

tourism
calgary

2018 Annual Report

Calgary

Ultimate Host City

Calgarians are ultimate hosts, and as the city's official destination marketing and development organization, Tourism Calgary's aspiration is to make ours the Ultimate Host City.

In 2018, Tourism Calgary achieved success as defined by its stakeholder community and actualized benefits for visitors and Calgarians by **marketing** the city locally, nationally and internationally and **advocating** for its ongoing development as a destination.

The organization was also instrumental in **hosting** and attracting events and visitors and **activating** the city by fostering shareable, memorable experiences.

These efforts resulted in the industry seeing continuous year-over-year growth, with December 2018 marking the 19th consecutive month of increased hotel room demand.

Keep your boarding passes safe and enjoy your journey through Tourism Calgary's key activities and performance from 2018.

TOURISM DIVERSIFIES CALGARY'S ECONOMY

Industry

BOARDING PASS / 2018 Annual Report

tourism
calgary

Tourism diversifies Calgary's economy

Guided by Calgary's Destination Strategy, Tourism Calgary works alongside partners and stakeholders to develop the destination for the benefit of visitors and Calgarians. This translates to a robust visitor economy, pride of place for residents and a sought-after destination for visitors.

7,788,192*
total visits to
Calgary**

\$2 billion* injected in
Calgary's economy
through visitor spending**

A record **17,343,402**
passengers through YYC
Calgary International Airport

**Estimates subject to change as new information becomes available*

*** Forecast by Conference Board of Canada*

SUMMARY

BOARDING PASS

2018 Annual Report

7,788,192* total
visits to Calgary**

\$2 billion*
in visitor spending
contributed to
Calgary's economy**

17,343,402 passengers
through YYC Calgary
International Airport
(up 7% over 2017)

FREQUENT FLYER
#CAPTURECALGARY

OPTION
#LOVEYYC

TOURISM ADVANCES CALGARY'S DESTINATION BRAND

Marketers

BOARDING PASS / 2018 Annual Report

tourism
calgary
be part of the energy™

Tourism advances Calgary's destination brand

Driven by research, Tourism Calgary's local, national and international marketing is nimble, bold and creative; increasing the likelihood that travellers will visit Calgary within two years.

2,247,365
visits to newly
launched
visitcalgary.com

1,169,605
social media
engagements

28 million
earned media
impressions

Alberta Bound campaign used hyper-targeted digital advertising to influence potential travellers to add Calgary to their itineraries, resulting in **16,876** room nights and over **\$2 million** in revenue (ROI of 4.18:1)*

Phase two of the Brand Evolution Project completed; ideation workshops hosted for **200+** partners & local influencers resulting in a new destination brand model

37 Things-to-Do co-op marketing campaign partners supported through **\$303,415** of investment

*Calculated using revenue, not profit.

SUMMARY

BOARDING PASS

2018 Annual Report

28% of Canadians plan to visit Calgary within the next two years

2,247,365 site visits
(down 4% over 2017)

1,169,605 social media
engagements (up 7% over 2017)

28 million earned media
impressions (up 7% over 2017)

FREQUENT FLYER
#CAPTURECALGARY

>>>>

OPTION
#LOVEYYC

>>>>

TOURISM ENHANCES CALGARIANS' QUALITY OF LIFE

Advocates

BOARDING PASS / 2018 Annual Report

tourism
calgary

Tourism enhances Calgarians' quality of life

Tourism Calgary advocates for the industry and destination by working with stakeholders and partners to accomplish the city's collective goals and actualize benefits for visitors and Calgarians through Calgary's Destination Strategy.

A record
719 industry
partners

28 public advocacy positions
undertaken to support the
success of Calgary's
Destination Strategy

Supported by **83%** of
stakeholders, the Ultimate
Host 2026 campaign
provided information about
Calgary's potential bid for
the 2026 Olympic and
Paralympic Winter Games

23 organizations earned the Ultimate Host City
Designation in its inaugural year

SUMMARY

BOARDING PASS

2018 Annual Report

90% of stakeholders
believe Tourism Calgary
is an effective champion
for industry

10 Destination Strategy
initiatives advanced in 2018

719 industry partners
(up 16% over 2017)

FREQUENT FLYER
#CAPTURECALGARY

>>>>

OPTION
#LOVEYYC

>>>>

TOURISM BUILDS CALGARY'S SHAREABLE EXPERIENCES

Hosts

BOARDING PASS / 2018 Annual Report

tourism
calgary
be part of the energy

Tourism builds Calgary's shareable experiences

Tourism Calgary attracts and supports events that build Calgary's brand, enrich the city's vibrancy, contribute to the economy, support hosting infrastructure and attract visitors.

A record **89** events supported including two first time major events: FINA Diving Grand Prix + ATP National Bank Challenger

\$108 million in economic impact generated through Tourism Calgary-supported events

58 future events secured including the 2019 Canadian Country Music Awards and Week and 2019 Grey Cup Championship and Festival

Calgary Sport + Major Events committee formed

Hosted GoMedia Canada, which garnered **49,000+** social media engagements, **18 million+** Twitter impressions and landed Calgary on New York Times' Top 52 Places to Go in 2019 list

28 travel trade familiarization trips hosted

SUMMARY

BOARDING PASS

2018 Annual Report

89 events supported in 2018
(up 7% over 2017)

315,526 attendees at Tourism Calgary-supported events

58 future events secured

30 travel trade joint marketing agreement signed with international tour operators

FREQUENT FLYER
#CAPTURECALGARY >>>>

OPTION
#LOVEYYC >>>>

TOURISM INVIGORATES CALGARY'S COMMUNITY SPIRIT

Activators

BOARDING PASS / 2018 Annual Report

tourism
calgary

Tourism invigorates Calgary's community spirit

As ultimate hosts, Tourism Calgary fosters a destination that is welcoming, innovative and experience-rich by providing the tourism industry with training, destination knowledge enhancement and real-time support tools.

A record **1,202,019** referrals to industry partners including:

1,132,937* digital referrals

46,646 face-to-face referrals
(down 22% over 2017)

3,900 active frontline ambassadors engaged through Tourism Calgary's Where Weekly Newsletter and Frontline Experience Pass programs

A record **902** Calgary White Hat Award nominees

**New measurement established in 2018*

SUMMARY

BOARDING PASS

2018 Annual Report

85% of Calgarians believe tourism is an important contributor to Calgary's economy and quality of life

66% of Canadians and **84%** of Calgarians believe Calgary offers shareable experiences

1,202,019* partner referrals

FREQUENT FLYER
#CAPTURECALGARY

OPTION
#LOVEYYC

