement in the collection method represents a break in the series. The 1992 and 1994 data are not comparable to data collected since 1996. In 1996, no *major* methodological changes were made to the survey but a number of smaller changes, however, occurred.

In 1997, the implementation of the Project to Improve Provincial Economic Statistics (PIPES), resulted in new requirements for the CTS, namely the collection of annual and more detailed data on interprovincial trips. Except for the sample size, no changes were made to the survey. Data from the 1996 and 1997 survey are therefore comparable.

In 1998 a few changes were implemented to the CTS concerning the sample size and the questionnaire. The sample size was the same as in 1996. In all provinces except Newfoundland, the sample was drawn from just two LFS rotation groups in 1998. Following an agreement reached with the province of Newfoundland, the sample from that province was drawn from three rotations. Changes to the questionnaire were related to activity participation and accommodation type. Since the changes to the questionnaires are considered to be minor, 1998 results can be compared to those of previous two years. For more details, see the questionnaire in the appendix.

Canadian Travel Survey Products and Availability

There are a number of products and services available from the CTS to fulfil your specific needs. These products and services include:

- CTS Micro-data File on CD-ROM The CTS data base, which includes files
 pertaining to trips, visits, nights and expenditures, has been put on CD-ROM.
- Travel Profiles These profiles can focus on a specific geographic market, a
 demographic segment, an activity group, etc. The user decides which population
 component of the survey best suits his or her research needs. Each profile
 contains more than 30 trip and traveller characteristics collected by the survey.
 The profiles are available in electronic format (e.g., Microsoft Excel or CD-ROM).
- Other Special Customized Tabulations These can be customized to a user's requirements. Each request is priced on a cost recovery basis.
- Web site Some basic historical data are available free of charge on Statistics Canada web site at www.statcan.ca and selecting Canadian Statistics.
- CANSIM matrices 3822 to 3831.

Information on the above CTS products and services can be requested by contacting: Tourism Statistics Program

Culture, Tourism and the Centre for Education Statistics

Statistics Canada

3-K, R.H. Coats Building

Tunney's Pasture

Ottawa, Ontario, Canada

K1A OT6

Tel: (613)951-9169 Fax: (613)951-2909

YEAR 1998

The Economic Situation in 1998

In 1998, the economic situation in Canada continued on an upward trend. The Gross Domestic Product (GDP) increased by 3% (in constant 1992 dollars) compared to 1997, following a 4% increase in 1997. The unemployment rate, at 8%, was at its lowest level since 1991. Interest rates went up but inflation rates remained low. Consumer confidence as measured by the consumer confidence index decreased slightly. Also consumer spending was on the rise for durable goods such as furniture, electrical household appliances, electronic goods and automobiles as well as for semi-durable goods, non-durable goods and services.

Text Table 2.1 National Indicators, 1997 and 1998

	Ye	Year	
	1997	1998	Change
ECONOMIC TRENDS			
GDP (1992=100) s.a. (\$ millions)	700,807	721,005	3
INCOME AND SPENDING			
Average Weekly Earnings (current \$)	598	606	1
Personal Disposable Income Per Capita (1992 \$)	17,673	18,117	3
Personal Expenditures on Consumer Goods & Services (1992 \$)	17,225	17,642	2
Personal Saving Rate (%)	2.8	2.3	-17
PRICES 1992 = 100 (not s.a.)			
Consumer Price Index	107.6	108.6	1
Prime Interest Rate (%)	5.0	6.6	33
LABOUR			
Labour force (not s.a.) ('000)	15,153	15,418	2
Employed Total ('000)	13,774	14,140	3
Unemployment Rate (%)	9.1	8.3	-9
CONSUMER PURCHASES			
Personal Expenditure on Durable Goods (\$ millions at 1992 prices)	62,823	66,801	6
Motor Vehicles, Parts and Repairs ('000 at 1992 prices)	26,606	27,399	3
Furniture and Appliances ('000 at 1992 prices)	39,190	40,786	4
Housing starts ('000 of units)	148	138	-7
Consumer Bankruptcies	85,270	75,459	-12
Consumer Confidence Index	115.1	111.6	-3

In general, Canadians were in better financial position in 1998 than they were in 1997. In fact, advances in personal disposable income per person (3%), average weekly earnings (1%) and employment (3%) were factors contributing to increases in all categories of travel expenditures.

Recent Trends in Domestic Travel

The number of trips taken by Canadians in Canada increased 12.5% compared to 1997, reaching 144.3 million trips in 1998. The depreciation of the Canadian dollar compared to the American dollar, combined with favorable economic conditions in Canada, encouraged Canadians to travel more at home and less outside the country. Indeed, the total number of trips taken by Canadians to the United States¹ dropped by 8.1 million between 1997 and 1998.

Text Table 2.2 National Indicators, 1997 and 1998

	Year		%
	1997	1998	Change
DOMESTIC TOURISM DEMAND not s.a., (\$ millions)	\$25,104	\$26,363	5
Transportation	\$14,280	\$14,897	4
Accommodation	\$3,375	\$3,561	6
Food & Beverage Services	\$4,174	\$4,426	6
Other Tourism Commodities	\$3,275	\$3,479	6
AIRLINES ('000 of passengers) ¹			
Domestic Scheduled Airline Passengers (Level 1A & 1B)	17,517	17,898	2
ACCOMMODATION AND FOOD AND BEVERAGES			
Hotel Occupancy Rate (Pannel Kerr Forster) (PKF)	66.8%	67.4%	1
Hotel Occupancy Rate (Smith Travel Research) (STR)	63.3%	64.0%	1
Average Room Rate (PKF)	\$93.59	\$99.59	6
Average Room Rate (STR)	\$81.46	\$87.79	8
Restaurant, Caterer & Tavern Receipts (\$ millions)	\$24,974	\$26,993	8
INTERNATIONAL TRAVELLERS TO CANADA ('000 of person-trips)	45,076	48,064	7
United States Residents	40,490	43,857	8
Same-day	27,089	28,965	7
Overnight	13,401	14,893	11
Overseas Residents	4,586	4,207	-8
CANADIANS OUTSIDE CANADA ('000 of person-trips)	54,925	46,768	-14
To United States	50,942	42,768	-16
Same-day	35,815	29,337	-25
Overnight	15,127	13,430	-11
To Overseas	3,984	4,218	6

^{1.} Includes Air Canada, Canadian Airlines, Air B.C. and Time Air. Passengers travelling on frequent flyer points are included. **Sources:** CANSIM

10

The number of Canadians who travelled outside the country is measured by the International Travel Survey.

Direct expenditures on domestic travel totalled \$18.9 billion in 1998, representing the most important component² of the tourism market for Canada. The level of spending on domestic travel in 1998 rose 15.4% compared to 1997 when it stood at \$16.4 billion dollars. When adjusted to account for the inflation in travel prices, the increase was 9.7%.

Of the estimated 144.3 million domestic trips taken in 1998, 126.1 million were made by Canadians travelling in their own province (intraprovincial) and 18.2 million were to a destination other than the province of residence (interprovincial). Both categories of trips showed increases similar to those recorded in 1997 e.g. 12.7% for intraprovincial trips and 11.2% for interprovincial trips. Although they represented only 13.1% of total domestic trips, interprovincial trips accounted for \$7.7 billion or 40% of the total spent on domestic travel in 1998. The remaining 60%, which totalled \$11.2 billion, came from intraprovincial trips.

Pleasure travel is now the most important reason Canadians travel in Canada. In 1998, Canadians made 53.8 million pleasure trips, up 17% from a year ago . In previous years, visiting family and friends was the predominant reason for taking a domestic trip. In 1998, Canadians took 52.0 million trips for this purpose, up 10.6% compared to 1997. Pleasure trips, unlike trips to visit friends and relatives (VFR), generally involve stays in commercial establishments, which contribute to increasing the average cost of these trips. In 1998, average spending per night per person for pleasure trips of one night or more was \$53 compared to \$34 for VFR travel.

The number of business trips rose 10.0% to 17.8 million trips in 1998. They generated \$5.3 billion of expenditures. Business trips accounted for 28.1% of total spending on domestic travel. Average distance travelled during overnight business trips was 430 km with an average stay of 3.1 nights and an average cost of \$58 per person per night.

The number of nights spent in Canada by domestic travellers was 245.0 million, up 10.9% over 1997. Nights spent in commercial establishments went up more rapidly than nights in general, increasing 16.1% over 1997.

Travel expenditures related to automobile vehicle rental and operation rose 20.8% between 1998 and 1997, the highest increase of all expenditure categories. These expenditures were sustained by an increase in the volume of trips made by automobile (12.9%), which totalled 132.3 million trips in 1998. Accommodation expenditures recorded the second largest increase (20.2%). A larger number of nights spent in commercial establishments accompanied by price³ increases of 3.8% were responsible for this growth in 1998. Expenditures related to recreation and entertainment increased by 12.2%.

² According to the National Tourism Indicators (cat:13-009), expenditures made by Canadian travellers in Canada accounted for 70% of total tourism demand in Canada in 1998.

³ Source: Consumer price Index, traveller accommodation only.

Text Table 2.3 **Expenditures by category** 1998 1997 Distribution of % Change 1998/1997 **Expenditures category** Expenditures for 1998 millions of % % millions of dollars dollars Vehicle rental and operation 3,564 3,180 18.8 20.8 Public transportation 3,790 3,447 20.0 10.0 Food & beverage 4,490 3,779 23.7 11.9 Accommodation 3,388 2,818 17.9 20.2 Recreation & entertainment 1,179 1,051 6.2 12.2 Other expenditures 2,528 2,138 13.4 18.2 Total expenditures 18,939 16,413 100.0 15.4

On a provincial basis, 56% of trips were made in Ontario (51.4 millions) and Quebec (30.1 millions). The proportion of intraprovincial trips is particularly high in these two provinces and more than 40% of all interprovincial travellers reported that Ontario or Quebec was their destination. British Columbia and Alberta accounted for almost a quarter of trips made in 1998.

	that Ontario or Quebec was their destination. British Columbia and Alberta accounted for almost a quarter of trips made in 1998.
Text Table 2.4 Domestic Travel Summary Table - 1998	3

Description 1		1998 Person-trips			Spending
Province ¹	Total	Intraprovincial	Interprovincial		
		('000,000)		('000,000)	millions of dollars
Newfoundland	2.5	2.3	0.2	5.5	452.6
Prince Edward Island	0.8	0.2	0.6	2.4	166.5
Nova Scotia	6.4	5.4	1.0	10.2	847.9
New Brunswick	4.1	3.0	1.1	7.0	521.6
Quebec	30.1	26.4	3.7	45.7	3,412.6
Ontario	51.4	47.4	4.0	77.6	5,956.3
Manitoba	6.0	5.1	0.9	9.8	769.2
Saskatchewan	7.5	6.2	1.3	13.7	829.3
Alberta	19.6	17.1	2.5	31.5	2,907.1
British Columbia	15.5	13.0	2.5	40.2	3,028.3
Canada ²	144.3	126.1	18.2	244.3	18,939.3

It is the province of destination for person-trips and province visited for person-nights and expenditures.

² Data for Canada include Yukon & N.W.T. for inter-provincial trips, person-nights and expenditures.

DOMESTIC TRAVEL IN 1998

Summary for 1998

In 1998, Canadians made 144 million trips in Canada and spent almost \$19 billion on these trips. A little more than half of the reported trips, or 74 million, were trips with at least one night. The average expenditures on these trips were \$206 per person. Same-day trips accounted for the other half, with average trip expenditures of \$52 per person. Expenditures related to overnight trips (\$15.4 billion) represented 81% of all travel expenditures while same-day trip expenditures accounted for \$3.6 billion.

Text Table 3.1 Domestic Travel Summary, 1998

		Total	Same-day	Overnight
Expenditures ¹	\$ 000,000	18,979	3,627	15,352
Person-trips	'000	144,257	69,847	74,409
Intraprovincial	'000	126,057	66,545	59,511
Interprovincial	'000	18,200	3,302	14,898
Person-nights	'000	244,970	-	244,970
Average trip duration	nights	-	-	3.3
Average spending per person per trip	\$	132	52	206
Average one-way distance per trip	km	293	149	430

⁻ not applicable or zero.

Travel expenditures were primarily made by residents

In Canada, the majority of Canadians travelled within their own province. Thus, 75% of expenditures on domestic travel can be attributed to residents. Domestic travellers spent mostly in Ontario, totalling \$6.0 billion or 31% of domestic travel expenditures in the country. However, proportionally Ontario got the least money from non-residents as only 15% of the money spent in Ontario came from Canadians residing in other provinces.

¹ Includes some expenditures made abroad on travel to Canadian destinations.

Text Table 3.2 Provincial Domestic Travel Account Balances, 1998

Province		Expenditures ¹ in that province		Expenditures outside that province by	Travel Account
FTOVINCE	Total	Residents	Non-residents ³	Residents ³	Balance ²
			\$000,0	00	
Canada	18,939	14,287	4,652	4,652	0
Newfoundland	453	350	102	93	9
Prince Edward Island	167	30	136	55	82
Nova Scotia	848	515	333	255	78
New Brunswick	522	266	256	174	81
Quebec	3,413	2,671	741	623	119
Ontario	5,956	5,067	890	1,337	- 447
Manitoba	769	517	252	325	- 73
Saskatchewan	829	575	255	310	- 55
Alberta	2,907	2,101	806	756	51
British Columbia	3,028	2,196	832	725	108

¹ All spending on transportation fares are allocated to the province of origin.

Prince Edward Island remained the exception with four out of five travellers to the island arriving from elsewhere in Canada. Prince Edward Island is one of the provinces who benefited the most from interprovincial travel in Canada as 81% of domestic travel expenditures were made by non-residents. New Brunswick also gained from interprovincial travel. Even though only \$522 million, or 3% of all domestic travel expenditures were made in New Brunswick, non-residents accounted for almost half of this amount.

Provincial domestic travel account balances measure the difference between expenditures by non-residents in a province and the amount spent by residents in other provinces. Quebec claimed the largest positive balance (\$119 million), the result of non-residents spending \$741 million in that province compared to \$623 million spent by Quebecers elsewhere in Canada. Alberta, British Columbia, Prince Edward Island, New Brunswick, Newfoundland and Nova Scotia also had positive balances.

Residents of Saskatchewan were the most frequent travellers

On average, Canadians undertook 4.8 domestic trips in Canada in 1998. A little more than half these trips included at least one overnight. Canadians reported more intraprovincial trips (inside the province of residence) compared to interprovincial trips (outside the province of residence), having made an average of 4.2 intraprovincial trips and only 0.6 interprovincial trips.

² The Travel Account Balance was derived by taking the difference between expenditures by non-residents in that province and expenditures by residents outside that province.

³ The Canada total exceeds the sum of the provinces as it includes spending in the Yukon and the Northwest Territories. Excludes expenditures made abroad.

Text Table 3.3	
Average Number of Trips in Canada,	1998

		Average number of trips in Canada	1
Province of origin	Total	Intraprovincial	Interprovincial
Canada	4.8	4.2	0.6
Newfoundland	4.6	4.3	0.3
Prince Edward Island	3.9	1.6	2.2
Nova Scotia	6.9	5.8	1.1
New Brunswick	5.2	3.9	1.3
Quebec	4.0	3.6	0.4
Ontario	4.6	4.2	0.4
Manitoba	5.5	4.5	1.0
Saskatchewan	7.3	6.0	1.3
Alberta	6.9	5.9	1.1
British Columbia	3.7	3.2	0.4

Compared to other Canadians, residents of Saskatchewan were the most frequent travellers, having made 7.3 domestic trips each on average during the year. The large proportion of the rural population who must travel greater distances to shop, to meet health or other professionals, or to attend cultural or sporting events could explain this higher average. Moreover, the short distance (approximately 250 kilometres) between the two major urban centres, Regina and Saskatoon, possibly motivates travellers looking for a brief change of scene. With 6.9 trips, Albertans and Nova Scotians also travelled quite frequently.

However, residents of Prince Edward Island and British Columbia only made respectively 3.9 and 3.7 trips on average in 1998. In Prince Edward Island it is difficult to undertake an intraprovincial journey meeting the trip distance criterion. Formerly, interprovincial travel required more effort as one needed to use a ferry to leave the island. Since the opening of the Confederation Bridge between Prince Edward Island and New Brunswick in June 1997, a significant increase in volume of interprovincial travel between Prince Edward Island, New Brunswick and Nova Scotia has been reported.

The greatest number of travellers were from Ontario, Quebec and British Columbia. On average, Ontarians made 4.6 trips, of which 4.2 were in Ontario; Quebecers took 4.0 trips of which 3.6 were in Quebec; and British Columbians made 3.7 trips, of which 3.2 were in British Columbia. However their share of trips did not match their share of the population in Canada.

Same-day or overnight trip?

The duration of the trip varied with the main purpose. Trips made for personal reasons, such as an appointment with a health or legal professional, a job interview or attending a wedding, were frequently done on the same day (70% compared

to 30% of overnight trips). If the distance to be travelled is short, it may not be necessary to spend a night away from home because often these activities do not take much time. Business trips were also more frequently taken on the same day (60%).

		Share of trips	
Purpose of Trip	Total	Same-day	Overnight
	'000	%	%
Total ¹	144,257	48	52
Visit friends or relatives	52,036	41	59
Pleasure	53,846	46	54
Personal	18,455	70	30
Business & Convention	19,920	60	40

SAME-DAY TRIPS

In 1998, close to 70 million trips were same-day trips. Most same-day travellers travelled within their own province. Only 3.3 million people, or 5% of same-day travellers, crossed a provincial boundary.

Same-day travellers travelled primarily for pleasure (35%) and to visit friends and relatives (30%) but trips made for personal reasons (for example, an appointment with a doctor, lawyer or dentist) and trips made for business reasons or to attend a convention, nevertheless, represented a high proportion of sameday trips, at 18% and 16% respectively.

In Newfoundland and Saskatchewan, trips for personal reasons predominated. More than 30% of residents travelled at least 80 kilometres from home on the same day to meet a health or other professional, among other reasons. As the rural population in these provinces is very large, residents must travel greater distances to consult professionals than in more urbanised provinces.

Total expenditures made on same-day trips were \$3.6 billion. The share of expenses incurred in pleasure trips closely match the share of same-day trips that these trips represented: 37% and 35% respectively. On the other hand, the proportion of expenses associated with business trips was greater than the percentage of business trips: 27% versus 16%.

The majority of same-day travellers (96%) used a car to reach their destination. Using this mode of transportation, they travelled the shortest distance (145 kilometres) and spent the least amount of money on the trip (\$47 per person per trip). Close to 1.4 million persons or 2% of same-day travellers used the bus. Mostly young people and persons aged 65 and over chose this mode of transportation.

Text Table 3.5 Same-day Trips and Spending by Purpose, 1998

Purpose of Trip	Person-trips	Spending	Share of person-trips	Share of spending
	000	\$000,000	%	%
Total ¹	69,847	3,627	100	100
Visit friends and relatives	21,085	555	30	15
Pleasure	24,722	1,345	35	37
Personal	12,850	748	18	21
Business & Convention	11,190	979	16	27

Text Table 3.6

	Share of same-	Average one-way	Average spending
Mode of Transportation	day trips	distance per trip	per person per trip
	%	km	\$
Total	100	149	52
Automobile	96	145	47
Plane	1	410	461
Bus	2	182	68
Train, boat and other	1	178	55

OVERNIGHT TRIPS

Intraprovincial and Interprovincial Trips

In 1998, intraprovincial trips represented the majority of overnight trips made by Canadians in Canada or 80% of the 74 million overnight domestic trips. Usually shorter than interprovincial trips (three nights compared to five nights), they involved also fewer costs (an average of \$134 per person per trip compared to \$494 for interprovincial trips).

Compared to other Canadians, residents of Ontario, Quebec, British Columbia and Newfoundland made proportionally more intraprovincial trips. In fact, these trips represented from 80% to 87% of all domestic trips taken by residents. The attraction of major cities such as Toronto, Montreal and Vancouver, probably explains this higher proportion in the first three provinces. In Newfoundland, the proportion

Text Table 3.7
Summary of Overnight Intraprovincial and Interprovincial Trips, 1998

		Intraprovincial	Interprovincial
Overnight Trips		Trips	Trips
Spending ¹	(\$000,000)	7,989	7,364
Person-trips	(000)	59,511	14,898
Share of trips by car	(%)	94	64
Share of trips by plane	(%)	2	31
Average duration of trip	(nights)	3	5
Average spending per person per trip	(\$)	134	494
Average one-way distance per trip	(km)	270	1,069

¹ Includes some expenditures made abroad on travel to Canadian destinations.

of intraprovincial trips was 87% and can probably be explained by the higher cost of leaving the province for travelling elsewhere in Canada. Consequently, residents of these provinces spent a greater portion of their domestic travel budgets in their own province.

Trip characteristics Purpose

Canadians travelled primarily to visit friends and relatives

In all regions of Canada, Canadians travelled most of all to visit friends and relatives (VFR). These trips represented 31 million overnight trips or 42% of trips in 1998. Pleasure trips were also very popular, accounting for 29 million overnight trips (39%). About 20% of Canadians travelled on business, to attend a convention or for personal reasons. Visits to friends and relatives were most numerous throughout the year except during the vacation season, from June to August, at which time pleasure travel was higher.

Even though pleasure travellers were not as numerous as VFR travellers, their expenditures reached \$5.2 billion or 34% of expenditures made on overnight trips. In comparison, VFR travellers spent \$3.7 billion, which represented a 24%

Text Table 3.8 Overnight Trips and Spending by Purpose, 1998

Purpose of Trip	Person-trips	Reported spending ²	Share of person-trips	Share of spending
	000	\$000,000	%	%
Total ¹	74,409	15,352	100	100
Visit friends and realtives	30,951	3,692	42	24
Pleasure	29,123	5,240	39	34
Personal	5,605	1,018	8	7
Business & Convention	8,730	5,403	12	35

¹ Includes trips for which the purpose has not been declared.

² Includes some expenditures made abroad on travel to Canadian destinations.

Text Table 3.9
Overnight Trips by Province of Origin and Purpose, 1998

			Purpose of trip		
Province of Origin		Visit friends			Business and
	Total	or relatives	Pleasure	Personal	Convention
			%		
Total ¹	100	42	39	8	12
Newfoundland	100	40	32	15G	13G
Prince Edward Island	100	41	35	10G	14G
Nova Scotia	100	42	34	10	14
New Brunswick	100	44	32	11G	13
Quebec	100	45	42	5	11
Ontario	100	41	42	7	11
Manitoba	100	35	45	8	12
Saskatchewan	100	45	31	11	13
Alberta	100	42	37	8	13
British Columbia	100	39	40	9	13

¹ Includes trips for which the purpose has not been declared.

share of overnight trip spending. On average, pleasure travellers spent \$180 per trip whereas VFR travellers spent \$119. The latter spent nine out of ten of their nights in private homes whereas pleasure travellers opted for commercial accommodation more than half the time.

Business travellers and those attending conventions contributed 35% of expenditures made on overnight trips even though they made only 12% of these trips. They stayed in commercial accommodations, ate in restaurants and travelled by air more often than other travellers. Their expenditures reached \$5.4 billion, or an average of \$619 per person per trip.

Mode of Transportation

Most travellers preferred travelling by car

Cars are by far the most frequent mode of transportation used for domestic travel. In 1998, automobiles were used on 65 million trips, or 88% of overnight trips. Car trips involved shorter distances (an average of 331 kilometres per trip), were shorter in duration (an average of three nights per trip) and less expensive (an average of \$137 per person per trip) than trips taken by other modes of transportation. A total of \$2.5 billion was spent on car transportation (vehicle rental and operation).

Used by 8% of travellers in 1998, air was the second most popular mode of transportation. Those who travelled by air had much higher expenses per trip, namely \$970 per person. The average distance travelled by air was 1,557 kilometres per trip with an average trip duration of six nights.

G Since the coefficient of variation is between 16.6 % and 25.0 % at one standard deviation, the data should be used with caution.

Approximately 2 million domestic travellers used the bus as the main mode of transportation, or 3% of all overnight travellers. Young people aged 15 to 24 and persons aged 65 and over used this mode of transportation the most. For them, the bus represents a secure and inexpensive mode of transportation and is probably the least expensive of all commercial transportation. Bus travellers travelled an average of 405 kilometres and were away an average of four nights. They spent \$236 per trip per person.

Ontarians took the train more often than residents of other provinces (2% of Ontario travellers) and residents of British Columbia travelled by boat more often than other Canadians (3% of travellers from British Columbia).

Quebecers chose bus travel as frequently as air travel (4%), compared to all other Canadians who travelled more by air (8%) than by bus (3%). Quebecers travelled less often for business, which usually involves more travel by plane. Also, Quebecers did not travel as much to other provinces compared to other Canadians and, therefore, the distances they travelled did not always justify the use of a plane.

Text Table 3.10
Overnight Trips and Spending by Mode of Transportation, 1998

Mode of transportation	Person-trips	Reported spending ²	Share of person-trips	Share of spending
	000	\$000,000	%	%
Total ¹	74,409	15 352	100	100
Automobile	65,113	8 939	88	80
Commercial transportation	9,295	6 414	12	20
Plane	5,723	5 551	8	14
Bus	2,091	494	3	3
Train	727	217	1	1
Other and not specified	754	152	1	1

¹ Includes trips for which the mode of transportation has not been declared.

Accommodation

Canadians like to stay with friends and relatives

Canadians travelled frequently to visit friends and relatives and this reflects on the type of accommodation chosen. Indeed, half of the 245 million nights spent away from home were at the homes of friends and relatives. Trip spending per night for travellers staying with friends and relatives averaged \$42 per person.

Hotels, where travellers spent 34 million nights, were the preferred type of commercial accommodation used by overnight travellers, in particular those travelling for pleasure and on business. The average spending per night for travellers using hotels was \$171 per person, compared to \$63 per person for all travellers. Campgrounds and trailer parks came in second place with 27 million nights. Approximately half of their clientele was composed of families with children whereas such families only represented 34% of all overnight domestic travellers. Expenditures for travellers using commercial accommodation totalled \$12 billion

² Includes some expenditures made abroad on travel to Canadian destinations.

compared to \$6 billion for travellers using other types of accommodation. The average expenses per night for travellers choosing non-commercial accommodation were \$39 per person compared to \$125 per person for those who opted for commercial accommodation.

Text Table 3.11
Nights and Spending by Type of Accommodation, 1998

	Person-nights	Overnight trip spending ¹	Share of person-nights	Share of overnight trip spending
	000	\$000,000	%	%
Total	244,970	15,352	100	100
Non-commercial	150,796	5,847	62	38
Home of friends & relatives	119,773	5,039	49	33
Private cottage	31,023	808	13	5
Commercial	94,174	11,797	38	77
Hotel	33,539	7,350	14	48
Motel	11,793	1,673	5	11
Resort or lodge, Bed & Breakfast &				
commercial cottage	9,166	922	4	6
Camping or trailer park	26,965	882	11	6
Other and not specified	12,711	970	5	6

Overnight trip spending by accommodation type includes multiple counts since travellers may use more than one type of accommodation on a trip. Therefore, the sum of expenditures by accommodation exceeds the expenditure total of \$15,352 billion.
Includes some expenditures made abroad on travel to Canadian destination.

Participation in Activities

Casinos attract more and more travellers

Canadian casinos have attracted a growing proportion of domestic travellers between 1996 and 1998 with the number of participants climbing 33% to 1.4 million during this period. This activity is relatively new given that the first casino only opened its doors in Winnipeg in 1990 and the second followed only three years later in Montreal. By 1997, all provinces except Newfoundland, Prince Edward Island and New Brunswick, had legalised casinos. More than half the travellers who played games of chance travelled for pleasure.

Visiting friends remained the most popular activity for 44 million Canadian overnight travellers in Canada. Visiting relatives was second with 35 million visits. Shopping, whether to purchase a specific item or to window-shop, was in third place. Close to 18 million travellers participated in sightseeing. Visiting theme parks was more and more popular with an increase of 50% between 1996 and 1998.

The propensity for participating in activities varies with the purpose of the trip. Pleasure travellers were more likely to sightsee, to visit national parks and to participate in sports/outdoor activities. For business travellers going to bars and nightclubs was two times more popular than for other travellers.

Text Table 3.12	
Overnight Domestic Travel Activities, 199	8

	Activity	
Activities	participation ¹	Share
	000	%
Overnight Person-trips	74,409	100
Visiting Friends	43,660	59
Visiting Relatives	35,271	47
Shopping	21,506	29
Sightseeing	17,874	24
Visiting a national or provincial park	5,651	8
Going to a bar or nightclub	6,253	8
Attending a sports event	4,622	6
Visiting a museum or art gallery	3,721	5
Visiting a historic site	4,143	6
Attending a festival/fair/exhibition	3,469	5
Attending a cultural event (play, concert)	2,525	3
Visiting a zoo or natural exhibit	1,900	3
Visiting a theme or amusement park	2,451	3
Going to a casino	1,356	2
Taking a cruise or boat trip	1,606	2
Attending an aboriginal/native cultural event	553G	1G

¹ Due to participation in more than one activity during a trip, the sum of activities exceeds the total of overnight person-trips.

Many people walk, hike and go swimming

Close to 40% of Canadians participated in traditional sporting or outdoor activities on their overnight trips, walking, hiking and swimming being the most popular. These activities have a relatively low cost, require little organisation (one can take part in them anywhere) and require little training. Outdoor activities such as water sports, fishing and golf are still very popular on overnight trips but other sports or outdoor activities such as jogging, racket sports, horseback riding, scuba diving, ice skating, dog sledding and mountain climbing are gaining an increasing number of participants, reflecting the growing popularity in nicheoriented activities. Over 6.1 million travellers participated in other sports or outdoor activities, up 11.6% compared to 1997.

Seasonality

Canadians love to travel in the summer

In 1998, approximately four out of ten travellers took a domestic trip in July, August and September, reflecting the desire of Canadians to travel in Canada during the warmest season of the year. Canadians travelling for pleasure made proportionally a higher number of their trips during the summer season (52%). On the other hand, business travellers attend meetings more equally throughout the seasons even though in 1998 they slightly favoured the spring and fall seasons to do their travelling.

G When the coefficient of variation is between 16.6% and 25.0% at one standard deviation, the data should be used with caution.

Text Table 3.13	
Sports or Outdoor Activities on Overnight Domestic Trips, 1	998

	Activity	
Sports or outdoor activities	participation ¹	Share
	000	%
Overnight Person-trips	74,409	100
Participation in Sports/Outdoor Activity	29,085	39
Walking or Hiking	14,437	19
Swimming	11,359	15
Other water-based activities	6,355	9
Fishing	4,796	6
Golfing	2,945	4
Cycling	2,888	4
Bird or wildlife viewing	2,626	4
Downhill skiing	1,340	2
Cross-country skiing	529	1
Snowmobiling	520	1
Hunting	604	1
Other	6,114	8

¹ Due to participation in more than one activity during a trip, the sum of activities exceeds the total of overnight person-trips.

Duration

The majority (61%) of domestic travellers stayed away from home one or two nights whereas stays of five nights or longer were reported by only 18% of travellers. Travellers most likely to stay five nights or more were those with a destination in Prince Edward Island or British Columbia: 39% and 27% respectively. Trip duration also varied by mode of transportation. For instance, car travellers stayed away three nights on average, while air travellers spent twice as many nights away.

Text Table 3.14 Seasonal Patterns of Overnight Travel by Purpose, 1998

				Share		
Quarter	Person-trips	Total ¹	Visit friends or relatives	Pleasure	Personal	Business and Convention
	000			%		
Total	74,409	100	100	100	100	100
Winter (JanMar.)	11,683	16	17	12	19	23
Spring (AprJune)	17,399	23	23	22	49	28
Summer (July-Sept.)	29,448	40	34	52	32	22
Fall (OctDec.)	15,879	21	27	13	23	27

¹ Includes trips for which the purpose has not been declared.

Text Table 3.15	
Duration of Overnight Trips by Mode of Transportation, 1	998

Duration			Share								
Duration	Person-trips	Total ¹	Automobile	Plane	Bus						
	000		%								
Total	74,409	100	100	100	100						
1 night	19,424	26	28	13	18						
2 nights	26,410	35	37	17	36						
3 - 4 nights	15,326	21	20	27	25						
5 nights +	13,249	18	15	43	34						
Average Duration (nights)	3	3	3	6	4						

Expenditures

Food and beverages, public transportation and accommodation account for two thirds of the trip's budget

Canadians spent \$15.4 billion on overnight trips in Canada, representing 81% of all expenditures made on domestic travel in 1998. With \$3.5 billion of expenditures, food and beverages was the largest overnight travel budget item, followed closely by public transportation and accommodation, with \$3.4 billion each. Spending on vehicle rental and operation, which reached \$2.5 billion, ranked fourth and accounted for 16% of the travel budget.

Text Table 3.16
Expenditures on Overnight Trips by Item 1998

¹ Includes some expenditures made abroad on travel to Canadian destinations.

	Reported	
Expenditure Item	expenditures ¹	Share
	\$000,000	%
Total	15,352	100
Vehicle rental and operation	2,517	16
Public transportation	3,412	22
Food and beverages	3,543	23
Accommodation	3,402	22
Recreation and entertainment	930	6
Other expenditures	1,548	10

Characteristics of Overnight Travellers

Age

Baby boomers remain active travellers

The average age of Canadians who travelled one night or more in Canada was 41 years, compared to 37 years for the general population. As it was the case in 1997, people aged 35 to 54 years, who mostly were baby boomers (people aged 36 to 55 years in 1998), represented in 1998 a larger share of travellers than their proportion in the Canadian population. On the other hand, youths (under 15 years) and senior citizens (65 years and over) were under-represented among overnight travellers. With many baby boomers reaching their retirement years soon, the baby boom generation will represent a growing proportion of travellers in the next century. Being a more widely educated and experienced travel population, they may also be more demanding of tourism services.

Text Table 3.17
Distribution of the Population and of Overnight Travellers by Age, 1998

Ago Croup		Distribution of				
Age Group	Person-trips	Person-trips	Population			
	000	%	%			
Total	74,409	100	100			
Under 15 years	12,178	16	20			
15 - 24	10,623	14	13			
25 - 34	12,993	17	15			
35 - 44	14,492	19	17			
45 - 54	11,475	15	13			
55 - 64	6,805	9	9			
65 ans over	5,843	8	12			
Average age		41	37			

Educational Attainment

Education and propensity for travel closely related

Canadians with higher education levels were more likely to take an overnight domestic trip. For instance, although just 15% of the population had a university degree in 1998, they accounted for 24% of overnight domestic travellers. In contrast the 29% of Canadians with less than a high school education were responsible for just 17% of trips taken in 1998. University educated travellers represented an even larger share of business travel (39%).

Income

The higher household income is, the more Canadians travel in Canada

As with education, household income is an important factor in determining travel behaviour. Canadians with a higher household income are likely to travel more in Canada. In particular, Canadians with a household income greater than \$80,000 travelled substantially more often than the rest of the population and for different reasons. In 1998, they accounted for 22% of overnight domestic trips, but just 14% of the population. They stayed more frequently in hotels and, as they took more pleasure trips, they stayed less with friends and relatives than Canadians with lower incomes.

Canadians earning a household income of less than \$20,000 made a much smaller share of overnight trips than their share of the population: 10% of trips versus 18% of population. When they did travel, they made trips to visit friends and relatives or for personal reasons slightly more often than Canadians with a higher income. Like most Canadians, they primarily used a car but bus transportation was their second choice compared to air transportation for higher income travellers.

Text Table 3.18
Distribution of the Population and of Overnight Travellers by Educational Attainment, 1998

Education Attainment		Sha	Share				
Education Attainment	Person-trips	Person-trips	Population				
	000	%	%				
Total ¹	62,230	100	100				
0 - 8 years	2,684	4	11				
Some secondary education	7,980	13	18				
High school diploma	10,127	16	19				
Some post-secondary education	6,080	10	9				
Post-secondary certificate/diploma	20,439	33	28				
University degree	14,920	24	15				

Text Table 3.19
Distribution of the Population and of Overnight Travellers by Household Income, 1998

Hayaahald inaama		Sha	are
Household income	Person-trips	Person-trips	Population
	000	%	%
Total ¹	54,622	100	100
Less than \$20,000	5,361	10	18
\$20,000 - \$39,999	13,011	24	29
\$40,000 - \$59,999	14,368	26	25
\$60,000 - \$79,999	9,634	18	15
\$80,000 and over	12,248	22	14

The total excludes the 19,787,000 person-trips with "not stated" household incomes or which refer to children under 15 years of age.

Size and Composition of Travel Groups

Adults travelling without children prevail

Adults travelling without children continued to dominate the overnight domestic travel market, making 67% of trips taken in 1998. Families with children carried out 33% of trips, down from 35% in 1997. As it was the case in 1997, adults travelling alone represented the largest travelling group (35%), followed by two adults travelling together (28%). The aging of the population, and in particular the increasing number of baby boomers who are becoming "empty nesters", is no doubt influencing this trend.

STATISTICAL TABLES

Notes Regarding Statistical Tables

Symbols

The following standard symbols are used in Statistics Canada publications:

- .. figures not available.
- nil or zero.

Sampling Variability

- G Since the coefficient of variation of the data is between 16.6% and 25.0% at one standard deviation, the data should be used with caution.
- H Since the coefficient of variation of the data is greater than 25.0% at one standard deviation, the data cannot be released.

Footnotes

- 1. The total of visits for all Census Metropolitan Areas (CMA) at the Canada level is greater than the province visit total since more than one CMA may be visited during a provincial visit.
- 2. The Canada total exceeds the sum of the provinces because it includes Yukon, Northwest Territories and «not stated».
- 3. The total of person-trips by type of accommodation exceeds the total person-trips because more than one type of accommodation may be used on one trip.
- 4. The total of person-visits by type of accommodation exceeds the total person-visits because more than one type of accommodation may be used during one visit.
- 5. The total of expenditures by type of accommodation exceeds the total expenditures because it includes multiple counting where more than one type of accommodation was used on a trip.
- 6. The total of person-trips by activity exceeds the total person-trips because more than one activity may be participated while on a trip.
- 7. The total includes the "not stated".

Characteristics	Person-trips (destination)	Person- visits 1	Reallocated expenditures	Visit- nights
Characteristics	(destination)		·	Tilgrits
		Thousands		
Total Canada	144,257	146,434	18,939,260	244,321
Newfoundland	2,552	2,569	452,620	5,583
Prince Edward Island	811	866	166,530	2,455
Nova Scotia	6,467	6,598	847,861	10,166
New Brunswick	4,101	4,340	521,637	7,040
Quebec	30,116	30,413	3,412,634	45,683
Ontario	51,393	51,647	5,956,262	77,552
Manitoba	6,040	6,191	769,217	9,769
Saskatchewan	7,529	7,768	829,303	13,742
Alberta	19,576	20,076	2,907,148	31,501
British Columbia	15,499	15,792	3,028,297	40,166
Yukon/Northwest Territories	173G	174G	47,752	Н
Total	144,257	151,846	18,939,260	244,321
Non-metropolitan area	83,332	88,155	8,306,930	152,408
St. John's	848	860	196,277	1,578
Halifax	2,539	2,626	479,735	3,870
Saint-John	2,539 540	588	75,261	940
Chicoutimi-Jonquière	450	477	57,438G	801
Québec	4,683	4,914	618,778	6,518
Sherbrooke	1,306	1,343	61,402G	1,240
Trois-Rivières	965	998	68,140	905
Montréal	6,451	6,647	1,248,786	9,585
Ottawa-Hull	4,159	4,352	748,778	6,157
Oshawa	4,139	4,352 704		597
			67,521	
oronto Hamilton	11,389 1,190	11,588	1,931,367 142,297	13,478 1,536
		1,238		
St. Catharines-Niagara	2,493	2,527	287,497	2,436
Kitchener	1,589	1,657	143,118	1,387
_ondon	2,286	2,336 691	198,236	1,857 787
Windsor	685		80,132	
Sudbury	598	651	128,499	1,462
hunder Bay	278	368	87,048	1,137
Vinnipeg	1,956	2,075	487,988	3,686
Regina	1,090	1,213	176,279	2,089
Saskatoon	1,772	1,910	246,169	2,930
Calgary	3,774	4,175	927,361	7,722
Edmonton	4,718	5,004	829,924	6,737
Vancouver Victoria	3,178 1,312	3,342 1,407	1,048,101 296,197	9,397 3,079

Table 2a Traveller Characteristics by Province of Destination, Total Domestic Travel, 1998

Characteristics					Pro	ovince of dest	tination				
Characteristics	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	usands of per	son-trips				
Total travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,881
Overnight	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,617
otal travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
lon-resident	18,200	227	590	1,044	1,143	3,719	4,013	921	1,340	2,500	2,53
ntraprovincial	126,057	2,325	221	5,423	2,959	26,397	47,381	5,119	6,189	17,076	12,96
ex	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Inder 15	22,379	346	154	878	577	4,251	7,975	1,002	1,301	3,531	2,340
Male 15 and over	64,280	1,132	326	2,915	1,862	14,052	22,952	2,699	3,175	8,395	6,710
emale 15 and over	57,598	1,074	330	2,674	1,662	11,813	20,466	2,339	3,053	7,650	6,448
Marital status	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Married or common-law	82,368	1,653	463	3,912	2,435	17,257	29,363	3,577	4,180	10,673	8,74
Single, never married (incl. children)	50,303	765	282	2,012	1,354	10,454	17,776	1,993	2,778	7,489	5,349
Vidowed	3,691	62	18	208	101	726	1,353	154	227	437	403
Separated or divorced	7,895	72	48	334	212	1,679	2,901	316	344	977	1,003
lousehold income level	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
lot stated	37,487	564	217	1,489	982	6,988	13,762	1,688	2,255	5,759	3,74
ess than \$20,000	10,973	295	62	718	338	2,598	2,739	548	835	1,568	1,24
520,000 - \$39,999	26,947	652	164	1,596	973	6,177	8,340	1,246	1,583	3,370	2,82
40,000 - \$59,999	28,521	525	161	1,275	853	6,320	9,829	1,232	1,480	3,840	2,95
660,000 - \$79,999	18,247	267	101	791	490	3,851	6,709	663	705	2,454	2,20
880,000 and over	22,081	249	106	597	466	4,182	10,014	663	671	2,585	2,530
l ge	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
Jnder 15	22,379	346	154	878	577	4,251	7,975	1,002	1,301	3,531	2,340
5 - 19 years	8,322	153	44	329	268	1,558	2,733	321	559	1,408	94
0 - 24	10,428	132	44	482	342	2,568	3,446	409	593	1,412	99:
5 - 34	24,333	483	129	1,032	679	5,475	8,155	1,006	1,125	3,520	2,698
5 - 44	29,451	580	167	1,307	889	6,015	10,559	1,227	1,481	3,962	3,19
5 - 54	22,970	444	117	1,160	660	5,180	8,298	835	1,008	2,723	2,52
5 - 64 5 years and over	14,356 12,018	226 188	90 65	679 600	402 285	3,075 1,993	5,345 4,881	672 568	749 714	1,750 1,269	1,362 1,439
The street of the street of	444.057	0.550	044		4 404	00.447	F4 000		7 500	40.57/	45 40
ducational attainment	144,257 22,379	2,552 346	811	6,467	4,101 577	30,116 4,251	51,393	6,040 1,002	7,529 1,301	19,576 3,531	15,49 9
lot stated /Under 15	22,379 6,199	346 208	154 46	878 305	245	4,251 2,064	7,975 1,733	362	380	3,531 499	2,34
) - 8 years Some secondary education	16,237	328	100	833	505	2,458	5,870	942	1,083	2,322	1,78
ligh school diploma	20,433	296	97	824	689	3,326	7,451	998	1,171	2,322	2,56
Some post-secondary	11,581	143	59	488	270	2,206	4,146	434	704	1,642	1,46
ost-secondary certificate/diploma	40,886	872	204	1,999	1,086	9,323	13,796	1,458	1,998	5,780	4,33
Iniversity degree	26,542	358	150	1,140	731	6,488	10,423	844	892	2,828	2,65
ype of occupation	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
Managerial and other professional	40,169	579	191	1,490	1,188	9,203	15,224	1.430	1,687	4,940	4,20
Clerical/Sales/Service	31,512	466	169	1,478	905	6,451	10,968	1,321	1,646	4,503	3,52
Primary occupations	5,315	172	53	204	121	539	955	454	847	1,493	47
Manufacturing/Construction/Transport	18,895	373	95	913	567	3,896	6,816	801	872	2,488	2,05
Never worked/none of the above	48,365	962	302	2,382	1,321	10,027	17,430	2,035	2,477	6,153	5,23

Table 2b Traveller Characteristics by Province of Destination, Overnight Domestic Travel, 1998

Characteristics					Pro	ovince of des	tination				
Cital acteristics	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	ısands of per	son-trips				
Total travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,881
Overnight	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,617
Overnight travel	74,409	1,386	555	2.818	1,987	15,140	25,846	3,085	4,115	9,781	9,617
Non-resident	14,898	226	507	918	906	2,540	3,022	842	1,182	2,248	2,42
Intraprovincial	59,511	1,160	48	1,899	1,081	12,600	22,824	2,243	2,933	7,534	7,191
Sex	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Jnder 15	12,178	203	106	397	286	2,345	4,186	539	748	1,845	1,51
Vale 15 and over	31,519	594	217	1,176	877	6,745	10,996	1,314	1,583	3,936	4,04
Female 15 and over	30,712	589	232	1,245	824	6,050	10,664	1,232	1,784	4,000	4,05
Marital status	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Married or common-law	40,397	840	322	1,610	1,114	8,238	13,947	1,761	2,131	5,115	5,27
Single, never married (incl. children)	27,926	458	183	948	711	5,720	9,688	1,079	1,666	3,918	3,52
Widowed	1,983	38G	14G	112	50G	365	760	86	119	182	25
Separated or divorced	4,104	49G	35	147	111	817	1,451	159	199	567	560
Household income level	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Not stated	19,788	330	140	652	503	3,611	7,090	887	1,244	2,902	2,40
Less than \$20,000	5,361	158	34	253	136	1,307	1,385	269	426	733	65
\$20,000 - \$39,999	13,011	292 290	105	692 548	449	2,925	3,995	549 589	808	1,546	1,63
\$40,000 - \$59,999 \$60.000 - \$79.999	14,368 9,634	290 154	102 80	341	431 232	3,075 1,863	4,719 3,539	377	817 422	1,890 1,258	1,89 1,35
\$80,000 - \$77,777 \$80,000 and over	12,248	163	95	332	236	2,359	5,117	415	398	1,452	1,66
Maro.	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Age Under 15	12,178	203	106	397	286	2,345	4,186	539	748	1,845	1,51
15 - 19 years	4,508	102	29	161	144	834	1,374	171	322	723	64
20 - 24	6,115	73	22	209	198	1,464	2,069	256	385	787	64
25 - 34	12,993	256	83	502	333	2,775	4,354	549	667	1,744	1,71
35 - 44	14,492	296	115	510	447	2,975	4,904	610	762	1,883	1,97
45 - 54	11,475	233	86	510	267	2,478	4,081	405	525	1,351	1,52
55 - 64	6,805	125	67	290	183	1,327	2,526	293	362	786	84
65 years and over	5,843	98	47	240	128	942	2,351	264	343	662	75
Educational attainment	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Not stated /Under 15	12,178	203	106	397	286	2,345	4,186	539	748	1,845	1,51
0 - 8 years	2,684	93	27	103	101	880	750	143	162	246	17
Some secondary education	7,980	175 145	63	340	266 292	1,154	2,824	439	521 576	1,072	1,11
High school diploma Some post-secondary	10,127 6,080	89	66 40	365 208	133	1,525 1,119	3,645 2,090	508 229	405	1,478 849	1,51 91
Post-secondary certificate/diploma	20,439	452	132	855	550	4,594	6,624	729	1,114	2,799	2,55
University degree	14,920	229	120	550	358	3,523	5,726	497	589	1,492	1,81
Type of occupation	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
Managerial and other professional	21,923	356	147	778	597	4,958	7,904	789	1,018	2,601	2,74
Clerical/Sales/Service	16,262	268	115	634	461	3,105	5,524	726	938	2,313	2,15
Primary occupations	1,978	52G	20	75	44G	155	408	125	312	479	30
Manufacturing/Construction/Transport	9,088	193	62	351	256	1,754	3,246	418	437	1,127	1,23
Never worked/none of the above	25,158	517	211	979	630	5,167	8,765	1,027	1,410	3,263	3,169

Table 3a
Trip Characteristics by Province of Destination, Total Domestic Travel, 1998

Characteristics					Pro	vince of desti	nation				
and acteristics	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	sands of pers	on-trips				
otal travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,88
Overnight	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
otal travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
lon-resident	18,200	227	590	1,044	1,143	3,719	4,013	921	1,340	2,500	2,53
ntraprovincial	126,057	2,325	221	5,423	2,959	26,397	47,381	5,119	6,189	17,076	12,96
rovince of origin	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
lewfoundland	2,498	2,325	16G	49G	Н	Н	60G	Н	Н	Н	
rince Edward Island	527	Н	221	108	163	Н	Н	Н	Н	Н	ŀ
lova Scotia	6,460	64	208	5,423	503	55G	154	Н	Н	Н	I
lew Brunswick	3,908	17G	196	422	2,959	211	85G	Н	Н	Н	1
Quebec	29,578	Н	54	98	318	26,397	2,513	34G	Н	Н	9
Ontario	52,435	89	107	286	124	3,295	47,381	379	78	295	39
Manitoba	6,304	Н	Н	Н	Н	Н	538	5,119	270	228	11
askatchewan	7,526	Н	-	Н	Н	Н	72G	247	6,189	832	16
llberta	20,153	28G	Н	22G	Н	Н	227	164	818	17,076	1,72
ritish Columbia	14,868	Н	5G	44G	Н	67G	342	84	150	1,073	12,96
uarter	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
st quarter (JanMarch)	25,976	469	80	1,162	698	5,234	9,215	1,204	1,531	3,539	2,79
nd quarter (AprJune)	33,644	574	125	1,382	951	7,123	12,022	1,356	1,720	4,883	3,47
rd quarter (July-Sept.)	51,573	888	481	2,312	1,424	11,066	18,633	2,189	2,506	6,312	5,67
th quarter (OctDec.)	33,064	621	125	1,612	1,028	6,693	11,524	1,292	1,773	4,841	3,54
Purpose ⁷	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
isit friends or relatives	52,036	748	240	2,152	1,322	12,270	19,549	1,893	2,697	6,513	4,62
Pleasure	53,846	828	412	2,226	1,449	11,202	20,284	2,294	2,074	6,274	6,77
Personal	18,446	619	66	1,128	701	2,833	5,423	957	1,452	3,374	1,85
Business	17,846	332	82	840	573	3,459	5,428	817	1,193	3,055	1,99
onvention (bus. and non-bus.)	2,073	25G	11G	122	57G	350	710	79	106	359	25
Mode of transportation ⁷	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,49
utomobile	132,253	2,273	727	5,993	3,864	27,813	47,688	5,641	7,095	18,105	12,95
Plane	6,427	216	55	317	122	721	1,827	311	264	1,050	1,48
Bus	3,473	49G	13G	93	58G	1,015	1,288	77	162	308	40
Rail	865		H	42G	Н	276	435	Н	Н	49G	3
oat	592	Н	Н	Н	Н	Н	51G	Н	-	Н	47
ccommodation ⁷ ccommodation types (multiple counts) ³	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
lotel	14,323	272	128	568	431	2,605	4,435	549	736	2,412	2,16
Notel	5,156	53G	99	308	218	825	1,668	187	290	662	84
ed and breakfast	586	Н	24	39G	Н	160	183	Н	Н	Н	10
lunting or fishing lodge	351	Н	-	Н	Н	124G	142	Н	Н	Н	
Resort	627	Н	-	Н	Н	134G	263	Н	22G	45G	12
amping or trailer park	7,017	76	84	157	150	937	2,384	308	346	1,188	1,37
lome of friends or relatives	37,078	869	221	1,538	1,044	7,970	11,901	1,408	2,385	5,173	4,54
rivate cottage or vacation home	9,393	123	49	246	127	1,873	4,663	588	354	547	82
commercial cottage or cabin	1,072	40G	59	37G	43G	243	286	51G	79	51G	18
Other	1,985	60	15G	87	39G	598	525	37G	70	220	31

32

Table 3b Trip Characteristics by Province of Destination, Overnight Domestic Travel, 1998

Characteristics					Pro	vince of dest	ination				
CHAI ACTELISTICS	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	sands of pers	son-trips				
otal travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,881
Overnight	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,617
Overnight travel	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
lon-resident	14,898	226	507	918	906	2,540	3,022	842	1,182	2,248	2,42
ntraprovincial	59,511	1,160	48	1,899	1,081	12,600	22,824	2,243	2,933	7,534	7,19
rovince of origin	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
ewfoundland	1,332	1,160	16G	48G	· H	· H	60G	· H	· H	· H	
rince Edward Island	263	Н	48	89	91	Н	Н	Н	Н	Н	ŀ
lova Scotia	2,775	63	184	1,899	371	55G	154	Н	Н	Н	ŀ
lew Brunswick	1,810	17G	137	321	1,081	151	84G	Н	Н	Н	ŀ
luebec	14,848	Н	54	98	287	12,600	1,610	34G	Н	Н	9
Ontario	26,709	89	107	282	122	2,176	22,824	338	76	294	39
Manitoba	3,288	Н	Н	H	Н	Н	454	2,243	220	223	11
askatchewan	4,056	Н	-	Н	Н	Н	71G	210	2,933	655	16
lberta	10,381	28G	H	22G	Н	H (70	227	164	712	7,534	1,62
ritish Columbia	8,949	Н	5G	44G	Н	67G	341	84	150	1,006	7,19
uarter	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
st quarter (JanMarch)	11,683	228	38	505	311	2,388	3,843	471	739	1,598	1,55
nd quarter (AprJune)	17,399	282	74	571	462	3,323	6,228	751	974	2,414	2,29
rd quarter (July-Sept.)	29,448	570	373	1,106	768	6,159	10,513	1,221	1,471	3,415	3,82
th quarter (OctDec.)	15,879	307	70	636	446	3,270	5,261	642	932	2,355	1,95
urpose ⁷	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
isit friends or relatives	30,951	570	179	1,214	859	6,781	10,576	1,147	1,968	4,235	3,40
leasure	29,123	430	293	936	644	6,011	10,780	1,245	1,209	3,262	4,28
ersonal	5,597	205	25	283	194	787	1,713	324	427	880	74
usiness	7,119	162	49	301	251	1,295	2,248	307	424	1,113	95
onvention (bus. and non-bus.)	1,610	19G	10G	84	39G	263	530	61G	80	292	23
Node of transportation ⁷	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
utomobile	65,113	1,131	476	2,382	1,785	13,469	23,200	2,724	3,733	8,603	7,57
lane	5,723	209	54	304	118	635	1,627	299	251	905	1,27
us ail	2,091 727	35G	11G	76 40G	36G H	671 239	558 391	58G	125	232 H	28
oat	470	H	H H	40G H	Н	239 H	48G	H H	H -	Н	37
ccommodation ⁷ ccommodation types (multiple counts) ³	74,409	1,386	555	2,818	1,987	15,140	25,846	3,085	4,115	9,781	9,61
lotel	14,323	272	128	568	431	2,605	4.435	549	736	2,412	2.16
lotel	5,156	53G	99	308	218	825	1,668	187	290	662	84
ed and breakfast	586	Н	24	39G	Н	160	183	Н	H	Н	10
unting or fishing lodge	351	Н	-	Н	Н	124G	142	Н	Н	Н	
esort	627	Н	-	Н	Н	134G	263	Н	22G	45G	12
amping or trailer park	7,017	76	84	157	150	937	2,384	308	346	1,188	1,37
ome of friends or relatives	37,078	869	221	1,538	1,044	7,970	11,901	1,408	2,385	5,173	4,54
rivate cottage or vacation home	9,393	123	49	246	127	1,873	4,663	588	354	547	82
ommercial cottage or cabin	1,072	40G	59	37G	43G	243	286	51G	79	51G	18
Other	1,985	60	15G	87	39G	598	525	37G	70	220	31

Table 4a
Trip Characteristics by Province Visited, Total Domestic Visits, 1998

Characteristics						Province visit	ted				
Orial acteristics	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	sands of pers	on-visits				
Total visits	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,881
Overnight	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
Province of origin	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
lewfoundland	2,562	2,342	17G	68	Н	Н	65G	Н	Н	Н	Н
rince Edward Island	536	Н	222	109	167	Н	Н	Н	Н	Н	Н
lova Scotia	6,562	64	220	5,458	529	75G	157	Н	Н	Н	Н
lew Brunswick	3,954	17G	194	421	2,991	221	87G	Н	Н	Н	Н
Quebec	29,715	Н	53	98	353	26,494	2,507	37G	Н	Н	99
Ontario	53,120	89	140	345	228	3,414	47,579	437	126	360	394
/Janitoba	6,482	Н	5G	Н	Н	Н	546	5,153	341	273	116
Saskatchewan	7,691	Н	Н	Н	Н	Н	75G	258	6,264	900	169
Alberta	20,461	28G	Н	28G	Н	58G	242	176	832	17,289	1,755
British Columbia	15,353	Н	11G	54G	Н	87G	366	109	178	1,172	13,225
Quarter	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
st quarter (JanMarch)	26,132	470	87	1,168	698	5,249	9,245	1,223	1,558	3,579	2,806
Ind quarter (AprJune)	33,997	576	136	1,394	979	7,175	12,054	1,376	1,753	4,987	3,537
Brd quarter (July-Sept.)	52,913	900	511	2,400	1,608	11,246	18,784	2,291	2,648	6,583	5,854
th quarter (OctDec.)	33,391	623	132	1,635	1,055	6,743	11,564	1,301	1,809	4,927	3,594
Purpose ⁷	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
/isit friends or relatives	52,801	753	251	2,191	1,389	12,344	19,618	1,952	2,799	6,716	4,764
Pleasure	54,907	834	445	2,285	1,584	11,377	20,419	2,353	2,163	6,514	6,902
Personal	18,604	620	70	1,139	728	2,849	5,443	968	1,471	3,410	1,865
Business	18,027	335	88	860	582	3,490	5,457	838	1,218	3,076	2,007
Convention (bus. and non-bus.)	2,086	26G	12G	123	57G	351	710	80	110	360	255
Mode of transportation ⁷	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
Automobile	133,909	2,288	757	6,077	4,049	28,009	47,853	5,745	7,317	18,498	13,211
Plane	6,783	219	74	345	150	764	1,894	350	276	1,140	1,506
Bus	3,545	49G	18	105	75	1,032	1,299	78	165	313	412
Rail	919	-	Н	45G	Н	291	447	Н	Н	57G	43
Boat	606	Н	Н	Н	Н	Н	51G	Н	Н	Н	477
Accommodation ⁷ Accommodation types (multiple counts) ⁴	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
Hotel	14,745	271	106	587	486	2,713	4,500	582	773	2,536	2,163
Motel	5,384	47G	85	302	260	883	1,681	190	346	707	879
Bed and breakfast	610	Н	26	39G	27G	165	191	Н	Н	Н	111
lunting or fishing lodge	351	Н	-	Н	Н	124G	142	Н	Н	Н	Н
Resort	627	Н	5G	Н	Н	134G	262	Н	22G	Н	130
Camping or trailer park	7,339	72	101	168	179	976	2,400	326	374	1,307	1,425
lome of friends or relatives	37,543	863	203	1,583	1,097	7,998	11,967	1,442	2,460	5,330	4,580
Private cottage or vacation home	9,404	124	45	247	126	1,867	4,675	590	357	559	813
Commercial cottage or cabin	1,074	41G	64	29G	44G	241	294	48G	68	60G	184
Other	2,034	55G	9G	95	46G	632	521	48G	80	232	301

Table 4b
Trip Characteristics by Province Visited, Overnight Domestic Visits, 1998

Characteristics						Province visit	ted				
Characteristics	Canada ²	Nfld.	P.E.I.	N.S.	N.B.	Que.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	sands of pers	on-visits				
Total visits	146,434	2,569	866	6,598	4,340	30,413	51,647	6,191	7,768	20,076	15,792
Same-day	69,847	1,166	256	3,649	2,115	14,976	25,547	2,955	3,414	9,795	5,881
Overnight	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
rovince of origin	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
lewfoundland	1,395	1,177	17G	67	Н	Н	65G	Н	Н	Н	Н
rince Edward Island	271	Н	49	89	95	Н	Н	Н	Н	Н	Н
lova Scotia	2,878	63	196	1,934	397	75G	157	Н	Н	Н	H
ew Brunswick	1,855	17G	134	320	1,113	161	87G	Н	Н	Н	H
Quebec	14,984	Н	53	98	322	12,697	1,604	37G	Н	Н	99
Ontario Control	27,393	89	140	342	226	2,295	23,022	396	123	359	394
Manitoba	3,466	Н	5G	Н	Н	Н	462	2,276	291	268	116
askatchewan	4,221	Н	Н	Н	Н	Н	75G	222	3,008	723	169
llberta	10,689	28G	Н	28G	Н	58G	242	176	726	7,746	1,650
ritish Columbia	9,433	Н	11G	54G	Н	87G	365	109	178	1,105	7,449
Quarter	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
st quarter (JanMarch)	11,839	229	44	512	311	2,403	3,874	490	766	1,637	1,563
nd quarter (AprJune)	17,752	284	86	584	489	3,375	6,261	771	1,007	2,517	2,349
rd quarter (July-Sept.)	30,789	582	403	1,194	952	6,338	10,663	1,324	1,613	3,686	3,999
th quarter (OctDec.)	16,206	308	77	659	473	3,321	5,302	651	968	2,441	1,999
urpose ⁷	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
/isit friends or relatives	31,715	575	189	1,253	926	6,855	10,644	1,206	2,070	4,437	3,540
Pleasure	30,185	436	326	995	780	6,186	10,915	1,304	1,298	3,502	4,412
Personal	5,755	207	29	294	221	804	1,733	335	447	915	762
Business	7,300	165	55	321	260	1,326	2,277	329	448	1,134	965
Convention (bus. and non-bus.)	1,623	20G	11G	86	39G	264	530	62G	85	292	233
Mode of transportation ⁷	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
utomobile	66,768	1,146	506	2,466	1,970	13,665	23,365	2,828	3,955	8,996	7,840
lane	6,079	212	73	332	146	678	1,693	338	263	996	1,300
lus	2,163	35G	16G	89	53G	688	568	59G	128	237	291
Pail	782	-	Н	43G	Н	254	403	Н	Н	Н	Н
Boat	484	Н	Н	Н	Н	Н	48G	Н	Н	Н	371
accommodation ⁷ accommodation types (multiple counts) ⁴	76,586	1,404	610	2,948	2,225	15,437	26,100	3,236	4,354	10,281	9,911
lotel	14,745	271	106	587	486	2,713	4,500	582	773	2,536	2,163
Notel	5,384	47G	85	302	260	883	1,681	190	346	707	879
ed and breakfast	610	Н	26	39G	27G	165	191	Н	Н	Н	111
lunting or fishing lodge	351	Н	-	Н	Н	124G	142	Н	Н	Н	H
Resort	627	Н	5G	Н	Н	134G	262	Н	22G	Н	130
Camping or trailer park	7,339	72	101	168	179	976	2,400	326	374	1,307	1,425
lome of friends or relatives	37,543	863	203	1,583	1,097	7,998	11,967	1,442	2,460	5,330	4,580
Private cottage or vacation home	9,404	124	45	247	126	1,867	4,675	590	357	559	813
Commercial cottage or cabin	1,074	41G	64	29G	44G	241	294	48G	68	60G	184
Other	2.034	55G	9G	95	46G	632	521	48G	80	232	301

Table 5a Reallocated Expenditures by Trip Characteristics, Total Domestic Visits, 1998

Characteristics	Province of Expenditure											
Characteristics -	Canada ²	Nfld.	P.E.I.	N.S.	NB.	Qué.	Ont.	Man.	Sask.	Alta.	B.C	
						Thousands	of dollars					
Total visits	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,297	
Same-day visits	3,407,772	76,887	9,287	170,859	99,435	620,880	1,141,309	144,722	193,091	593,922	349,794	
Overnight visits	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,572	
Point of origin expenditures	2,851,085	73,010	20,112	141,554	61,636	442,632	938,067	169,125	85,280	456,740	462,931	
Province of origin	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,297	
Newfoundland	443,615	350,152	4,428G	23,639G	Н	H	32,427G	Н	H	Н	3,275	
Prince Edward Island	84,611	Н	30,060	17,827G	20,987G	Н	9,646G	H	Н	H	418	
Nova Scotia	769,485	22,302G	34,155	514,911	64,736	32,443G	68,426	Н	Н	H	17,34	
New Brunswick	440,147	H	21,376	58,002	265,844	45,284G	33,058G	Н	Н	Н	3,642	
Quebec	3,293,913	Н	18,976	55,754	70,404	2,671,335	354,148	21,000G	Н	33,882G		
Ontario	6,403,692	40,773	49,697	109,904	65,146	553,921	5,066,722	98,575	43,207G		225,12	
Vlanitoba Vlanitoba	842,205	Н	1,247G	Н	Н	Н	99,037	516,984	49,506G	95,557	54,13	
Saskatchewan	884,346	Н	136G	Н	Н	Н	34,188G	39,401	574,512	164,839	57,58	
Alberta	2,856,620	17,323G	920G	15,974G	Н	29,808G	92,450	54,412	107,469	2,100,721	423,62	
British Columbia	2,920,627	Н	5,537	45,133	18,818G	39,566G	166,159	32,096	45,400G	343,953	2,195,90	
Quarter	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,29	
Ist quarter (JanMarch)	3,396,231	72,499	17,411	153,703	73,217	604,714	1,065,393	149,117	161,357	570,829	524,27	
2nd quarter (AprJune)	4,472,357	100,891	18,608	179,203	120,318	834,825	1,373,566	183,603	208,685	704,897	732,41	
3rd quarter (July-Sept.)	6,527,856	174,385	107,369	290,308	209,112	1,275,896	2,049,909	221,603	259,327	852,681	1,063,28	
4th quarter (OctDec.)	4,542,816	104,845	23,143	224,647	118,990	697,199	1,467,394	214,893	199,934	778,741	708,32	
Purpose ⁷	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,29	
/isit friends or relatives	4,230,779	91,901	27,902	196,014	108,104	716,946	1,312,614	151,424	236,996	681,480	702,49	
Pleasure	6,567,573	135,621	93,854	270,038	204,382	1,349,134	2,062,073	201,907	215,642	832,307	1,186,55	
Personal	1.763.608	68,155	9,202	94,243	56,489	223,759	467.085	109,580	131,069	357,969	236,43	
Business	5,340,373	137,460	21,467	234,341	137,254	946,772	1,782,802	254,948	204,977	878,281	725,36	
	3,340,373	137,400	21,407	234,341	137,234	940,772	1,702,002	234,940	204,977	0/0,201	120,30	
Convention (bus. and non-bus.)	1,036,600	19,482G	14,106	53,226	15,407G	175,725	331,688	51,358	40,592G	157,110	177,44	
Vlode of transportation ⁷	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,29	
Automobile	12,088,708	241,643	117,669	505,148	384,663	2,354,217	3,769,539	442,552	633,730	1,909,502	1,711,08	
Plane	5,861,241	197,589	39,616	306,984	105,177	805,919	1,849,282	300,111	170,518	932,108	1,131,17	
Bus	587,267	Н	5,093	23,058G	14,404G	160,897	200,257	18,734G	23,761G			
Rail	229,729	Н				65,078G	116,785	7,166G	23,701G H		18,11	
			2,778G	Н	Н					Н		
Boat	112,822	Н	474G	Н	Н	Н	14,148G	Н	Н	Н	73,93	
Accommodation ⁷ Accommodation types	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,57	
(multiple counts) ⁵	F 400 004	40/00/	05.040	0.44.007	440.470	1 000 100	4 707 4/4	407.450	004 040	040.047	000.01	
Hotel	5,498,224	136,836	35,918	244,896	142,179	1,000,180	1,707,164	196,453	201,248	912,216	908,81	
Motel	1,435,132	23,143G	23,398	73,057	57,376	251,607	417,614	43,583	61,568G		301,69	
Bed and breakfast	204,255	Н	10,758	19,841G	Н	48,239G	51,456	Н	Н	Н	50,00	
Hunting or fishing lodge	106,414	Н	-	Н	Н	34,766G	37,211	Н	Н	Н	16,21	
Resort	211,443	Н	1,701G	Н	Н	24,769G	103,492	Н	Н	Н	45,56	
Camping or trailer park	822,637	Н	14,100	17,444G	32,438	129,283	182,554	29,912	38,477G		224,63	
Home of friends or relatives	3,992,999	130,137	26,261	171,271	111,632	682,329	1,103,872	147,282	232,366	655,726	727,06	
Private cottage or vacation home		Н	9,054	24,828G	10,493G	176,139	333,516	20,352G	21,667G	34,823G	101,66	
Commercial cottage or cabin	275,875	Н	17,283	Н	11,873G	60,574G	74,091	9,602G	Н	Н	56,48	
Other	477,641	19,835G	849G	21,881G	10,168G	121,287	111,297	13,600G	Н	64,333G	82,09	
Reallocated expenditures /ehicle rental	18,939,260 421,691	452,620 19,060G	166,530 7,483	847,861 29,089G	521,637 14,789G	3,412,634 57,142G	5,956,262 120,755	769,217 12,747G	829,303 H	2,907,148 63,488G		
Vehicle operation (incl.	•					•	•					
gas and repairs)	3,142,131	63,316	31,287	135,011	98,043	599,405	956,020	128,107	203,811	505,608	416,76	
Local transportation	139,295	Н	541G	Н	70,0 .6	30,706G	50,667	Н	Н	Н	22,47	
nterurban transportation	, 2 , 0		0.10			55,.000	30,001				, , , ,	
fares (planes, bus,etc.) food and beverages (in	3,650,685	106,304	16,615	142,143	56,524	537,543	1,252,950	186,596	91,565	546,468	713,97	
restaurants and bars)	3,496,112	72,583	31,557	169,744	110,709	694,957	1,087,218	118,474	147,822	508,943	543,59	
ood and beverages (in stores during trip)	993,952	22,917G	9,039	43,700	24,188G	167,075	261,376	51,593	55,349G	168,267	182,95	
Accommodation	3,387,890	63,194	41,958	152,228	98,580	639,079	1,076,521	115,095	126,419	466,593	594,44	
Recreation and entertainment	1,179,012	18,550G	11,974	36,569	26,384	261,066	400,273	34,645	43,683G		192,00	
Clothing Other costs	1,545,669	58,171	13,178	92,561	66,849	305,148	417,042	78,041	85,352	258,956	168,47	
	982,824	25,746G	2,899G	41,282	24,192G	120,512	333,439	40,310	59,431G	219,031	113,93	

36

Table 5b Reallocated Expenditures by Trip Characteristics, Overnight Domestic Visits, 1998

haractorictics	Province of Expenditure											
Characteristics	Canada ²	Nfld.	P.E.I.	N.S.	NB.	Qué.	Ont.	Man.	Sask.	Alta.	В.0	
						Thousands	of dollars					
Total visits	18,939,260	452,620	166,530	847,861	521,637	3,412,634	5,956,262	769,217	829,303	2,907,148	3,028,29	
Same-day visits	3,407,772	76,887	9,287	170,859	99,435	620,880	1,141,309	144,722	193,091	593,922	349,79	
Overnight visits	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,57	
oint of origin expenditures	2,851,085	73,010	20,112	141,554	61,636	442,632	938,067	169,125	85,280	456,740	462,93	
rovince of origin	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,57	
lewfoundland	293,528	200,276	4,428G	23,428G	Н	Н	32,427G	Н	Н	Н	3,2	
Prince Edward Island	51,306	Н	3,505G	17,246G	14,822G	Н	9,643G	H	Н	H	4	
lova Scotia	454,868	22,281G	33,145	206,719	59,532	32,425G 42,778G	68,254	Н	H H	Н	17,34	
lew Brunswick Quebec	285,260 2,242,849	H H	19,542 18,976	54,821 55,754	118,570 68,613	1,657,903	32,966G 318,308	H 21,000G	Н	H 33,882G	3,64 47,2!	
Intario	4,310,677	40,773	49,697	109,656	64,862	506,366	3.025.619	96,257	41,815G		225,1	
Manitoba	527,840	40,773 H	1,247G	H	04,002 H	500,300 H	97,083	206,939	47,223G		54,1	
Saskatchewan	600,262	H	136G	H	Н.	 H	34,172G	37,918	301,915	154,852	57,58	
lberta	1,819,139	17,323G	920G	15,974G	H	29,808G	92,414	54,412	105,371	1,069,856	419,49	
ritish Columbia	2,094,673	Н	5,537	45,133	18,818G	39,566G	166,000	32,096	45,400G		1,387,30	
uarter	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,57	
st quarter (JanMarch)	2,099,164	45,031	11,934	100,872	43,596	385,824	657,742	77,882	94,885	319,920	359,39	
nd quarter (AprJune)	2,952,968	60,500	11,534	103,854	86,479	494,632	914,265	107,200	145,574	455,843	557,7	
rd quarter (July-Sept.)	4,805,037	135,075	98,113	200,145	161,456	1,015,156	1,412,047	144,994	188,905	582,628	848,4	
th quarter (OctDec.)	2,823,234	62,117	15,551	130,578	69,034	453,510	892,830	125,293	121,568	498,095	449,9	
turpose ⁷	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,5	
isit friends or relatives	3,064,045	72,701	21,695	131,554	81,577	540,524	888,788	106,615	194,586	508,477	512,9	
Pleasure	4,860,310	92,476	84,843	185,250	146,661	1,056,314	1,429,275	124,763	150,282	583,964	990,4	
Personal	883,792	37,004	5,491	38,737	24,306G	122,966	250,949	59,027	54,250G	150,665 489,396	135,5	
Jusiness Convention (bus. and	3,137,396	92,985	15,274	150,117	97,599	509,458	1,046,946	138,764	121,896	489,390	460,7	
non-bus.)	734,561	Н	9,829	29,791G	10,424G	119,562	260,928	26,201	29,919G	123,985	115,90	
Mode of transportation ⁷	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,5	
utomobile	8,822,955	165,342	102,493	324,275	276,665	1,746,059	2,712,093	295,223	438,827	1,333,061	1,417,5	
Plane	3,101,149	125,858	26,337	184,571	60,148	399,508	927,729	144,822	92,476	472,493	644,4	
Bus	445,171	Н	4,494G	20,570G	12,034G	127,700	141,511	8,413G	Н	44,652G	60,0	
Rail	168,983	-	2,519G	Н	Н	54,083G	83,711	Н	Н	Н	12,1	
Soat	95,697	Н	474G	Н	Н	Н	Н	Н	Н	Н	66,45	
ccommodation ⁷	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,57	
ccommodation types (multiple counts) ⁵												
lotel	5,498,224	136,836	35,918	244,896	142,179	1,000,180	1,707,164	196,453	201,248	912,216	908,8	
Notel	1,435,132	23,143G	23,398	73,057	57,376	251,607	417,614	43,583	61,568G	181,262	301,69	
led and breakfast	204,255	Н	10,758	19,841G	Н	48,239G	51,456	Н	Н	Н	50,00	
lunting or fishing lodge	106,414	Н	-	Н	Н	34,766G	37,211	Н	Н	Н	16,2	
Resort	211,443	Н	1,701G	Н	Н	24,769G	103,492	Н	Н	Н	45,5	
Camping or trailer park	822,637	Н	14,100	17,444G	32,438	129,283	182,554	29,912	38,477G		224,63	
lome of friends or relatives	3,992,999	130,137	26,261	171,271	111,632	682,329	1,103,872	147,282	232,366	655,726	727,0	
Private cottage or vacation home		Н	9,054	24,828G	10,493G	176,139 60.574G	333,516	20,352G	21,667G	34,823G		
commercial cottage or cabin Other	275,875 477,641	H 19,835G	17,283 849G	H 21,881G	11,873G 10,168G	60,574G 121,287	74,091 111,297	9,602G 13,600G	H H	H 64,333G	56,48 82,09	
Reallocated expenditures	12,680,403	302,723	137,132	535,448	360,566	2,349,122	3,876,886	455,370	550,932	1,856,486	2,215,5	
/ehicle rental	337,538	17,601G	6,867	22,394G	10,379G	41,997G	94,024	10,926G	330,932 H	44,418G		
enicle rental ehicle operation (incl.	337,330	17,0010	0,007	22,3740	10,3770	71,7710	77,024	10,7200	11	77,4100	13,0	
gas and repairs)	2,123,175	43,614	26,250	77,972	68,254	374,942	627,905	85,209	139,086	340,803	334,3	
ocal transportation	120,039	43,014 H	486G	Н	00,234 H	25,986G	42,512	03,207 H	137,000	340,003 H	19,48	
nterurban transportation	0,007		.000	••	••	_3,,000	,0.2	••			. , , , ,	
fares (planes, bus,etc.)	710,405	31,041G	14G	Н	Н	103,824	269,049	18,387G	Н	69,523G	198,91	
ood and beverages (in												
restaurants and bars) ood and beverages (in stores	2,827,231	60,569	28,802	135,582	91,069	543,842	851,145	96,061	117,231	414,728	478,69	
during trip)	703,735	15,058G	8,446	29,967G	18,642G	137,194	216,445	24,752	31,401G	89,557	129,6	
ccommodation	3,387,890	63,194	41,958	152,228	98,580	639,079	1,076,521	115,095	126,419	466,593	594,4	
ecreation and entertainment	925,784	17,600G	11,254	31,175G	23,536G	206,141	276,766	28,243	36,980G		165,23	
lothing	1,008,740	36,958	11,254	53,727	34,108	197,986	268,460	54,070	48,747G		133,4	
ther costs	535,865	14,469G	1,801G	19,610G	12,839G	78,132	154,058	19,095G	27,841G	119,855	87,4	

CHAPTER 4

Table 6
Activity Participation by Province of Destination, Total Domestic Travel, 1998

Characteristics					Pro	vince of Des	tination				
Characteristics	Canada ²	Nfld.	P.E.I.	N.S.	NB.	Qué.	Ont.	Man.	Sask.	Alta.	B.C.
					Thou	sands of per	son-trips				
Total travel	144,257	2,552	811	6,467	4,101	30,116	51,393	6,040	7,529	19,576	15,499
Activity list (multiple counts) ⁶											
Visit friends	69,590	1,239	348	2,934	1,771	15,106	24,745	2,920	3,824	9,384	7,278
/isit relatives	56,262	1,061	287	2,406	1,413	12,274	18,953	2,470	3,560	8,076	5,732
Shop	38,398	1,098	305	2,174	1,291	6,095	11,714	1,868	2,235	6,711	4,812
Sightsee	25,363	502	393	1,376	615	4,317	8,652	800	744	3,482	4,446
Attend a festival, fair or exhibition	4,724	66	70	295	113	1,019	1,632	167	167	534	649
Attend a cultural event (play, concert)	3,592	44G	57	182	55G	957	1,207	81	134	373	483
Attend an aboriginal/native cultural event	686	Н	11G	25G	Н	Н	176	27G	71	138G	168
Attend a sports event	8,482	102	63	395	283	1,038	3,098	350	514	1,404	1,223
isit a museum or art gallery	4,668	83	113	286	84	1,098	1,337	107	156	588	808
/isit a zoo or natural exhibit	2,447	29G	22	107	74G	543	698	72	31G	371	500
/isit a theme or amusement park	3,458	39G	152	136	175	695	1,153	57G	62	556	432
/isit a national or provincial park	6,977	137	191	300	168	819	1,415	431	391	1,588	1,528
/isit an historic site	4,957	122	120	364	157	988	1,367	138	154	727	808
Go to a bar or nightclub	7,501	144	50	361	203	1,759	2,079	308	339	1,082	1,167
Go to a casino	2,289	Н	Н	174	Н	433	1,162	74	187	139G	108
Take a cruise or boat trip	1,827	55G	46	89	34G	296	698	50G	30G	47G	480
Participate in sports/Outdoor activity	39,971	438	278	1,237	753	8,925	14,850	1,535	1,561	4,827	5,527
Swimming	13,531	123	158	414	236	2,264	6,161	614	539	1,144	1,875
Other water-based activities	7,303	59	34	172	110	1,305	3,495	271	334	542	969
Golfing	3,638	20G	75	101	58G	500	1,250	250	283	508	587
lunting	851	37G	Н	74	Н	224	247	56G	44G	106G	40
ishing	5,844	78	20	127	74G	819	2,758	292	314	565	783
Bird or wildlife viewing	3,090	26G	15G	75	45G	698	1,237	130	115	262	485
Corss-country skiing	680	Н	Н	Н	Н	353	173	Н	19G	53G	45
Downhill skiing	2,201	Н	-	31G	Н	786	430	Н	24G	351	541
Snowmobiling	778	21G	Н	Н	Н	243	274	39G	54G	61G	58
Walking or hiking	17,651	224	124	528	310	4,193	6,400	608	541	2,046	2,657
Cycling	3,273	Н	33	46G	66G	1,097	978	167	113	337	425
Other sports or outdoor activities	9,555	85	69	288	189	2,097	3,558	344	405	1,377	1,130

See footnote(s) at beginning of statistical tables.

Table 7
Trip Characteristics by Census Metropolitan Area of Visit, Total Domestic Visits, 1998

Characteristics			Cen	sus Metropolitan Area	of Visit		
	Canada ^{1, 2}	St. John's	Halifax	Saint-John	Québec	Montréal	Ottawa- Hull
				Thousands of person-	visits		
Total visits	151,846	860	2,626	588	4,914	6,647	4,352
Same-day Overnight	69,847 81,998	377 482	1,396 1,230	299 289	2,335 2,578	3,376 3,272	2,064 2,288
Province of origin	151,846	860	2,626	588	4,914	6,647	4,352
Newfoundland	2,663	742	47	G	· H	· H	HE
Prince Edward Island	550	Н	72	Н	Н	Н	Н
Iova Scotia	6,698	35G	1,932	84	Н	51G	39 (
New Brunswick	4,051	Н	244	422	58G	61G	Н
Quebec	30,458	-	75	Н	4,499	4,315	1,624
Ontario	54,742	51G	176	42G	297	2,083	2,498
Vlanitoba	6,745	Н	Н	Н	Н	Н	34 (
Saskatchewan	7,999	Н	Н	Н	Н	Н	Н
Alberta	21,449	Н	Н	-	Н	Н	51 (
British Columbia	16,492	Н	49G	Н	Н	Н	49 (
Quarter	151,846	860	2,626	588	4,914	6,647	4,352
st quarter (JanMarch)	26,499	177	550	103	1,006	1,291	791
2nd quarter (AprJune)	34,958	182	602	105	932	1,721	1,174
3rd quarter (July-Sept.)	56,123	272	779	205	1,817	2,010	1,265
4th quarter (OctDec.)	34,266	229	695	175	1,159	1,625	1,122
Purpose ⁷	151,846	860	2,626	588	4,914	6,647	4,352
/isit friends or relatives	54,680	200	744	181	1,687	2,993	1,539
Pleasure	57,436	266	847	172	1,802	1,667	1,406
Personal	18,927	282	592	141	609	612	679
Business	18,624	100	366	84	735	1,218	646
Convention (bus. and non-bus.)	2,169	Н	78	Н	80G	158	81
Mode of transportation ⁷	151,846	860	2,626	588	4,914	6,647	4,352
Automobile	138,203	718	2,266	549	4,402	5,563	3,758
Plane	7,604	121	273	Н	116G	502	323
Bus	3,706	18G	54G	H	267	316	180
Rail Boat	934 681	H	22G H	H H	62G H	211 H	85 H
Accommodation ⁷ Accommodation types (multiple counts) ⁴	81,998	482	1,230	289	2,578	3,272	2,288
Hotel	15,668	121	419	64G	753	906	632
Motel	5,919	H	88	30G	235	160	92
Bed and breakfast	648	H	Н	Н	H	Н	H
lunting or fishing lodge	351	-	Н	-	H	Н	-
Resort	632	-	Н	-	Н	-	Н
Camping or trailer park	7,936	Н	24G	Н	114G	Н	75
Home of friends or relatives	38,960	318	655	159	1,246	2,002	1,314
Private cottage or vacation home	9,407	Н	Н	Н	Н	Н	93
Commercial cottage or cabin	1,079	Н	-	-	Н	Н	Н
Other	2,143	22G	46G	Н	148	100G	61

Table 7
Trip Characteristics by Census Metropolitan Area of Visit, Total Domestic Visits, 1998 - Concluded

	Census Metropolitan Area of Visit										
Characteristics	Toronto	St. Catharines Niagara	Winnipeg	Saskatoon	Calgary	Edmonton	Vancouver				
				Thousands of person-	visits						
Total visits	11,588	2,527	2,075	1,910	4,175	5,004	3,342				
Same-day	6,752	1,398	938	813	1,551	2,588	1,069				
Overnight	4,837	1,130	1,137	1,097	2,623	2,416	2,273				
Province of origin	11,588	2,527	2,075	1,910	4,175	5,004	3,342				
Newfoundland	47G	· H	. H		. H	· H	· H				
Prince Edward Island	Н	Н	Н	Н	Н	Н	Н				
Nova Scotia	83G	Н	Н	Н	Н	Н	Н				
New Brunswick	45G	Н	Н	Н	Н	Н	Н				
Quebec	759	68G	36G	Н	Н	Н	92				
Ontario	10,161	2,406	375	64	237	111G	251				
Manitoba	67G	Н	1,333	78	139G	90G	50				
Saskatchewan	39G	Н	103	1,481	266	225	50				
Alberta	141	Н	114	232	2,932	4,250	469				
British Columbia	237	Н	95	46G	551	296	2,408				
Quarter	11,588	2,527	2,075	1,910	4,175	5,004	3,342				
1st quarter (JanMarch)	2,698	409	459	393	646	964	669				
2nd quarter (AprJune)	2,593	597	482	421	1,127	1,197	781				
3rd quarter (July-Sept.)	3,420	1,049	564	613	1,410	1,558	1,087				
4th quarter (OctDec.)	2,877	473	571	484	992	1,285	805				
Purpose ⁷	11,588	2,527	2,075	1,910	4,175	5,004	3,342				
Visit friends or relatives	4,440	658	627	580	1,568	1,496	1,156				
Pleasure	3,127	1,623	530	418	1,060	1,199	987				
Personal	1,391	113G	556	468	705	1,251	426				
Business	2,262	123	313	380	688	965	643				
Convention (bus. and non-bus.)	368	Н	49G	57	154	93G	129				
Mode of transportation ⁷	11,588	2,527	2,075	1,910	4,175	5,004	3,342				
Automobile	9,770	2,329	1,719	1,741	3,433	4,535	2,064				
Plane	1,156	37G	307	123	645	389	907				
Bus	456	132	38G	45G	73G	72G	165				
Rail	189	Н	Н	Н	Н	Н	H				
Boat	Н	Н	-	-	-	-	177				
Accommodation ⁷	4,837	1,130	1,137	1,097	2,623	2,416	2,273				
Accommodation types (multiple counts) ⁴											
Hotel	1,699	401	391	328	756	818	728				
Motel	225	220	91	95	137G	129G	85				
Bed and breakfast	Н	Н	-	Н	Н	-	Н				
Hunting or fishing lodge	Н	-	-	-	-	-					
Resort	Н	Н	-	Н	Н	-	H				
Camping or trailer park	103G	39G	Н	19G	125G	65G	60				
Home of friends or relatives	2,652	410	610	620	1,555	1,376	1,327				
Private cottage or vacation home	74G	Н	Н	Н	Н	46G	H				
Commercial cottage or cabin	Н	Н	Н	-	-	-	H				
Other	85G	Н	Н	37G	58G	Н	82				

See footnote(s) at beginning of statistical tables.

Table 8 Reallocated Expenditures by Census Metropolitan Area of Visit, Total Domestic Visits, 1998

Characteristics			Census	Metropolitan Area of	Expenditure		
on all dotter lotted	Canada ^{1, 2}	St. John's	Halifax	Saint-John	Québec	Montréal	Ottawa- Hull
				Thousands of dolla	ırs		
otal visits	18,939,260	196,277	479,735	75,261	618,778	1,248,786	748,778
ame-day visits	7,017,639	90,571	165,016	35,833	171,080	592,063	370,265
Overnight visits Point of origin expenditures	11,921,621 4,006,501	105,706 55,916	314,719 95,287	39,428 28,162	447,698 58,391G	656,723 435,418	378,513 213,839
rovince of origin	18,939,260	196,277	479,735	75,261	618,778	1,248,786	748,778
lewfoundland	443,615	153,378	14,498G	Н	Н	Н	Н
rince Edward Island	84,611	H	13,494G	H	Н	Н	14.00E
ova Scotia ew Brunswick	769,485 440,147	13,287G H	248,710 40,019	13,250G 47,035	H H	25,064G H	14,005 H
uebec	3,293,913	п -	49,163	47,035 H	510,287	788,946	п 144,237
ntario	6,403,692	17,503G	57,578	н	75,071	346,605	528,932
1anitoba	842,205	Н	Н	H	Н	Н	12,778
askatchewan	884,346	Н	Н	Н	Н	Н	Н
Iberta	2,856,620	Н	Н		Н	Н	14,434
ritish Columbia	2,920,627	Н	38,785	Н	Н	Н	13,080
uarter st quarter (JanMarch)	18,939,260 3,396,231	196,277 35,162G	479,735 102,841	75,261 10,948G	618,778 127,681	1,248,786 251,716	748,778 149,809
nd quarter (AprJune)	4,472,357	45,492	110,244	17,579G	150,275	362,293	179,638
rd quarter (July-Sept.)	6,527,856	61,028	131,302	26,718	207,386	362,624	217,818
th quarter (OctDec.)	4,542,816	54,595	135,348	20,016G	133,436	272,153	201,513
urpose ⁷	18,939,260	196,277	479,735	75,261	618,778	1,248,786	748,778
isit friends or relatives	4,230,779	31,159G	96,850	15,119G	130,388	248,927	154,580
leasure	6,567,573	51,049	133,702	21,059G	264,815	273,626	187,054
Personal Business	1,763,608 5,340,373	30,507G 71,387	49,138 167,246	H 27,052	53,241G 141,497	72,328 555,054	48,097 298,078
onvention (bus. and non-bus.)	1,036,600	71,367 H	32,799G	27,032 H	28,540G	98,851	60,969
Node of transportation ⁷	18,939,260	196,277	479,735	75,261	618,778	1,248,786	748,778
utomobile	12,088,708	88,501	237,912	47,373	490,451	568,247	360,420
lane	5,861,241	104,269	221,621	24,998G	80,798	556,801	334,632
lus leil	587,267	Н	14,368G	Н	34,363G	65,604G	25,790
ail oat	229,729 112,822	- Н	H H	H H	H H	52,793G H	27,543 H
ccommodation ⁷	11,921,621	105,706	314,719	39,428	447,698	656,723	378,513
ccommodation types (multiple counts) ⁵ otel	4,920,959	46,998	189,741	15,832G	221,187	368,488	208,861
Notel	1,230,656	40,770 H	26,094G	13,0320 H	46,364G	37,443G	19,728
ed and breakfast	165,564	Н	Н	Н	Н	Н	Н
lunting or fishing lodge	95,048	-	Н	-	Н	Н	
Resort	191,610	-	Н		Н	-	Н
amping or trailer park	749,901	H	H	H	H	H	110.04F
lome of friends or relatives	3,504,637	49,059	83,727	12,360G	136,508	218,195	119,342
Private cottage or vacation home Commercial cottage or cabin	691,977 255,051	H H	H -	H -	H H	H H	H H
Other	418,719	H	H	H	Н	H	Н
eallocated expenditures	18,939,260	196,277	479,735	75,261	618,778	1,248,786	748,778
ehicle rental	421,691	Н	23,663G	Н	Н	35,141G	24,317
ehicle operation (incl. gas and repairs)	3,142,131	17,802G	47,340	14,325G	87,588	178,834	89,763
ocal transportation iterurban transportation fares (planes, bus,etc.)	139,295 3,650,685	H 62 073	H 75,022	H 22,224G	H 47,411G	H 361,754	9,825 253,857
ood and beverages (in restaurants and bars)	3,496,112	62,073 26,086G	97,501	22,224G 13,578G	47,411G 158,438	209,112	119,785
ood and beverages (in stores during trip)	993,952	20,000G H	21,084G	13,376G H	130,430 H	33,744G	21,166
ccommodation	3,387,890	21,178G	100,597	11,472G	122,657	191,354	114,142
Recreation and entertainment	1,179,012	Н	18,605G	Н	49,286G	58,804G	43,071
Clothing	1,545,669	31,680G	62,047	Н	86,467	119,576	45,401
Other costs	982,824	14,351G	28,965G	Н	29,043G	39,296G	27,452

Table 8
Reallocated Expenditures by Census Metropolitan Area of Visit, Total Domestic Visits, 1998 - Concluded

			Census	Metropolitan Area of	Expenditure		
Characteristics		St.					
	Toronto	Catharines Niagara	Winnipeg	Saskatoon	Calgary	Edmonton	Vancouver
	Toronto	Magara	www.mpeg	Thousands of dolla		Editionton	variousvor
				Thousands of dolla	11.5		
Total visits	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
Same-day visits	288,726	58,788	61,460	42,874G	104,283	171,362	105,613
Overnight visits	1,080,416	196,364	261,547	164,943	537,805	470,851	593,378
Point of origin expenditures	562,225	32,345G	164,981	38,352G	285,274	187,710	349,110
Province of origin	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
Newfoundland	21,909G	H	H	-	Н	H	Н
Prince Edward Island	H	H H	H H	H H	H H	Н	H 8,991
lova Scotia lew Brunswick	38,449 17,645G	Н	п Н	н Н	н Н	H H	8,991 H
Quebec	179,851	22,966G	20,661G	 H	 H	н	41,996
Ontario	1,447,349	255,981	87,383	20,944G	80,405	34,043G	119,841
Manitoba	28,748G	Н	291,740	Н	37,517G	31,293G	21,389
Saskatchewan	18,125G	H	19,706G	166,159	55,075G	45,686G	16,400
Alberta	48,869	Н	39,143	28,593G	593,788	620,302	138,134
British Columbia	126,503	Н	23,947	Н	135,337	81,075	696,405
Quarter	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
1st quarter (JanMarch)	409,019	52,851	101,456	51,231G	182,023	197,442	222,965
2nd quarter (AprJune)	467,849	64,992	122,804	54,148G	234,627	196,347	262,508
Brd quarter (July-Sept.)	566,404	121,053	115,240	68,907	271,424	216,668	284,388
4th quarter (OctDec.)	488,095	48,601	148,488	71,884	239,286	219,468	278,241
Purpose ⁷	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
/isit friends or relatives	392,296	40,154	83,850	67,618	211,368	197,416	247,831
Pleasure	427,624	193,182	94,253	48,186G	211,288	190,794	256,233
Personal Business	117,357 829,046	12,738G 37,009	73,622 194,422	44,175G 66,127	81,998 361,388	132,450 263,094	57,085 378,396
Convention (bus. and non-bus.)	165,043	37,009 H	41,840	20,062G	61,320G	46,169G	108,557
Mode of transportation ⁷	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
Automobile	867,796	240,531	213,111	170,597	443,816	524,334	309,659
Plane	971,373	30,783G	257,237	68,728	472,261	283,000	667,022
Bus	37,768	12,845G	11,851G	Н	Н	Н	32,403
Rail	53,189	Н	Н	Н	Н	Н	Н
Boat	Н	Н	Н	-	-	-	30,029
Accommodation ⁷ Accommodation types (multiple counts) ⁵	1,080,416	196,364	261,547	164,943	537,805	470,851	593,378
Hotel	680,072	99,818	139,097	78,000	279,775	251,679	331,260
Motel	68,222	52,905	22,293G	Н	28,081G	26,466G	42,062
Bed and breakfast	Н	Н	-	Н	Н	-	6,342
Hunting or fishing lodge	Н	-	-	-	-	-	-
Resort	H H	H H	- Н	H H	H H	- Н	H 10,103
Camping or trailer park Home of friends or relatives	314,640	27,488G	87,212	64,113G	205,761	190,325	191,015
Private cottage or vacation home	314,646 H	27, 4 000	67,212 H	Н	203,701	H	6,226
Commercial cottage or cabin	14,084G	H	H	-	-	-	H
Other	17,071G	Н	7,697G	Н	Н	Н	22,646
Reallocated expenditures	1,931,367	287,497	487,988	246,169	927,361	829,924	1,048,101
/ehicle rental	53,221	Н	8,847G	Н	34,488G	Н	43,675
/ehicle operation (incl. gas and repairs)	197,907	38,544	50,338	38,784G	110,611	107,307	72,407
Local transportation	33,538G	Н	Н	Н	Н	Н	14,664
nterurban transportation fares (planes, bus,etc.)	538,566	25,073G	154,439	30,865G	272,105	169,600	391,917
Food and beverages (in restaurants and bars)	350,397	70,133	71,214	49,587G	156,228	135,824	175,848
Food and beverages (in stores during trip)	48,186	H 45.054	23,819	H 40.701C	32,110G	51,384G	30,107
Accommodation Recreation and entertainment	354,918 110,297	65,956 54,556	73,167 15,908G	40,791G H	136,707 38,840G	106,253 42,278G	181,665 46,452
Clothing	145,162	54,556 11,321G	61,777	36,606G	67,402G	42,278G 109,724	40,452 59,291
Other costs	99,174	11,408G	25,129	30,000G H	70,169G	89,614	32,076

APPENDIX

Methodology

The Canadian Travel Survey (CTS), which is sponsored by Statistics Canada, the Canadian Tourism Commission (CTC) and the provincial governments, is administered to one or more sub-samples of households in the Labour Force Survey (LFS) sample. Except for differences in sample size and weighting, the design features of the LFS sample are maintained in the CTS sample.

LFS population coverage

The LFS is a monthly household survey whose sample of individuals is representative of the civilian, non-institutionalised population 15 years of age or older in Canada's ten provinces. Specifically excluded from the survey's coverage are residents of the Yukon and Northwest Territories, persons living on Indian Reserves, full-time members of the Canadian Armed Forces and inmates of institutions. These groups together represent an exclusion of approximately 2% of the population aged 15 or over.

LFS sample design

The LFS has undergone an extensive redesign culminating in the introduction of the new design at the end of 1994. The LFS sample is drawn from an area frame and is based on a stratified, multi-stage design that uses probability sampling. A detailed description of the LFS design can be obtained in *Methodology of the Canadian Labour Force Survey*, Statistics Canada, Catalogue No. 71-526. The main advantage of a stratified sample design is that when sampling is applied separately to many diverse strata, each stratum having a relatively homogeneous population, the efficiency of the sample is higher than that obtained from simple random sampling without stratification.

LFS sample rotation

The LFS employs a panel design whereby the entire monthly sample of dwellings consists of six panels, or rotation groups, of approximately equal size. Each of these panels can be considered by itself to be representative of the entire LFS population. All dwellings in a rotation group remain in the LFS sample for six consecutive months after which time they are replaced (rotated out of the sample) by a new panel of dwellings selected from the same or similar clusters.

This rotation pattern was adopted to minimise any problems of non-response or respondent burden that would occur if households were to remain in the sample for longer than six months. It also has the statistical advantage of providing a common sample base for short-term month-to-month comparisons of LFS characteristics. Because of the rotation group feature, it is possible to readily conduct supplementary surveys (e.g., the CTS) using the LFS design but employing less than the full size sample.

CTS as a supplement

In 1998 the CTS used two of the six rotation groups of the LFS sample for all provinces, except for Newfoundland where the number of rotation groups in the sample was three. All households of the rotation groups were asked about all trips. For the CTS, the coverage of the LFS remains the same, that is, it includes all members of the household aged 15 and over. One person was randomly selected per household for the CTS. *Text Table 1* shows the CTS sample sizes per each month for the two rotation groups.

Text Table 1						
Canadian Travel Surve	y Monthly	Sam	ple Sizes for	Two Rotation	Groups,	1998

	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Year
Canada	15,144	15.152	13.314	15,190	15,133	15,091	14,928	15,270	15.090	15,279	15,284	15,254	180.129
Newfoundland ¹	825	866	785	843	835	809	832	850	849	826	885	891	10,096
Prince Edward Island	459	389	373	446	445	432	424	429	410	436	410	402	5,055
Nova Scotia	986	987	935	1,020	1,002	985	1,023	1,020	962	1,011	1,031	990	11,952
New Brunswick	905	875	806	850	865	894	880	859	861	866	900	837	10,398
Quebec	3,087	3,019	2,608	3,019	2,910	2,966	3,022	3,025	3,007	3,016	2,992	3,103	35,774
Ontario	4,334	4,288	3,756	4,356	4,370	4,327	4,192	4,374	4,283	4,414	4,354	4,260	51,308
Manitoba	1,085	1,114	875	1,115	1,115	1,070	1,048	1,123	1,101	1,126	1,092	1,114	12,978
Saskatchewan	1,030	1,163	1,017	1,072	1,105	1,154	1,102	1,108	1,118	1,129	1,125	1,156	13,279
Alberta	1,062	1,100	925	1,101	1,098	1,092	1,063	1,133	1,115	1,072	1,086	1,144	12,991
British Columbia	1,371	1,351	1,234	1,368	1,388	1,362	1,342	1,349	1,384	1,383	1,409	1,357	16,298

¹ Three rotation groups.

CTS data collection

The CTS used computer-assisted interviewing (CAI) for the first time in 1996, i.e., the questionnaire is designed for a laptop computer and the interviewer keys in reported information during the interview. Upon completion of the LFS interview, the interviewer asks to speak to the selected person for the CTS. If the selected person is not available, the interviewer arranges for a convenient time to phone back. Proxy response is not usually allowed, hence the collection period is extended by three working days (five calendar days) to allow the interviewers time to contact the selected individuals.

Data processing and weighting

After collection, the data go through many processing steps. The data are edited in a series of iterations to detect errors in the data and to prepare the data files for subsequent weighting and expenditure imputation.

The edited files are then processed through the weighting system. Since the CTS used a sub-sample of the LFS sample, the derivation of weights for the survey records is clearly tied to the weighting procedure used for the LFS. In the LFS, the final weight attached to each record is the product of the following factors: the basic weight, the cluster sub-weight, the balancing factor for non-response and the province-age-sex ratio adjustment factor. Further adjustments are made to the LFS weights in order to derive a final weight for the individual records on the CTS microdata file.

Sampling Variability

The guidelines for release and publication of the CTS data make use of the concept of *sampling variability* to determine whether estimates obtained from the microdata files are reliable. Sampling variability is the error in the estimates caused by the fact that we survey a sample rather than the entire population. The concept of *standard error* and the related concepts of *coefficient of variation (CV)* and *confidence interval* provide an indication of the magnitude of the sampling variability. The standard error and coefficient of variation do not measure any systematic biases in the survey data which might affect the estimate. Rather, they are based on the assumption that the sampling errors follow a normal probability distribution.

Usually, the larger of the two estimates will have a smaller CV, and therefore will be more reliable. Also, of two estimates of the same size, the one referring to a characteristic more evenly distributed throughout the population will tend to have a smaller CV.

The application of the CV to the CTS data in this publication has been simplified. The CV is used to identify three classes of data:

- 1. Data to be used without qualification.
 - CV less than 16.6%.
- 2. Data to be used with caution (indicated in tables with a letter G).
 - CV between 16.6% and 25.0%.
 - the chances are about 95 out of 100 that the absolute difference between the CTS data and corresponding census data, if available would be less than 50.0%.
- 3. Data which are not released (indicated in tables with the letter H).
 - CV greater than 25.0%.
 - the sampling variability is too high.

Changes to the Canadian Travel Survey

Changes to the sampling methodology have been introduced in the last few years. From 1980 to the first quarter of 1992, the survey was conducted on a quarterly basis, that is the respondents were contacted at the end of the three-month period and had to recall all trips ending in that period. Because it was hard to remember all the trips taken in such a long period, starting at the second quarter of 1992, the same respondent was contacted every month in that three-month period. This led to trips being under-reported by the second and third months of collection. To improve the data quality, in 1994 the methodology was changed again, with a new sample of respondents every month. This method has been used since 1996.

Since 1997, the implementation of the Project to Improve Provincial Economic Statistics (PIPES), has resulted in new requirements for the CTS, namely the collection of annual and more reliable data on interprovincial trips.

Data Comparability

The changes in the methodology in 1992 and 1994 resulted in a break in the data series. These years are therefore **not comparable** with those of previous years. Due to the number of smaller changes made to the 1996 survey, 1994 and 1996 data are not comparable. Data are comparable since 1996.

Concepts and Definitions

- Quarter. Quarter during which the trip ended.
- Trip. For the purposes of the CTS, a trip is defined as travel to a Canadian destination at least 80 km one-way from home for any reason except: travel to and from work or school (i.e., commuting); one way travel involving a change of residence; travel of operating crew members of buses, airplanes, boats, etc.; travel in an ambulance to a hospital or clinic; trips that did not originate in Canada; trips longer than a year¹. A trip may involve one person travelling alone or several persons from the same household travelling together. Persons from different households travelling together are defined as taking different trips.
- Traveller. Anyone who takes a trip. Anyone who does not take a trip is referred to as a non-traveller.
- **Person-trip.** Trip taken by one person. A person-trip starts when the traveller leaves his/her home to go on a trip. The total number of person-trips for a population is the count of the number of persons on each trip taken in the population².
- Same-day trip. Trip which does not include a night away from home.
- Overnight trip. Trip that includes at least one night away from home.
- Visit. A same-day visit can only be made on the course of a same-day trip. In such a case, a visit is
 recorded at the destination of the trip. An overnight visit can only be done on an overnight trip. In such
 a case, the location visited is defined as the location where the respondent has spent at least one
 night.
- Person-visit. Same-day or overnight visit made by a person taking a trip. The total number of person-visits for a population is the count of the number of visits made by each person in the population on each trip taken.
- Province-visit. All persons visiting a province are registered as having made one person-visit in this
 province.
- Census Metropolitan Area-visit. All persons visiting a Census Metropolitan Area are registered as having made one person-visit in this Census Metropolitan Area.
- Origin. Starting point of a trip is the respondent's place of residence at the time the trip was taken.
- **Destination.** Place reported by the respondent as the destination of a trip. If a respondent visited more than one place during a trip, the destination is the place furthest from his/her home.
- Distance. One-way distance between the trip origin and its destination expressed in kilometres.

46

¹ The CTS collects information about trips beyond those that are defined by the destination and distance criteria above. Except for the types of travel that are excluded in the definition above, information is also collected about: i) travel to a foreign destination at least 80 km one-way from home; ii) overnight travel less than 80 km one-way from home; and iii) same-day travel originating in Ontario, with a distance between 40 and 80 km one-way from home.

The CTS selects a sample of persons rather than a sample of trips. This means that the CTS estimates the number of person-trips for a population by selecting a sample of persons and counting the number of trips taken by each person in the sample. Appropriate weights are assigned to the sampled persons and their person-trips to make the estimates of those persons and their person-trips representative of the population.

- Duration. A trip starts when the traveller leaves his/her usual residence. It ends when he/she comes back. The trip duration is measured by the number of nights a traveller spends away from his/her usual residence.
- Person-night. One night away from home by a person taking a trip e.g. a person who takes a trip
 involving three nights away from home generates three person-nights. The total number of personnights for a population is the count of the number of nights spent away from home by each person in
 the population on each trip taken.
- Intraprovincial travel. Travel within a province by its residents, e.g., Ontario residents travelling in Ontario.
- Interprovincial travel. Travel by the resident of one province to another province, e.g., Ontario residents travelling elsewhere in Canada.
- **Non-resident travel.** Travel by residents from another province to a specific province, e.g., travel of Canadians (except Ontario residents) to Ontario.
- Census Metropolitan Area (CMA). Main labour market area of an urbanised core having 100,000 or more population. For more details, refer to the Standard Geographical Classification SGC 1991.
- Census Division (CD). Areas established by provincial laws which are intermediate geographic
 areas between the municipality (Census Subdivision) and the province level. Census Divisions represent
 counties, regional districts, regional municipalities and other types of provincially legislated areas. For
 more details, refer to the Standard Geographical Classification SGC 1991.
- **Tourism region.** From a touristic point of view, homogeneous regions defined by each province.
- **Purpose.** Main reason the respondent to the survey went on a trip, regardless of the reason anyone else from the travelling group had for taking the same trip.
- Mode of transportation. Mode of transportation used to travel the greatest distance during a trip.
- Accommodation. Type of accommodation where nights were spent. The data on the type of accommodation is collected for each of the nights spent on the trip.
- Activities. Activities in which travellers took part during the *trip* rather than during their *visit*. For this reason, an activity cannot be associated to a precise location. For example, a person may have visited Vancouver and Whistler, and reported downhill skiing as an activity. It is impossible to know with certainty if the traveller skied in Vancouver, in Whistler or in both places.
- Expenditures. Trip expenditures made by all household members who went on the trip. Expenditures may have been paid for by individuals, by government or by a private sector business. In the CTS, the expenditures are broken down in the following categories: vehicle rental, vehicle operation, local transportation, intercity transportation, food or beverages purchased at restaurants or bars, food or beverages purchased at stores during the trip, accommodation, recreation and entertainment, clothing and other expenditures. The following items are excluded:
 - food purchased before the trip for use while on the trip;
 - items purchased to be resold or used in business (including items used on farm);
 - vehicles such as cars, caravans, boats;
 - capital investments such as real estate, works of arts, rare articles and stocks;
 - cash given to friends or relatives during a trip which does not represent payment of goods or services consumed during trip, as well as donations made to institutions.

APPENDIX

- Reported expenditures. Reported expenditures are the expenditures made by the respondent and other household members who went on the trip. Expenditures are reported in Canadian dollars and include all taxes and tips. As described above, these expenditures are reported in different categories. They do not represent where money was spent on a specific trip, but rather how much money was spent, and in which category of expenditures. It is associated with a trip as a whole.
- Reallocated expenditures. Refers to the process by which the expenditures reported by the respondent are redistributed to specific geographic regions where money was spent. The CTS uses an expenditure reallocation model by which money included in each expenditure category is redistributed to a geographic region according to specific rules. Generally, money is allocated at the destination location in the case of same-day trips and redistributed according to the number of nights spent in each geographic region in the case of overnight trips. However, this rule may vary according to the expenditure item. Once redistributed, the expenditures are referred to as reallocated expenditures.

Since 1996 the additional data collected by the survey have allowed the redistribution of the reported expenditures at the sub-provincial level. By using the information available at the locational level, namely the number of nights spent at a location, types of accommodation used and the number of nights spent by type of accommodation, it is possible to refine the expenditure reallocation model for the following categories of expenditures: accommodation, food or beverages purchased at restaurants or bars and food or beverages purchased in stores during the trip. The levels of geography for which the expenditures are redistributed in the CTS are the following: province, tourism region, Census Metropolitan Area (CMA) and Census Division (CD).

- Point of origin reallocation expenditures. This category of expenditures refers to expenditures that
 have been allocated to the point of origin of the traveller. Those expenditures are assumed to have
 taken place at the location of origin of the trip and not at the locations visited. Expenditure categories
 that are allocated to the location of origin of the trip are the following:
 - ✓ In the case of a same-day trip
 - vehicle rental
 - vehicle operation
 - intercity transportation
 - ✓ In the case of an overnight trip
 - vehicle rental, in cases where an automobile was stated as the primary mode of transportation
 - intercity transportation

When looking at total person-visits and reallocated expenditures associated with those visits, one has to be careful. Point of origin expenditures made by travellers leaving a location are included in total expenditures reallocated to that location. When calculating expenditures (average or total) made by visitors coming to that location, it is important to exclude point of origin expenditures that have been made by residents leaving the location to visit other destinations as they were not made by non-residents who visited the location.

- Point of origin reallocation expenditures, provincial level. This category of expenditures refers to
 expenditures that have been allocated to the province of origin of the traveller. These expenditures
 include the amount spent in a province by the residents of that province before going on a trip outside
 that province.
- Point of origin reallocation expenditures, Census Metropolitan Area level. This category of
 expenditures refers to expenditures that have been allocated to the Census Metropolitan Area (CMA)
 of origin of the traveller. These expenditures include the amount spent in a CMA by the residents of
 that CMA before going on a trip outside that CMA.

- Vehicle rental expenditures. Includes all operation, rental or users' fees encountered for the use of
 any vehicle such as an automobile, a truck, a motorcycle, a bicycle, a boat, a motor home, a snowmobile,
 etc. (including insurance).
- Vehicle operation expenditures. It includes expenditures related to the operation of a private or rental vehicle, namely gasoline, repairs and parking costs while on the trip.
- Local transportation expenditures. Local transportation means within a city or metropolitan area, that is, intracity transportation. It includes the cost of taxis, city bus fares, subway fares and bus tours in the place of visit and/or destination while on the trip.
- Intercity transportation expenditures. Includes expenses between cities or metropolitan areas to
 get to or from the destination. These transportation expenditures include ticket fares for intercity
 aircrafts, boats, hovercrafts, trains, buses as well as intercity ferries.
- Food or beverages purchased at restaurants or bars. Includes the total amount spent on meals
 and drinks purchased from restaurants, bars, cafeterias, fast food take-out counters, dining rooms and
 minibars located in some hotel/motel rooms, regardless where they were consumed.
- Food or beverages purchased at stores during the trip. Includes the total amount spent at local stores while on the trip, regardless of where they were consumed. For example, groceries purchased to bring home or to eat during the trip are included in this category.
- Accommodation expenditures. Total expenditures for nights spent in hotels, motels, resorts, cabins, cottages, campgrounds, etc. This primarily includes rental fees. However, in the case of trips to private cottages or the home of friends or relatives, it could also include any money given to owners for the use of their accommodation.
- Recreation and entertainment expenditures. Includes the cost of admission to theatres, sports
 events, art galleries, nightclubs, etc. It also includes gambling expenses and sporting activity costs
 such as daily ski lift passes, green fees, rental of sports equipment, entrance fees to a cultural or
 leisure activity, but excludes recreation and entertainment purchased for the season (e.g., season ski
 passes).
- Clothing expenditures. Includes any clothing purchases whether they are gifts or for personal use.
 Also, includes shoes, belts, jewellery, handbags and other accessories.
- Other expenditures. Includes items such as souvenirs, household items, registration fees for courses, conventions or conferences, customs duties, postcards and stamps, insurance fees, medication, books, craft supplies, film and developing, costs for child care, telephone charges, etc. Also, includes rental of accommodation (e.g., conference rooms) for same-day trips.
- Age. Age group of the respondent. This variables comes from the Labour Force Survey (LFS).
- Sex. Sex of the respondent. This variable comes from the Labour Force Survey (LFS).
- Marital Status. Marital status of the respondent. This variable comes from the Labour Force Survey (LFS).
- Education attainment. Educational attainment of the respondent. This variable comes from the Labour Force Survey (LFS).

APPENDIX

- Occupation. Kind of work the respondent was doing during the LFS reference week, as determined
 by the kind of work reported and the description of the respondent's most important duties. This
 variable comes from the Labour Force Survey (LFS). It is based on the 1980 Standard Occupational
 Classification. The occupations are grouped in the following five categories: managerial and other
 professional; clerical, sales and service; primary occupation; manufacturing, construction and
 transportation; never worked/other.
- Household income. Total household income, before taxes and deductions, including income from
 wages, salaries, tips, commissions, pensions, interest, rents, etc. for all household members, for the
 year preceding the reference year.

CANADIAN TRAVEL SURVEY QUESTIONNAIRE

The following questions represent an abridged version of the actual computer assisted version of the Canadian Travel Survey.

Introduction

You have been selected from your household for the Canadian Travel Survey which will obtain information on travel and tourism. While the survey is voluntary, your cooperation is important. As usual, your answers will be kept strictly confidential.

I would like to ask a few questions about any trips you took which ended in *reference month+.

Please exclude: any trips you took as a member of an operating crew of a bus, plane, truck, etc., commuting to your usual place of work or school, or moving to a new residence. Please include: all trips taken for reasons such as visiting friends or relatives, pleasure, personal or business trips.

A	Did you take any trips of one night or more which ended in the reference month?	Q02B	Province/territory?
	Yes No/don't know/refusal		NewfoundlandPrince Edward IslandNova Scotia
В	How many? (Overnight trips)		New Brunswick Quebec
	Trips Don't know/refusal		Ontario
С	Did you take any same-day trips of at least 40 kilometers (in Ontario) or 80 kilometers (elsewhere) or more, one way, in reference month? Yes No/don't know/refusal		Manitoba Saskatchewan Alberta British Columbia Northwest Territories Yukon Don't know/refusal
D	How many? (Same-day trips)	Q03	What was you destination on this first/next trip? Was it in? (If the respondent went to more than
	Trips Don't know/refusal		one place on this trip enter the name of the place that is furthest from his/her home)
l would trip(s).	d now like to ask you some questions about your		CanadaUnited StatesAnother countryRefusal
Q01	Did this trip originate in Canada?	Q04A	What was the name of the city or town and province of
	Yes No/don't know/refusal		this destination?
O024	Whore did you live when you took this trip?		Name Don't know/refusal
WUZA	Where did you live when you took this trip? Provide the name of the city or town and province.	Q05	What was the name of the state of this destination?
	City Don't know/refusal		Name Don't know/refusal

Q06	What was the country?	Q16C	In what city or town and province did you spend this night?
	Name Don't know/refusal		City/town? Province? Don't know/refusal
Q07	About how far from your home?	Q16D	What was the first/next CANADIAN city or town
Q08	Kilometers or miles?		and province you stayed overnight? City/town? Province? Don't know/refusal
Q09	Including yourself, how many persons now living in this household went on this trip? Number Don't know/refusal	Q16E	In what types of accommodation did you stay? (Interviewer: (Mark all that apply)
Q10	How many of these people were under the age of 15? Number Don't know/refusal		How many nights did you spend in each? — Hotel nights — Q04 Motel nights — Motel nights — Bed & Breakfast nights — Hunting or fishing lodge nights
Q11	How many nights were you away from home on this trip? None One More than one Don't know/refusal		Resort nights Camping or trailer park nights Home of friends or relatives nights Private cottage or vacation home nights Commercial cottage or cabin nights Other (hostel, universities, etc.) nights Don't know/refusal nights
	Did you spend this night in this destination? Yes No/don't know/refusal	Q17A	What means of transportation did you use to travel the greatest distance on this trip? (Mark one only)
Q12B	Did you spend all of these nights in this destination? Yes No/don't know/refusal		Auto (include motor homes, jeeps, trucks, vans & campers, etc.)Air
Q13	Did you spend all of these nights in Canada? Yes No/don't know/refusal		Bus Rail Boat Other (include motorcycles / bicycles,etc.) Don't know/refusal
	any, if any, of these nights did you spend in:	0470	
Q14	Canada? Nights	Q17B	Was it a Canadian air carrier? Yes No don't know/refusal
Q15	United States? Nights	Q18	What was your main reason for taking this trip?
Q16A	A country other than Canada or the United States? Nights		(Mark one only) Visiting friends or relatives Pleasure
Q16B	Did you spend this night in? Canada United States/another country Don't know/refusal		Personal Business Non-business convention Don't know/refusal

Q19	Did you attend a convention?						
	Yes No/don't know/refusal		How many package deals, if any, were purchased for this trip or part of this trip? (A package deal must include more than one expense item, (for example, transportation and meals or accommodation and car rental, etc.) If more than one package deal, combine the costs)				
Q20	On this trip did you (Mark all that apply)						
	<pre> Visit friends Visit relatives? Shop?</pre>		Package deals Don't know/refusal				
	Do some sightseeing? Attend a festival, fair or exhibition? Attend a cultural performance, for exhibition.	Q25	Did this package include: (Mark all that apply)				
	a play, or a concert? Attend an aboriginal or native cultur Attend a sports event? Visit a museum or art gallery? Visit a zoo, aquarium or botanical gave visit a theme or amunement park? Visit a national or provincial park? Visit an historic site?	ral activity?	 Vehicle rental Air, boat, train or bus transportation Food and beverages Accommodation Recreation and entertainment Other Don't know/refusal 				
	Go to a bar or nightclub? Go to a casino?	Q26	How many nights were included in this package?				
	Go to a casino? Take a cruise or boat trip? None of the above		Nights Don't know/refusal				
	Don't know/refusal	Q27	What was the cost of this package?				
Q21	Did you participate in any sports or outdoor		\$ Don't know/refusal				
	activities? Yes No/don't know/refusal		A Was money spent Yes No/don't How				
Q22	What were these sports or outdoo	r activities?	know much				
	(Mark all that apply) Swimming Other water-based activities Golfing Hunting	(e.g - to o	- to rent a vehicle (e.g., rental fees and insurance)?				
	FishingBird or wildlife viewing	- on I					
	Cross-country skiing Downhill skiing		- on airplane, boat, train or commercial bus fares?				
	SnowmobilingWalking or hikingCycling		- on food and beverages prior to leaving home for use on the trip?				
	Other (Specify) Don't know/refusal		- on food and beverages at restaurants and bars?				
Q23A	Were all the costs of this trip paid for by you		ood and beverages at es during the trip?				
	or members of your household?		accommodation?				
	Yes No/don't know/refusal		recreation and entertainment?				
Q23B	Who paid for all or any part of this trip Yes No/de A government? A private sector business or organisation? Yourself or other individuals?	•	Was money spent on any other purchases or expenses? (Exclude items bought for commercial purposes and major purchases such as real estate and vehicles.) Yes No/don't know/refusal				

Q28C	What were the major items incl expense?	uded in this	Q30B	How many identication Trips D	al trips w Oon't knov			
Q28D Q28E	and major purchases such as reavehicles, about how much money	ng items bought for commercial purposes and some such as real estate and some spent in		(If "reference month" is in December, ask Q31.) During the eleven month period from January 1 to November 30, 1998, did you take any non-business trips of one night or more to a destination (Mark all that apply).				
Q29	total? \$ Don't know/refusal What percentage of the total expendition were paid for by:	ditures for the		Within the provi To some other provided Some of the United Some of the about the some of the s	orovince? tates? ntry othe		United States?	
	A government? A private sector business or organisation? Yourself or other individuals?	% % %	Q33	income before tax	what was your total household xes and deductions, including es, salaries, tips, commissions, rents, etc.			
Q30A	Did you take any other trips which we to this one and which ended in month@? Yes No/don't know/refus.	Areference		\$20,000? \$40,000? \$60,000? \$80,000?	Yes	No	Don't know/ refusal	

Thank you for your participation in the Canadian Travel Survey.