

City of Brockville 5-Year Strategy & Action Report

Table of Contents

Executive Summary.....	1
1. Background.....	5
1.1 Objectives.....	5
1.2 Approach and Methodology.....	6
1.3 Limits on data.....	7
2. Brockville Tourism Situation.....	8
2.1 Regional Context.....	8
2.2 Roles and Responsibilities.....	9
2.3 Destination Marketing Efforts.....	12
2.4 Brockville’s Tourism Assets.....	13
2.5 SOAR Analysis.....	16
2.6 The Value of Tourism to Brockville’s Economy.....	16
3. Destination Success Factors.....	23
3.1 The Motivating Attraction or Draw.....	23
3.2 A Mix of Quality Attractions.....	23
3.3 Quality of Supporting Infrastructure and Complementary Products.....	24
3.4 The Need to Differentiate.....	25
3.5 Accessibility of the Destination.....	25
3.6 Image.....	26
3.7 The Importance of Local Market Support.....	26
3.8 Strong Accountable Marketing Support.....	26
3.9 Enabling Private Sector Investment.....	27
3.10 Definition of the Destination from the Visitor’s Perspective.....	27
4. A 5 Year Tourism Strategy for Brockville.....	29
4.1 Vision Statement.....	29
4.2 Goals.....	29
4.3 Guiding Principles.....	29
4.4 Key Success Measures.....	30
4.5 Target Market Segments.....	30
4.6 Strategic Priorities.....	32
4.7 Five -Year Action Plan.....	34
4.8 Implementation.....	49
4.9 Summary	58

Executive Summary

The City of Brockville is in a unique position to play a growing role in the Eastern Ontario tourism economy. Its location close to major US border access points and situation half way between Montreal and Toronto, two of the largest gateways for international tourists to Canada in addition to being home to a large pool of domestic travellers, give it a competitive advantage as a tourism destination.

Brockville is rich in natural, cultural and historic assets. In the past few years, the City has invested heavily in the creation of two core waterfront attractions – the Aquatarium and the Brockville Railway Tunnel.

The purpose for undertaking the City of Brockville 5 Year Strategy and Action Plan is to increase the number and yield of visitors to the city and support the continued investment/reinvestment in the tourism sector to ensure its long term sustainability.

To complete the Strategy, a comprehensive process of research and consultation, combined with a thorough inventory and assessment of Brockville's tourism assets, opportunities and external factors was completed.

This report offers Brockville Tourism three components on which to base its future planning and development efforts:

- An overarching Tourism Strategy for the development of tourism in Brockville
- A Five-Year Action Plan to be considered in conjunction with key stakeholders and industry partners
- Implementation considerations to improve service delivery and the customer experience

Economic Impact of the Tourism Sector

A challenge that many communities face in trying to advance the development of and investment in tourism is the lack of understanding of the importance of the sector to the local economy. From supporting the viability of a downtown, contributing to quality of life and quality of place experience for residents and visitors, providing local employment and as a vehicle for business investment, the tourism sector plays a significant role in a community's ongoing viability.

A key deliverable for Brockville's 5 Year Tourism Strategy is an economic impact assessment that demonstrates the derived impact of the tourism sector (both direct and indirect spending and job creation) on the city of Brockville and provides justification for further investment on the part of the municipality and its private sector partners.

Based on work completed by metroeconomics it was determined that Brockville's tourism GDP at \$58 million in 2016 accounted for almost 12 percent of the City's economic base (export base) GDP and just over 4 percent of the City's total GDP (economic base plus community base). In all, Brockville's tourism industry overall (including the direct, indirect and induced impacts) gives rise to \$201 million of output, \$82 million of GDP, \$58 million of labour income and 1,563 jobs.

A 5 Year Tourism Strategy for Brockville

Based on the research conducted and the feedback collected through the consultation process and with input from Brockville Tourism, the strategic framework for Brockville's tourism sector is identified as follows:

<p>Mission</p> <p>"Brockville is a unique and authentic destination in the 1000 Islands which offers history and heritage, a small town lifestyle and active and passive recreation that appeals to the young and the young at heart".</p>			
<p>Goals</p> <ul style="list-style-type: none"> • Develop and promote an authentic and differentiated brand and integrated marketing program for Brockville • Entice existing visitors to stay longer and spend more in the community and attract new high yield visitors • Engage local/regional residents to rediscover their home town and become tourism hosts and ambassadors • Set an example for a positive experience and superior customer service and hospitality • Set up accountability measures back to community leaders and industry stakeholders 			
<p>Guiding Principles</p> <ul style="list-style-type: none"> • Collaboration – foster greater collaboration among stakeholders • Soft boundaries – expand destination boundaries beyond core community • Yield over numbers – focus on yield and local impact rather than absolute visitor numbers • Accountability – monitoring and evaluating all investment/expenditure initiatives • Social benefits – enhance Brockville's 'quality of place' through tourism • Avoid duplication – work with existing initiatives and organizations 			
Strategic Priorities			
Marketing & Communications	Destination Development		Leadership & Accountability
Demand Generators			
<p>Festivals and Events</p> <ul style="list-style-type: none"> • Talls Ships • Ribfest • 1000 Islands Regatta • Culture Days • Buskerfest • Automotion (a waterfront car show) • Poker Run 	<p>Arts, Culture and Heritage</p> <ul style="list-style-type: none"> • Aquatarium • Railway Tunnel • Historic Downtown/King Street • Arts Centre • Museum • Fulford Place • Upper Canada Village • Boldt Castle • Fort Henry • 1000 Islands Playhouse 	<p>Sports and Recreation</p> <ul style="list-style-type: none"> • Golf • Hockey Tournaments • Cycling • Curling Bonspiels • Skywood Eco-Adventure Park 	<p>Nature Based Tourism and Waterfront</p> <ul style="list-style-type: none"> • Diving • Boating • Sport Fishing • Islands • Camping • Cruises
Target Consumer Markets			
Family Memory Builders (couples with children under 18)	Up and Coming Explorers (youth oriented adults ages 18-34 from Ontario and the USA)	Active, Mature Couples (retired couples aged 55+)	

Strategic Priorities

Tourism is undeniably an important industry for Canada, and an industry that is not nearly achieving its potential. A community like Brockville with a rich history and situated along one of Canada's natural gems, the 1000 islands, and easily accessible from the US market has significant potential to expand its role in the growing tourism sector.

Brockville is in a unique position to play a growing role in the tourism economy in Eastern Ontario given its location close to major US border access points and situated half way between Montreal and Toronto, two of the largest gateways for international tourists to Canada in addition to being home to a large pool of domestic travellers.

Based on the input received from industry stakeholders during the consultation phase paired with the consulting team's expertise the following are the recommended strategic priorities for Brockville Tourism over the next 5 years.

Economic Impact of the Tourism Sector

- **Tourism awareness campaign to engender support** - Maximizing the tourism potential in Brockville will require political and local resident support. Brockville Tourism must undertake a concerted tourism awareness campaign to educate local politicians and residents to the potential value of tourism.
- **More effective marketing** – Brockville has many of the tourism pieces in place including core and supporting attractions, accessibility, supporting services, and complementary products and infrastructure. There is need for more coordinated, strategic and stronger marketing presence. Marketing needs to draw out the differentiating characteristics and features that Brockville offers, the unique and authentic attributes that only Brockville possesses. Coordinated marketing requires strong leadership with good accountability back to all partners.

Destination Development

- **Competitive Differentiation** – Brockville has an opportunity to be different from the competitive set. At every step of the way Brockville Tourism should focus on those unique and authentic characteristics of Brockville that can help to differentiate. This means stimulating and facilitating development of unique product and focussing on the unique and different in marketing.
- **Focus on the downtown core and waterfront** - The real opportunity to attract higher yield overnight visitors lies in the downtown core of Brockville along with the waterfront on the St Lawrence River and the 1000 Islands. The focus for future tourism development has to be in creating expanded overnight capacity in the downtown core and the waterfront, and adding in strategic new tourism products, experiences and supporting infrastructure targeted at the identified high opportunity markets.

Leadership and Accountability

- **Coordination of the sector** – There is a lack of coordination currently between various stakeholders in the tourism sector and there is significant opportunity to broaden the tourism constituency. There is lack of coordination between the various tourism agencies and organizations and there is lack of coordination in staging the important events and festivals which play a critical role in drawing attention to Brockville, animating the tourism attractions and expanding the seasonality of the industry. Strong leadership is required to create a unified coordinated voice for Brockville Tourism.

There is also significant opportunity to broaden the tourism sector in Brockville both by expanding the boundaries (soft boundaries) of the destination to better match the visitors perception of the destination they are visiting, and by pulling in stakeholders that might not currently be considered part of the tourism sector, but who can greatly enhance the experiences on offer (i.e. restaurants, local agricultural producers, retailers, and potential program and experience partners).

- **Enhancing market intelligence and accountability** – The most important impact of competitive destination marketing is the ability to target and attract desired market segments. In an increasingly competitive environment for tourist dollars Brockville will need to constantly strive to enable strategic and well informed marketing efforts. This means basing marketing tactics on up to date market intelligence and providing full accountability back to industry partners. Measurement of progress against targets will be critical.

Implementation

Use of Emerging Technologies

Brockville Tourism needs to engage with existing and potential customers across a variety of platforms and multimedia technologies. It is essential that in devising a social media strategy, that Brockville Tourism identify ways to connect the dots between a variety of touchpoints across a visitor's trip. A key component to the success of this program will be to ensure that as many local businesses, particularly tourism businesses are online.

Accountability and Performance Measurement

There are three components to the recommended accountability program:

1. Collection of regular visitor statistics from attractions, events and accommodation operators;
2. Destination development effectiveness monitoring for experience/product development, capacity building, tourism event development and marketing projects; and
3. Reporting back to the industry – Industry Market Intelligence Reports

Municipal Accommodation Tax

The new Municipal Accommodation Tax revenue stream offers a number of opportunities to enhance the City's tourism marketing efforts and the further development of tourism products and support programming in Brockville. The Brockville Tourism Organization has identified a wide range of projects that they would execute with MAT funds. It is recommended that the priority for projects over the next five years should include an expanded marketing and promotion effort, sales, and product development including enhancements to the existing tourism product.

Organizational Roles and Responsibilities

The current organizational structure for the delivery of tourism marketing, promotion and product development in Brockville has been described earlier in the report. The research and consultation conducted during the preparation of this report has not suggested a need to change the existing structure but rather to identify ways to improve on the current relationship between the City of Brockville, the Brockville and District Chamber of Commerce and Brockville Tourism.

Section 1

1. Background

Known as the 'City of the 1000 Islands', the city of Brockville is strategically located approximately halfway between Cornwall and Kingston on the St. Lawrence River. It is 115 kilometres from the city of Ottawa and 213 kilometres from the city of Montreal. It benefits from access to the United States at both the Ogdensburg-Prescott and 1000 Islands International Bridges.

The St. Lawrence River has long shaped the city's physical and cultural landscape. Displaced Loyalists from the United States settled in the area after the American Revolution having travelled along the St. Lawrence River from Quebec. Many of these early settlers left behind an inventory of stone buildings along the waterfront and King Street that contribute to the city's unique downtown and attractiveness for many visitors. Nehemiah Seaman's 1816 house at the corner of Perth Street and King Street West is an example of one of the earliest stone houses in the city.

Construction of the city's famed courthouse and jail was also as a result of better access to the river shifting the focus of investment from Johnstown to Brockville in the early 1800s. Later the river emerged as an important route for ships travelling to and from the Great Lakes although much of the city's water based industry and related infrastructure has been demolished in favour of waterfront parks, trails and recreation amenities. A primary asset that now is a major tourist attraction is the Brockville Railway Tunnel, the first of its kind in North America. When constructed it linked Brockville's industrialising waterfront to the Port of Montreal, as well as Toronto and New York¹. In the years leading up to World War I, Brockville was a mercantile and manufacturing centre. Many of Brockville's finest residences date to this era, as does Victoria Hall (Brockville City Hall), the Brockville Asylum, six of the city's Churches and a Business College (Fulford Building) at the corner of King Street and Court House Avenue.

Today Brockville is a vibrant riverside community and a significant access point to the 1000 Islands tourist region providing opportunities for scuba diving, boating, fishing, cruising, and sailing, as well as major festivals and events and cultural experiences.

1.1 Objectives

The City of Brockville together with the Brockville and District Chamber of Commerce Tourism Organization is developing a 5 year tourism strategy and action plan for the City of Brockville. With the opening of the Aquatarium in 2016, the Brockville Railway Tunnel in 2017 along with the implementation of a Municipal Accommodation Tax (MAT) in 2018 the purpose for undertaking a strategy at this time is to increase the number of visitors to the city and support the continued investment/reinvestment in the tourism sector to ensure its long term sustainability. The key objectives for the Brockville Tourism Strategy and Action Plan are to:

- **Provide practical recommendations and steps to guide Brockville's tourism goal to increase tourism revenues**
- **Identify uses for the Municipal Accommodation Tax**
- **Assess the impact of the tourism sector on the Brockville economy**

1. Adrian Ten Cate, *Brockville: A Pictorial History*, 1972

- Lay the groundwork for community stakeholders to work more collaboratively
- Identify measurements to best report on the impacts of tourism
- Clarify the role and responsibilities of the City, partner organizations and stakeholders
- Identify trends and opportunities to utilize technology
- Identify product development opportunities to be explored
- Set in motion the effective promotion of Brockville as a tourism destination

1.2 Approach and Methodology

Economic development strategic planning is the process of defining where a community wants to go and creating a road map for how to get there. Strategic planning for tourism is no different. Good planning can enhance a city's overall competitiveness as it improves the ability to compete with other communities for investment, visitors and businesses. In the case of the City of Brockville Tourism Strategy and Action Plan, this process has been framed by the vision and values set out in the City of Brockville's Official Plan and its Economic Development Strategic Directions Report. It is also informed by extensive research and analysis together with input from the City's business and stakeholder community.

- A **Phase I Report: Appendices** summarizes all of the relevant local market statistics and a traveller segment profile for the City of Brockville. Supporting background documents and reports were reviewed and a comparative analysis of select communities and best practice research associated with the implementation of a Municipal Accommodation Tax was also provided. A detailed report can be found in Appendix A
- A **Phase II Report: Key Findings** provides an inventory of tourism assets and products, identifies opportunities for new tourism products and experiences, assesses the market demand for the range of experiences in the Brockville and 1000 Islands area and describes the economic impact attributed to the city's tourism sector. The analysis has relied on secondary data supplemented with primary research in the forms of stakeholder interviews, two industry roundtables and an online survey with area businesses. A detailed report can be found in Appendix B.
- An **Online Survey** of local tourism related businesses was also completed to further inform the analysis provided for in the report. These results are provided in Appendix C.

Figure 1 provides an understanding of the strategy development process.

Figure 1. Strategy Development

1.3 Limits on Data

The content of this report and the analysis provided is based upon a range of secondary sources of information, supplemented by primary research: Online surveys, face-to-face and telephone-based consultation, and a field review. While every effort is taken to ensure the accuracy of secondary sources of information, neither MDB Insight nor its sub-consultants can warranty the accuracy of the information.

Reliance on information and opinion contained in this report for other purposes, or extracted in part from the entire report, is not permitted.

Section 2

2. Brockville Tourism Situation

2.1 Regional Context

Brockville's tourism potential is greatly influenced by its location in South Eastern Ontario, in the 1000 Islands. It is one of only three communities on the Canadian side of the border with immediate access to the 1000 Islands; the other two being Gananoque and Kingston.

Its adjacency to two international bridges, the Thousand Islands International Bridge, and the Ogdensburg-Prescott International Bridge, which are accessible via the 401 highway within 30 minutes' drive in either direction from Brockville, also gives it a unique access to a market of US travelers. US travelers can also access Brockville via watercraft, where they can report their arrival to Canada Customs at Blockhouse Island. The 1000 Islands span the St. Lawrence River giving upstate New York communities such as Clayton, New York and Alexandria Bay, New York similar destination appeal.

Brockville's tourism performance has been contrasted with several comparative communities - Gananoque, Kingston, and Clayton, NY. These communities offer similar experiences - namely, access to the 1000 Islands, 19th century architecture, rich local history - but have enjoyed greater success in attracting tourists than Brockville due in some part to their more immediate access to the Greater Toronto Area (GTA).

In 2016, RTO9 did a study on the activities that were identified by visitors to the region. The number one reason for visiting the region, accounting for nearly 2,500,000 visitors was visiting friends and relatives. This suggests that a majority of visitors to Brockville would be travelling from within Ontario or from within the region. This is borne out by the fact that Ontario tourists represent 55% of annual visitor expenditures in the province. Competition for the Ontario market is strong with destinations like Michigan, New York, Newfoundland and Labrador, BC and Quebec actively pursuing the Ontario market.

In 2015, the 1000 Islands International Tourism Council commissioned similar visitor research in the form of electronic mail and in person surveys. Estimated visitation to the region in 2014/15 was 128,552 with a majority being overnight visitors. Estimated marketing costs per visitor were US\$5.12, representing a return on investment of 63:1 from visitor spending.

The largest proportion of respondents came from western New York State followed by Canada (Ontario and Quebec). The mean reported length of stay for visitors was 4 nights. Repeat visitation and visiting friends and relatives were the strongest influencers for visitors.

Water-based activities were the most popular with scenic boat tours ranking first. Key attractions in the region including Boldt Castle, State Parks, the Antique Boat Museum, the lighthouse and Singer Castle all ranked as important attractions visited by a large proportion of visitors.

Survey respondents identified having more restaurant options, as well as more lodging options as the most significant gaps in tourism services.

A 2018 RTO9 study of regional awareness showed that Brockville 1000 Islands attracted 23% of actual visitation to the region; in fifth place after Prince Edward County, Kingston, Gananoque and the Bay of Quinte region. Its placement among these communities suggests that its access to the 1000 islands is a competitive advantage, but that it may not be leveraged to the same extent as the other destinations.

Based on the analysis of total accommodation units in the Brockville area (382 available rooms) multiplied by the average annual occupancy (60%) and assuming an average number of guests per room (1.5 guests) it is estimated there were 135,000 overnight visitors to Brockville in 2017. These overnight guests are estimated to represent 30% of total visitors, including day visitors, resulting in an overall visitor estimate of 450,000 in 2017 (315,000 day visitors).

Visitation numbers (trends and most current numbers) for major attractions and events in the Brockville area including a few from the surrounding region (both west and east of Brockville) suggest that Brockville with its location half way between Kingston and Cornwall is not yet attracting its fair share of regional visitors. However, it should be noted that regular attendance figures for the Brockville Railway Tunnel are not yet available.

Based on the origin of visitors to RTO9, Brockville is in a unique position to be able to draw from the Ontario and Quebec markets, given proximity to major urban centres (Ottawa, Montreal and the GTA), as well as from the US, and more particularly to draw US visitors east from Jefferson County which has some strong attractors like Boldt Castle, the Antique Boat Museum, and nearby wineries.

As of the 2016 census, Brockville's tourism labour force of 1,180 people accounted for 12% of its total labour force. This proportion is comparable to Kingston's tourism labour force. Brockville's tourism related businesses account for 6% of its total businesses, which is also similar to Kingston's proportion of tourism related businesses at 6%. Gananoque's tourism industry is seen as more significant to the local economy, with its tourism related businesses accounting for 13% of its total businesses, and its tourism industry labour force accounting for 22% of its total labour force.

2.2 Roles and Responsibilities

Given the focus of this strategy, this section examines the roles and responsibilities of local and regional actors in the delivery of tourism programming and services.

2.2.1 Brockville Tourism Organization

Brockville's tourism activities are currently managed by the City of Brockville Tourism Organization (a destination marketing organization), under the management of the Brockville and District Chamber of Commerce as contracted by the City of Brockville. The tourism organization's activities include: ²

- Operation of the City of Brockville Visitor Centres, one on Blockhouse Island and one at 10 Market Street; including two visitor centre gift shops during peak season and one for the remainder of the year
- Maintenance of an online Event Calendar

² 2. Brockville & 1000 Islands Tourism Overview, provided by the Brockville and District Chamber of Commerce

- Distribution of tourism literature throughout the region
- Annual visitor surveys
- Maintenance of Brockville's destination website www.brockvilletourism.com
- Production of Brockville's visitor guide, printing 50,000 copies per year
- Development of a Visitor Map for the City of Brockville
- Maintenance of Brockville's tourism social media presence (Facebook, Twitter, blog)
- Determines Brockville's brand to guide strategic directions (in progress)
- Assistance to festivals and events with media coverage, marketing materials
- Assistance for small tourism operators with marketing costs and materials
- Development of tourism products such as guided walks

The Brockville Tourism Organization's current visitor tracking tools include: hotel occupancy statistics, marina and campground occupancy statistics, visitation numbers at municipal destinations such as Brockville Arts Centre, the Brockville Museum, the Railway Tunnel and the Aquatarium, and through point of sale purchases, telephone calls, website inquiries and ticket sales.

The Brockville Tourism Organization has also identified key areas of opportunity for growth and expansion of the city's tourism marketing efforts. These include:

- 401 ONRoute advertising
- Attending niche trade shows
- Increased targeted marketing; recreation tourism market, sports tourism market, Asian "Free Independent Traveler" market
- Shoulder and winter season festivals and events
- Increased digital media presence
- Packaged experiences
- Increased engagement with other critical tourism organizations
- Increased visitor tracking using technologies such as predictive market intelligence

The Brockville Tourism Organization also manages a Tourism Advisory Committee (TAC). The TAC is appointed by the Chamber Board of Directors and assists in determining the City's tourism program including visitor services, product development, marketing, monitoring and measurement. The Chamber organizes monthly meetings as required.

Members include a cross section of all tourism-related entities and business people throughout the City. In addition to the Chamber Executive Director, Tourism Manager, and dBIA, committee members include city staff in economic development, a city councillor, business owners, hoteliers, and attraction managers.

2.2.2 Downtown Business Improvement Area (dBIA)

The Downtown Business Improvement Association is an association of businesses in Brockville's downtown core that work to improve business in downtown Brockville. The dBIA sits on the Tourism Advisory Committee.

The dBIA and the Tourism Association have partnered on a number of initiatives, including purchase of print ads in the CAA Tourbook, the Frontenac Arch Biosphere Experiences Guide, the Thousand Islands Tourism Council Visitor Guide among others.

2.2.3 United Counties of Leeds and Grenville

The United Counties of Leeds Grenville's economic development department oversees tourism delivery in the counties surrounding Brockville. Its major activities are: providing visitor services at the Mallorytown ONRoute Centre, product development that encourages visitation and visitor spending including the 1000 Islands and Rideau Canal Garden Trail, facilitating partnerships along the Rideau Heritage Route, and facilitating industry partnerships.

At present, partnerships between Brockville Tourism and the United Counties of Leeds Grenville have been limited. A key priority for Leeds Grenville is the development of the 1000 Islands and Rideau Canal Garden Trail, which includes Fulford Place in Brockville.

2.2.4 Thousand Islands Tourism Council (TITC)

The Thousand Islands International Tourism Council is the destination marketing organization for the 1000 Islands Region of upstate New York and Eastern Ontario. It coordinates partnerships among many tourism interests. Brockville Tourism purchases ad space in the TITC International Travel Guide, with a circulation of over 275,000. The TITC maintains a website with community profiles for each partner community, including Brockville.

2.2.5 RTO 9 South Eastern Ontario

Regional Tourism Organization 9 is the regional entity funded by the Ontario Ministry of Tourism, Culture and Sport. It promotes tourism in the region and collects research and tracks visitor data on an aggregate level for the whole region, which spans from the Bay of Quinte to Cornwall. RTO9 supports tourism in the region through product development and marketing initiatives, including funding programs. Brockville Tourism has accessed RTO partnerships programs that provide 50/50 funding which has been used for signage, the website and coordination with the dBIA.

RTO dollars cannot be used for infrastructure improvements and is increasingly focusing on tourism product development. Moving forward, opportunities to utilize MAT funds to match with RTO funding programs could support the City's product development and marketing initiatives.

2.3 Destination Marketing Efforts

As noted earlier, Brockville's tourism activities are currently managed by the City of Brockville Tourism Organization, under the management of the Brockville and District Chamber of Commerce as contracted by the City.

The tourism organization is involved in a wide range of activities that support the city's tourism's sector. Activities include:³

- Operation of the City of Brockville Visitor Centres, one on Blockhouse Island and one at 10 Market Street; including two visitor centre gift shops during peak season and one for the remainder of the year
- Maintenance of an online Event Calendar
- Distribution of tourism literature throughout the region
- Annual visitor surveys
- Maintenance of Brockville's destination website www.brockvilletourism.com
- Production of Brockville's visitor guide, printing 50,000 copies per year
- Development of a Visitor Map for the City of Brockville
- Maintenance of Brockville's tourism social media presence (Facebook, Twitter, blog)
- Determines Brockville's brand to guide strategic directions (in progress)
- Assistance to festivals and events with media coverage, marketing materials
- Assistance for small tourism operators with marketing costs and materials
- Development of tourism products such as guided walks

The Brockville Tourism Organization's is also involved in tracking visitors to the community using tracking tools such as: hotel occupancy statistics, marina and campground occupancy statistics, visitation numbers at municipal destinations such as Brockville Arts Centre, the Brockville Museum, the Railway Tunnel and the Aquatarium, and through point of sale purchases, telephone calls, website inquiries and ticket sales.

The Brockville Tourism Organization has also identified key areas of opportunity for growth and expansion of the city's tourism marketing efforts many of which have been affirmed by this study. These include:

- 401 ONRoute advertising
- Attending niche trade shows
- Increased targeted marketing; recreation tourism market, sports tourism market, Asian "Free Independent Traveler" market
- Shoulder and winter season festivals and events

3. Brockville & 1000 Islands Tourism Overview, provided by the Brockville and District Chamber of Commerce

- Increased digital media presence
- Packaged experiences
- Increased engagement with other critical tourism organizations
- Increased visitor tracking using technologies such as predictive market intelligence

2.4 Brockville’s Tourism Assets

Brockville’s tourism assets were inventoried and organized into nine categories. It is worth noting than much of these assets are located in and around the city’s downtown. Key assets in each category are identified and summarized below.

Figure 2. Brockville's Tourism Assets

Category and Key Assets	Information and Notes
<p>Accommodations & Campgrounds (27 total)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Commercial hotels (5) • Thompson Hotel (under construction) • St. Lawrence Park (campground) • Brockville Islands (campground) 	<ul style="list-style-type: none"> • 382 rooms available within the City limits, with 64% occupancy. • Two hotel developments are in the planning approval stage and will contribute a further 144 additional rooms to Brockville’s hotel room inventory. • The Thompson Hotel, a small boutique hotel is currently under construction in the city’s downtown. • St Lawrence Park has 20 camp sites; the Brockville Islands host over 20 campsites. In 2018, St. Lawrence Park had 857 overnight stays; the Islands had 331 overnight stays.
<p>Arts, Culture and Heritage (47 assets total)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Historic Downtown • Fulford Place Museum • Brockville Museum • The Brockville Railway Tunnel • The Aquatarium 	<ul style="list-style-type: none"> • Assets are concentrated in the downtown core. Includes two regional assets - the Brockville Railway Tunnel and the Aquatarium. • The Aquatarium is a 33,000 sq. ft. aquarium offering educational programming and experiences on the history and ecology of the St. Lawrence River. In 2017 it attracted 52, 921 visitors. • The Railway Tunnel attracted approximately 23,000 trips per month in its peak months of July and August 2018. • The Brockville Museum had 5,715 visitors in 2018. Fulford Place Museum had 5,350 total visitors in 2018.

Category and Key Assets	Information and Notes
<p>Sports & Recreation Amenities (39 assets total)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • 1000 Island + Seaway Cruises • Memorial Centre • Dive Brockville Adventure Centre • Golf courses • YMCA 	<ul style="list-style-type: none"> • Diving certification is provided and diving experiences are available at Centeen Park and St. Lawrence Park • Tall ship day sails occur throughout the summer months. • River cruises operate from Blockhouse Island • A proposed Twin Pad Arena would increase regional sports tourism opportunities by enabling tournaments and other sporting events. • A number of golf courses are located in and around the city.
<p>Marinas (4 assets total)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Brockville Municipal Harbour • Brockville Yacht Club • Gilbert Marine • Tall Ships Landing Marina 	<ul style="list-style-type: none"> • Brockville has a total of 348 boat slips. The Municipal Marina currently provides for 99 slips. • The marina market is projected to grow by 1% - 3% annually in Ontario. Quinte West has expanded their operations and other marinas are likely to follow suit. • Projected demand for slips in Brockville suggest the need for further 128-286 slips over the next 10 years. In 2018, the Brockville Municipal Marina saw 644 visitors; 957 docked overnight. • The Brockville Yacht Club offers learn to sail lessons and a variety of other programming.
<p>Trails & Natural Heritage (25 total assets; 12 regional)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Brock Trail • Brockville Islands • St. Lawrence Park • 1000 Islands Parkway 	<ul style="list-style-type: none"> • St. Lawrence Park hosts a campground, beach, and docking capabilities within the City limits and is positioned as cycle-friendly. • St. Lawrence Park has capacity for increased docking capabilities, likely for seasonal slips. • Assets in this category offer hiking, cycling, camping and other outdoor experiences.

Category and Key Assets	Information and Notes
<p>Festivals, Events & Conventions (48 total assets)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Tall Ships Festival • 1000 Islands Regatta • Brockville Ribfest • Poker Run 	<ul style="list-style-type: none"> • Category includes marathons; bike rallies; farmer's markets; seasonal community fundraising events as well as festival and events. • Tall Ships Festival attracted 40,000 attendees in 2016 and Brockville will play host again in 2019. • 1000 Islands [Hydroplane] Regatta attracted 4,500 attendees in 2016. Festival includes hydroplane boat races and outdoor concerts with national acts.
<p>Meeting & Conference Facilities (28 total assets)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • The Aquatarium • St. Lawrence College 	<ul style="list-style-type: none"> • Venues that offer meeting & function space.
<p>Community Tourism Organizations (20 total assets)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Brockville & District Chamber of Commerce • Downtown BIA • RTO 9 • Thousand Island Tourism Council 	<ul style="list-style-type: none"> • Delivering a range of special events and tourism programming that support Brockville's tourism goals.
<p>Cultural Spaces and Facilities (23 assets total)</p> <p>Key Assets:</p> <ul style="list-style-type: none"> • Brockville Arts Centre • Downtown live music venues 	<ul style="list-style-type: none"> • The Brockville Arts Centre is a 710-seat venue with seasonal live entertainment offerings and an art gallery. Productions include dance shows and theatrical productions. • There are a variety of small venues in the downtown core offering live music entertainment in a casual setting.

Brockville's major competitive advantages to increasing the number of visitors to the region and by extension the economic impact associated with the tourism sector is focused around its access and location in the 1000 islands; its accessibility to the Highway 401 corridor and the Ottawa, Montreal and Toronto markets, its access to the U.S. market at two major border crossings, and its positioning between Upper Canada Village and the City of Kingston. However, a primary consideration for the City is the need to increase the length of stay of visitors in the community and not simply to increase the number of tourist.

While the City has a wide range of tourism and cultural assets that form the basis for its tourism activities, the City's two core anchor attractions, the Aquatarium and the Railway Tunnel, have more regional significance and could have a more significant draw if managed and marketed effectively. Similarly, the municipally owned Islands in the St. Lawrence River provide a unique competitive advantage for those wanting access to the islands (e.g. kayaking, canoeing, camping, water taxis) as does several of the City's signature festivals and events (e.g. Ribfest, Tall Ships).

2.5 SOAR Analysis

In addition to completing a tourism asset inventory, Brockville's value proposition as a tourism destination has also been further informed by discussions with key stakeholders, municipal staff and the business community. This was done through:

- Twenty one-on-one interviews with industry stakeholders and municipal staff
- Two Industry Roundtable Discussions (36 stakeholders), conducted on November 13th and 14th, 2018
- An online business survey (59 responses)

Overall, tourism operators and key stakeholders conveyed a strong sense of optimism for growth in the City's tourism sector and their individual businesses. However, some major barriers to growth were also revealed through the consultation process including:

- The lack of local ambassadors to advocate/promote the tourism sector to investors, local government, other business owners
- The lack of a clear message as to the type of tourism investment or visitor that is being targeted
- That elected officials don't understand the impact of tourism sector or the role it plays in attracting new investment
- That the City is perceived as unsupportive of independently-run festivals and events
- That downtown business hours are too irregular
- Insufficient signage from Highway 401 and major commercial areas at the north end of the City to direct people to tourism experiences, downtown, waterfront etc.
- The perception that public washrooms in the downtown are not open year round
- That while there is a great tourism product there is insufficient marketing dollars to inform people of the experiences
- The lack of docking facilities for water based tourism traffic

- The lack of roofed accommodation in the downtown to attract overnight stays
- The lack of coordination/cooperation between local tourism agencies/organizations
- The lack of coordination with online platforms/social media presence

Based on the results of the research, asset mapping and stakeholder consultation, the following SOAR (strengths, opportunities, aspirations, results) assessment describes Brockville's current position relative to growth of the local tourism sector.

Figure 3. SOAR Assessment

A

Aspirations

What do We Care Deeply About Achieving?

- Deploying the MAT in a way that supports the tourism strategy, realizes on the growth potential/vision for tourism in Brockville
- Recognition as Canada's best destination for freshwater diving with supporting year round infrastructure to enable the growth and profile as a diving destination
- A vibrant walkable downtown with improved connections to a thriving waterfront – St. Lawrence Park to Centeen Park
- A unified and coherent brand that showcases year round tourism opportunities for visitors and residents
- A well-developed tourism product that includes historic experiences, railway history, sports tourism, water-based activities and year round unique, high quality festivals and events
- A well programmed and well supported Aquatarium (e.g. Fundraising Strategy)

R

Results

How will we know we are succeeding?

- Investment in marketing and communications directed at visitors and residents
- Residents and businesses have high degree of pride in the community as ambassadors, users of tourism product and experiences
- Continued levels of private sector investment in downtown and tourism product and experiences
- Decrease in commercial vacancy rates in the downtown
- Better management of festivals and events including tracking and reporting on visitor numbers and revenue and expenses
- Construction of twin pad arena/community hub
- A strong tourism brand that is reflected in marketing, signage etc.
- Increased number of transient docks at the Brockville marina

2.6 The Value of Tourism to Brockville's Economy

A challenge that many communities face in trying to advance the development of and investment in tourism is the lack of understanding of the importance of the sector to the local economy. From supporting the viability of a downtown, contributing to quality of life and quality of place experience for residents and visitors, providing local employment and as a vehicle for business investment, the tourism sector plays a significant role in a community's ongoing viability.

A key deliverable for Brockville's 5 Year Tourism Strategy is economic impact assessment that demonstrates the economic impact of the tourism sector (both direct and indirect spending and job creation) on the city of Brockville. This work was completed by *metroeconomics*.

Tourism is a unique economic activity that is not directly identified as a separate industry. Individual industries that provide services to tourists (visitors) include accommodation and food; arts, entertainment and recreation; and retail sales. But each of these industries also provides services to local residents. Defining tourism within any community, therefore, requires that the economic activities of each of these industries be parsed into their visitor and resident segments.

The portion of each of these industries serving visitors forms part of the economic base (export base) of the community while the remainder forms part of its community base (population serving) activities.

Other services provided in the community can also be seen to in part to serve visitors and in part to serve residents.

The completed assessed gives consideration to the following:

- Brockville's employment by place-of-work for each of 18 industries in 2016 will be disaggregated into its economic base (EB) and community base (CB) components;
- GDP estimates for each industry by EB and CB component will be developed;
- Estimates of total GDP and total employment for tourism in Brockville will be calculated; and
- Estimates of the direct, indirect and induced impacts of Brockville's tourism industry will be derived.

Economic Base and Community Base Employment in Brockville by Place-of-Work

Figure 4 disaggregates employment by place-of-work (EPOW) by industry in Brockville in 2016 (based on available Census data) into its economic base and community base segments. In carrying out that disaggregation:

- It is assumed that all jobs in Brockville in agriculture, other primary; in mining, oil and gas; and in manufacturing; are all producing goods that are mostly not consumed locally. Thus all activities in these three industries are considered to be part of Brockville's economic base activities.
- In the case of all other industries it was calculated that the share that is a part of Brockville's community base (services provided primarily to the local population) and the share that is part of its economic base (services provided primarily to visitors).
- This disaggregation is achieved by comparing the number of jobs in Brockville on a per-1,000-residents basis in each industry to the per-1,000-residents ratio province-wide.
- Where the Brockville ratio in a given service industry exceeds that of the provincial average the "extra" jobs are assumed to be beyond the need local residents. Therefore they must be economic base jobs. Where the ratio in a given service industry falls short of the provincial average there are no extra jobs so they must all be serving the local population.

Figure 4 indicates that of the total of 12,385 jobs provided by employers in Brockville in 2016 a total of 4,990 (40 percent) were economic base jobs and the remaining 7,395 (60 percent) were community base jobs.

The major contributors to Brockville's 4,990 EB jobs were manufacturing (1,745); health and social services (1,111) reflecting the City's role as a regional health service provider in the area and retail trade (962).

Figure 4. Brockville Employed by Place-of-Work in 2016 Economic Base and Community Base Disaggregation

Industries	Brockville		Ontario		Per 1,000 Difference	Brockville	
	Employed	Per 1,000	Employed	Per 1,000		EB	CB
Total population	21,346		13,448,494				
Total employment by place-of-work	12,385	580	5,867,270	436		4,990	7,395
Agriculture, other primary	45	2	88,450	7	-4	45	0
Mining, oil and gas	15	1	24,705	2	-1	15	0
Utilities	70	3	43,785	3	0	1	69
Construction	300	14	213,400	16	-2	0	300
Manufacturing	1,745	82	624,260	46	35	1,745	0
Wholesale trade	480	22	238,335	18	5	102	378
Retail trade	2,085	98	707,530	53	45	962	1,123
Transportation, warehousing	295	14	232,090	17	-3	0	295
Information, culture	170	8	153,455	11	-3	0	170
Finance, insurance	590	28	483,235	36	-8	0	590
Professional, scientific, technical services	405	19	497,790	37	-18	0	405
Other business services	725	34	234,280	17	17	353	372
Education	990	46	460,690	34	12	259	731
Health, social services	2,190	103	680,110	51	52	1,111	1,079
Arts, entertainment, recreation	200	9	119,330	9	0	11	189
Accommodation, food	1,000	47	420,400	31	16	333	667
Other services	425	20	257,000	19	1	17	408
Government	655	31	388,425	29	2	38	617
Tourism Calculations							
Retail trade	2,085		707,530			962	1,123
Arts, entertainment, recreation	200		119,330			11	189
Accommodation, food	1,000		420,400			333	667
Total Tourism	3,285		1,247,260			1,305	1,980
Total All Other	9,100		4,620,010			3,685	5,415

Source: Statistics Canada and metroeconomics

The highlighted area in the table shows the economic base portion of retail trade; arts, accommodation and recreation; and accommodation and food; the three industries that together define tourism.

Brockville's tourism industry in 2016 accounted for 1,305 of the City's 4,990 EB jobs, or for 26 percent of the City's total EB employed.

Gross Domestic Product by Industry in Brockville

Statistics Canada does not publish estimates of Gross Domestic Product below the provincial and selected CMA level. To get around this deficiency metroeconomics creates GDP estimates at the sub-provincial level by applying province-wide estimates of productivity for each industry to the known employment by industry in each area.

In carrying out these calculations for Brockville we have determined that:

- Brockville's total GDP in 2016 was \$1.362 billion;
- Its economic base industries collectively accounted for \$500 million of GDP while its community base industries collectively accounted for \$862 million; and
- Its tourism industry – as the sum of the EB portion of retail trade; arts, accommodation and recreation; and accommodation and food – accounted for \$58 million of Brockville's GDP.

Thus Brockville's tourism GDP at \$58 million in 2016 accounted for almost 12 percent of the City's economic base GDP and for just over 4 percent of the City's total GDP (economic base plus community base).

Tourism accounted for 26 percent of the city's economic base jobs in 2016 and for 12 percent of its economic base GDP. The lower GDP share reflects the fact that tourism jobs are typically associated with lower levels of output per worker than jobs in goods production.

The Economic Impact of Brockville's Tourism Industry

The impact of tourism on the overall economy of Brockville can be segmented into three impact types:

- Direct impacts which reflect the wages paid, materials used and profits earned by tourism businesses and organizations in Brockville.
- Indirect impacts which reflect the impacts of these tourism organizations on feeder industries (for example, restaurants purchase unprocessed foods from the agriculture industry).
- Imputed impacts which reflect the impact on household spending in Brockville arising from the wages paid to those employed in tourism and its feeder industries.

It was noted above that tourism activities accounted for about \$58 million of GDP in Brockville. This value is the direct impact of tourism in Brockville. The market value of this GDP – its output or sales value – is \$102 million. The difference between \$102 of output and \$58 million of GDP reflects tourism's purchases of goods and services from other industries and organizations. The direct output and GDP impacts give rise to \$45 million of labour income (wages and salaries) and 1,305 jobs.

The direct impacts, in turn, through purchases of goods and services from other industries, give rise to another \$53 million of sales, another \$14 million of GDP, another \$8 million of labour income and another 153 jobs in these feeder industries. Note that it is unknown how much of this indirect impact falls on Brockville-based suppliers and how much on suppliers based elsewhere.

Finally, the labour income paid to those employed in tourism in Brockville plus the labour income paid to those employed by feeder industries (maybe in Brockville, maybe not) in turn gets mostly spent in Brockville on household goods and services. These induced impacts give rise to another \$43 million in sales, another \$10 million in GDP, another \$5 million in labour income and another 105 jobs.

These estimates are summarized in Figure 5.

Figure 5. Brockville Tourism Direct, Indirect and Induced Economic Impacts 2016

	Direct	Indirect	Induced	Total
Output (\$ Millions)	105	53	43	201
GDP (\$ Millions)	58	14	10	82
Labour Income(\$ Millions)	45	8	5	58
Jobs	1,305	153	105	1,563

Source: Statistics Canada and metroeconomics

In total, Brockville's tourism industry overall (including the direct, indirect and induced impacts) gives rise to \$201 million of output, \$82 million of GDP, \$58 million of labour income and 1,563 jobs. A challenge that many communities face in trying to advance the development of and investment in tourism is the lack of understanding of the importance of the sector to the local economy. From supporting the viability of a downtown, contributing to quality of life and quality of place experience for residents and visitors, providing local employment and as a vehicle for business investment, the tourism sector plays a significant role in a community's ongoing viability.

Section 3

3. Destination Success Factors

3.1 The Motivating Attraction or Draw

To achieve and maintain a healthy and vibrant tourism sector in the city of Brockville, there must be a compelling reason to visit. This can be achieved when a destination offers a mix of attractions that have the following attributes:

- Distinctive/authentic core attractions;
- Year round or multi-season and inclement weather appeal;
- Ability to appeal to a broad range of markets with some compelling reasons for more distant markets;
- Attractions that can grow and/or evolve to maintain their appeal;
- Aligned with the desired image of the destination or community (destination marketing efforts, economic development); and
- Aligns with suitable tourism infrastructure including sufficient quality accommodation.

Of these elements, having core attractions is the most important consideration. This comprises the features, facilities or experiences that act as the primary reason for people to travel to a community or region. This may vary by season (e.g. golf in summer, skiing in winter) as well as being a single asset (e.g. Disneyland) or an assembly of experiences. For example, the historic buildings, natural scenery, restaurants and unique stores and a year round calendar of festivals and events evident in Elora, Ontario would not individually constitute a core attraction, but taken together they do. To be successful, tourist destinations must offer sufficient core attractions to sustain the interest of a visitor for at least 24 hours. Having these core attractions available throughout the year is also important.

For Brockville these core attractions include access to the St. Lawrence River and the 1000 Islands, the associated Aquatarium attraction and Tall Ships Festival, the Railway Tunnel and the city's railway history, the local history and architecture of the town, as well as the city's planned twin pad arena and its potential for regional sports tourism activities. These attractions are well supported by Brockville's location on Highway 401 - the ease of access to two international bridges and proximity to Kingston, Ottawa and Montreal.

3.2 A Mix of Quality Attractions

Brockville is also seen as strong on inclement weather appeal (i.e. indoor attractions) including a number of good opportunities that have appeal and alignment with the city's desire to attract a broad range of tourists (e.g. Art Centre, Aquatarium, Stingers Paintball and Batting Cages, Railway Tunnel, Memorial Civic Centre, Fulford Place Museum, Brockville Museum, Galaxy Theatre, YMCA and live music venues). There is significant opportunity to leverage and grow the core attractions. This includes more experiences centred on the 1000 Islands (e.g. signature festivals and events including a winter carnival), improved access to and promotion of the City owned islands, and more creative experiences and regular events to bring visitors to the Railway Tunnel and historic downtown throughout the year). There are also opportunities for inclement weather experiences and packages to cater to the second home market in the region including the U.S. side and touring visitors.

3.3 Quality of Supporting Infrastructure and Complementary Products

Support infrastructure includes accommodation, food services, entertainment, shopping, and visitor information. The primary products or attractions may provide the overriding reason to visit a destination, but the complementary products can be equally important in creating a desirable image for the destination and influencing level of satisfaction with a visit.

Brockville has a lot of the pieces in place but they need to be utilized better and tied together more effectively. There is a need and opportunity to develop more unique local food and beverage options that can differentiate Brockville from other locations along the 1000 Islands. This could be done by working with the Ontario Culinary Tourism Alliance to connect local growers to existing and prospective restaurateurs, and improving on the Farmer's Market including options for a winter market.

There are also many opportunities associated with sports tourism. The city has a variety of assets that can support this including the Memorial Civic Centre, the YMCA, golf courses, curling rinks, baseball diamonds, and especially the planned twin pad arena which has the potential to elevate the city's sports tourism opportunities beyond that of the surrounding communities. Examples of communities that have successfully leveraged this form of investment include Cobourg and Belleville.

Adding more commercial accommodation options in Brockville to stimulate overnight visitation and extended stays is also a key consideration to ensuring that Brockville becomes more of a desirable destination for visitors. There are two new hotels planned for the north end of the community with immediate access to Highway 401 and a small boutique hotel under construction in the downtown. Alternative accommodation options (e.g. B+B's) are also required.

The city also needs to take advantage of the linear resources like the 1000 Islands Recreational Bike Path, the Brock Trail and Brockville's strategic location on the highway 401 and Highway 2 as a way to attract more cycling enthusiasts and motorcycle touring. This could include cycle and stay networks that could attract cycling/motorcycle clubs from around the region, identified cycle routes that appeal to the recreational cyclists, the installation of bike corrals in the downtown, and the attraction of bike rallies. Brockville Tourism is currently a member of the Ontario By Bike network.

There is also opportunity to bring together uncommon partners like the wellness sector (yoga studios, day programming at the YMCA that target visitors etc.) which could be done in partnership with tourism stakeholders especially accommodation providers.

There are also supporting infrastructure gaps and needs in the community – branded tourism wayfinding signage, improved store front signage in the downtown to draw people along King Street and interpretive signage to tell the stories of the community should all be considered.

Another consideration in the attraction of visitors would be the installation/improvement of gardens throughout the downtown/waterfront area that are designed to attract visitors to that part of the city. This could include the lands in front of the Courthouse, Blockhouse Island, St. Lawrence Park, Waterfront Trail, Victoria Hall etc.)

3.4 The Need to Differentiate

Sustainable growth can best be achieved by focusing on attributes that cannot easily be duplicated in other destinations, while preserving the environmental/locational elements that already are the major draw and that contribute to the city's overall quality of place. In Brockville this includes the historic architecture in the downtown, its waterfront parks and trails – St. Lawrence Park to Centeen Park, its high quality dive location, the Aquatarium and history of the St. Lawrence Seaway, the Railway Tunnel and the associated railway history of the community.

In this regard, Brockville needs to consider the preparation of a Heritage Master Plan that would inventory and ensure protection/preservation of the city's heritage resources particularly in the downtown (e.g. street facades, historic churches, Railway Tunnel, 19th century buildings). Consideration should also be given to the creation of a heritage conservation district in the city's commercial core, similar to what was done in downtown Cobourg. This will help to protect the unique character and sense of place, with particular focus on exterior alterations and new construction.

While Brockville is one of many communities with access points to the 1000 islands there are a number of unique opportunities that could provide more of a competitive advantage for the community in the attraction of related businesses and investment. Given the city's reputation as a high quality dive location, consideration should be given to providing better amenities for divers (e.g. shelter, changing rooms at Centeen Park). Such facilities could also be used by the public. Consideration should also be given to enhancing the city's reputation for diving by extending opportunities into the shoulder seasons. Currently divers are able to complete their dive certification during the summer season, however, there may be opportunities to do this throughout the winter months in cooperation with the Aquatarium and the YMCA.

3.5 Accessibility of the Destination

Access to markets is critical. External accessibility refers to different access modes, ease of access, cost of access, quality of reception facilities, intramodality (the ability to transfer from one travel mode to another), and the variety of travel modes.

Brockville has tremendous potential in this regard given the range of transportation options into and through the area – boat, rail, multi-use trails and car. The city has easy connections to the U.S. through two international bridges as well as being accessible to major markets in both Ontario and Quebec.

A major consideration in this regard is the ease of access for the boating public. A 2018 Marina Study suggest a growing boating market and future demand for an expanded public marina operation driven in part by visitors from Northern New York State and Quebec. Given the expansion of marina facilities in Quinte West and the suggestion of expansion of other marinas along the St. Lawrence, Brockville needs to ensure that it does not lose a primary opportunity to attract visitors to the community.

Improving on the city's overall accessibility requires a focus on connectivity issues associated with pedestrian and cycle-way linkages, signage, visitor-friendly navigation options as well as public transport particularly where it improves access to the downtown and waterfront.

3.6 Image

Access to markets is critical. External accessibility refers to different access modes, ease of access, Travelers develop opinions about destinations that can play a significant role in their destination selection process. A positive tourism image can have a constructive impact on the image of the destination in general and can enhance the community's reputation as a business venue and a desirable place to live.

Brockville has not yet developed a strong image or tourism brand. The rich natural and cultural heritage provides opportunity to tell unique stories (in print and on-line) in collaboration with local businesses and create a differentiated and consistent brand that gives personality to the city (e.g. Instagram profile for the ongoing redevelopment of the Royal Hotel in Picton). Tourism branding also needs to be about more than developing a logo or a tagline, although that is part of it. A brand should influence a consumers' perception as to whether a place is worth investing their time and money while travelling.

Better quality signage in the downtown and at the gateways to the city needs to be considered in this light. This will assist with the creation of a stronger visual identity for the city.

3.7 The Importance of Local Market Support

The local attitude towards tourism must be supportive. Local residents are the best ambassadors for any successful destination. They will also be the prime beneficiaries be in through employment or an increase in activities, amenities or shopping experience. Significant effort will need to be placed on building local capacity for tourism and maximizing the local employment opportunities.

Consideration should be given to a local campaign to increase awareness of the importance and benefits/value of tourism including the economic impact associated with the sector. The community, including elected officials, need to be receptive to growth in the tourism sector. A well marketed Doors Open annual event may be useful tool in this regard and a way to profile the range of unique and interesting assets in the community to area residents and visitors (churches, courthouse, Fulford Place, Fulford Academy, Aquatarium etc.). Community familiarization tours targeted to local businesses are also helpful.

A strong local volunteer sector is critical to a successful events calendar – events can be developed/used strategically to drive tourism attendance and Brockville Tourism can maximize the tourism benefits from local events and festivals more effectively by increasing its social media presence and building positive relationships with local media and local residents.

3.8 Strong Accountable Marketing Support

There is a direct relationship between marketing expenditures and visitation levels. The most important impact of competitive destination marketing is the ability to target and attract desired target market segments. With limited funds at the City's disposal for promoting Brockville as a destination, attention has to be focused on the core target markets identified in the strategy and by developing a coordinated marketing approach with RTO 9 and Thousand Islands Tourism Council.

The Municipal Accommodation Tax will make a significant difference (more \$ for marketing = increased visitation) in the reach and effectiveness of Brockville's marketing efforts. However, the city also needs to engage the broader private sector (non-tourism businesses) and determine how they can contribute based on the direct relationship between tourism and trade – more tourism brings more awareness of Brockville and benefits to other business sectors, as well as contributing to a more liveable and appealing city. A strong appealing leisure destination will in turn be more appealing to attract new residents and business investment.

3.9 Enabling Private Sector Investment

The public-sector role in a successful destination should be in setting the stage to stimulate private sector investment and entrepreneurship. This can include the promotion and marketing of the city as a tourism destination, but it could also include the targeted use of financial incentives for businesses (and landowners) to improve the appeal of the downtown and tourism areas, improved signage and wayfinding including enforcement of sign bylaws, infrastructure development, maintenance and enhancement of public areas, and flexible land use policy. Brockville has invested heavily in the city's tourism infrastructure in recent years with the opening of the Aquatarium, the Railway Tunnel as well as the waterfront trail and parks system but more can be done to further the appeal of the downtown and waterfront areas.

Brockville Tourism's current approach to tourism investment attraction has included community familiarization tours geared to tourism industry employees and a tourism summit that provide networking and learning opportunities as it relates to the growth of the tourism industry.

Given the desire to attract more complementary products and experiences to the city, the strategy needs to consider how best to attract outside interest and investment to the community. This is particularly relevant for the downtown where there are a significant number of vacant buildings. Showcasing the tourism related investment being made in the community (and the tools that have supported the investment) would be a useful first step.

3.10 Definition of the Destination from the Visitor's Perspective

This is a very important success factor and one that is often overpowered by politics. Tourists do not look at political boundaries when making their vacation or travel plans. They are typically looking for an overall experience that, likely, crosses over political boundaries.

This needs careful consideration in Brockville – the destination needs to be defined, but it does not need to follow municipal boundaries. Research and consultation feedback suggests that there are differing definitions of the destination for different target markets – cycling, motorcycle touring, boating, local food movement, etc. Each of these opportunities suggests partnership opportunities with adjacent areas. Given that Brockville is flanked by two international bridges, and surrounded by countryside, it would make sense to consider how to leverage these elements in defining the city as a destination. This would allow the city to incorporate a broader range of experiences that draw people to the community (e.g. long and short distance cycle routes, culinary trails, farm tours, a regional trails network, provincial parks and conservation areas) and encourage them to stay longer in the city.

Section 4

4. A 5 Year Tourism Strategy for Brockville

There is a prevailing sense of optimism that Brockville is poised to become a significant visitor destination in Eastern Ontario. The public sector investment in the Aquatarium, the Railway Tunnel, and the planned twin pad arena coupled with the renewed interest in the downtown in the form of a boutique hotel, a brewery, and new restaurants have contributed to this optimism. The following figure illustrates the strategic framework for the City's 5 year Tourism Strategy.

Figure 6. Strategic Framework for Tourism in Brockville

4.1 Vision Statement

Brockville & 1000 Islands Tourism is committed to increasing the economic benefits to Brockville and the surrounding areas through tourism. To that end they have created a Vision Statement for the city:

“To become a premiere travel destination, as part of the 1000 Islands”.

Based on the feedback from stakeholders during the development of the Tourism Strategy, the Vision Statement is revised to state:

“Brockville is a unique and authentic destination in the 1000 Islands which offers history and heritage, a small town lifestyle and active and passive recreation that appeals to the young and the young at heart”.

4.2 Goals

Based on the feedback collected through the consultation process and with input from Brockville Tourism the overarching goals for Brockville’s tourism sector are to:

- Develop and promote an authentic and differentiated brand and integrated marketing strategy program for Brockville
- Entice existing visitors to stay longer and spend more in the community and attract new high yield visitors
- Engage local/regional residents to rediscover their home town and become tourism hosts and ambassadors
- Set an example for a positive experience and superior customer service and hospitality
- Set up accountability measures to report back to community leaders and industry stakeholders

Success in attaining these goals will be demonstrated through growing overnight visitation year over year; creating new employment opportunities; strengthening business performance within the tourism sector; and, establishing a positive change in how residents, visitors and potential markets perceive Brockville as a unique visitor destination.

4.3 Guiding Principles

Two workshops were held in the fall of 2018 with a select group of industry stakeholders. Emerging from those sessions were the following guiding principles as it relates to the growth and development of the city’s tourism sector:

- **Collaboration** – foster greater collaboration among stakeholders
- **Soft boundaries** - expand destination boundaries beyond the core community
- **Yield over numbers** –focus on yield and local impact rather than absolute visitor numbers
- **Accountability** – monitoring and evaluating all investment/expenditure initiatives
- **Social benefits** – enhance Brockville’s ‘quality of place’ through tourism
- **Avoid duplication** - work with existing initiatives and organizations

4.4 Key Success Measures

The positive outcomes of having successfully implemented the City of Brockville Tourism Strategy include:

- Annual growth in average occupancies and average daily rates for local suppliers (hotel survey)
- Increased tourist visitations to local attractions, restaurants and events/festivals (annual visitation data collection)
- Annual growth in economic impact to the community from tourism (regular updates to economic impact analysis)
- Expanded tourism events calendar, particularly during shoulder seasons (tourism event count and attendance estimates)
- Strong and growing satisfaction levels with existing visitors (Annual visitor satisfaction surveys)
- Increasing number of local tourism business partners involved in packaging and marketing (Database of local partners and stakeholders)
- Increased awareness in the value of tourism and pride by locals (Annual random survey of residents)
- Measurable increase in awareness and interest to visit in target markets (Partner insights)
- Increased website traffic, increased social media traffic, increased email marketing

4.5 Target Market Segments

In determining the appropriate activity based tourism markets for the city of Brockville, consideration has been given to the following

Figure 7. Market Evaluation Criteria

Market Evaluation Criteria	
Potential yield	<ul style="list-style-type: none"> • Per trip expenditures, number of visitors • Price sensitivity • Use of commercial accommodation
Cost effectiveness to pursue	<ul style="list-style-type: none"> • Market development time requirement • Degree of competitive noise • Ability to narrowly target key segments • Ability to work with intermediaries (travel trade)
Future growth potential	<ul style="list-style-type: none"> • Economic situation • Forecast market growth

Market Evaluation Criteria	
Product advantages	<ul style="list-style-type: none">• Product that meets needs and expectations• Market readiness• Uniqueness of product• Competitive advantages• Perceptions of value
Market accessibility	<ul style="list-style-type: none">• Alternative transport connections (air, train, rubber tire)• Comparative cost to travel (by air, car etc.)• Existing awareness• Barriers to access (i.e. border issues for US visitors)
Partnership opportunities	<ul style="list-style-type: none">• Level of focus from OTMPC, CTC and RTO 9• Contributions and cash opportunities from partners• Level of operator interest/involvement

From this assessments that in the short term (up to 3 years) the focus will be on growing the existing activity based markets. This includes:

- Visiting Friends and Relatives within RTO9 – targeting the local/regional hosts
 - e.g promoting local attractions and experiences and encouraging residents to host their friends and relatives by experiencing the best of Brockville
- Sport fishers – working with local/regional partners
 - e.g. working with sport fishing retailers/shops and organizations and hosting events that stimulate interest in Brockville
- Dive market – working with local/regional partners
 - e.g. working with dive shops in target geographic markets, diving schools, local operators
- St Lawrence boater market – enhancing the tourism friendliness of the existing experience and facilities
 - e.g. working with local marinas and stakeholders, developing transient boater friendly infrastructure and services, getting into the 1000 Islands Cruising Guide and the Boating Ontario Directory and jointly marketing with other marinas and operators
- Culture and heritage travellers – packaging the experiences with local/regional partners
 - e.g. developing walking tours and creative programs with local institutions/organizations to bring local history alive when tourists are visiting on weekends and in the evenings
- Masters sport tourism markets – developing a coordinated, proactive effort in association with local/regional organizations and clubs
 - e.g. leveraging the efforts of RTO 9

- Touring markets (motorcycle and cycling) – developing touring routes and identify support activities
 - e.g. working with local and regional clubs to identify routes that include Brockville and soft boundary communities, understand the needed infrastructure

In the longer term (years 4 and 5) new activity based markets will be targeted through the development and marketing of appealing products/experiences with local partners

- NE US markets – encouraging excursions working in partnerships with tour operators active across the river)
- Soft adventure travellers – encouraging new local service and program providers and providing local support infrastructure (i.e. kayak tour companies and kayak docks on the islands and in town)
- Agritourism and local culinary – linking together the agricultural, food service stakeholders, Brockville Market
- Wellness travellers – tying in wellness service providers with tourism operators and encourage new programming
- Indigenous cultural tourism – exploring opportunities to engage Indigenous partners (retail, cultural performance) from regional communities (Tyendinaga, Akwesasne, Curve Lake)
- Ethnic markets – working with local/regional partners active in this market space (i.e. National and Provincial Parks – 1000 Islands NP, Charleston Provincial Park)
- Educational travel – working with local partners like the Aquatarium, 1000 Island Cruises and 1000 Islands NP to develop programs targeting this market segment

4.6 Strategic Priorities

Tourism is undeniably an important industry for Canada, and an industry that is not nearly achieving its potential. A community like Brockville with a rich history and situated along one of Canada's natural gems, the 1000 islands, and easily accessible from the US market has significant potential to expand its role in the growing tourism sector.

Brockville is in a unique position to play a growing role in the tourism economy in Eastern Ontario given its location close to major US border access points and situated half way between Montreal and Toronto, two of the largest gateways for international tourists to Canada in addition to being home to a large pool of domestic travellers.

Based on the input received from industry stakeholders during the consultation phase paired with the consulting team's expertise the following

Marketing and Communications

- **Tourism awareness campaign to engender support** - Maximizing the tourism potential in Brockville will require political and local resident support. Brockville Tourism must undertake a concerted tourism awareness campaign to educate local politicians and residents to the potential value of tourism.

- **More effective marketing** – Brockville has many of the tourism pieces in place including core and supporting attractions, accessibility, supporting services, and complementary products and infrastructure. There is need for more coordinated, strategic and stronger marketing presence. Marketing needs to draw out the differentiating characteristics and features that Brockville offers, the unique and authentic attributes that only Brockville possesses. Coordinated marketing requires strong leadership with good accountability back to all partners.

Destination Development

- **Competitive Differentiation** – Brockville has an opportunity to be different from the competitive set. At every step of the way Brockville Tourism should focus on those unique and authentic characteristics of Brockville that can help to differentiate. This means stimulating and facilitating development of unique product and focussing on the unique and different in marketing.
- **Focus on the downtown core and waterfront** - The real opportunity to attract higher yield overnight visitors lies in the downtown core of Brockville along with the waterfront on the St Lawrence River and the 1000 Islands. The focus for future tourism development has to be in creating expanded overnight capacity in the downtown core and the waterfront, and adding in strategic new tourism products, experiences and supporting infrastructure targeted at the identified high opportunity markets.

Leadership and Accountability

- **Coordination of the sector** – There is a lack of coordination currently between various stakeholders in the tourism sector and there is significant opportunity to broaden the tourism constituency. There is lack of coordination between the various tourism agencies and organizations and there is lack of coordination in staging the important events and festivals which play a critical role in drawing attention to Brockville, animating the tourism attractions and expanding the seasonality of the industry. Strong leadership is required to create a unified coordinated voice for Brockville Tourism.

There is also significant opportunity to broaden the tourism sector in Brockville both by expanding the boundaries (soft boundaries) of the destination to better match the visitors perception of the destination they are visiting, and by pulling in stakeholders that might not currently be considered part of the tourism sector, but who can greatly enhance the experiences on offer (i.e. restaurants, local agricultural producers, retailers, and potential program and experience partners).

- **Enhancing market intelligence and accountability** – The most important impact of competitive destination marketing is the ability to target and attract desired market segments. In an increasingly competitive environment for tourist dollars Brockville will need to constantly strive to enable strategic and well informed marketing efforts. This means basing marketing tactics on up to date market intelligence and providing full accountability back to industry partners. Measurement of progress against targets will be critical.

4.7 Five-Year Action Plan

1 - Marketing and Communications

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Build the brand	Hire a brand development specialist to assist in developing the Brockville brand strategy/program - coordinate with other industry sectors and partners	Economic Development and Tourism , Tourism Brockville, Chamber of Commerce, DBIA, Accommodation Partners, Economic Development, Business Community	X					\$20,000
Create a marketing plan	Develop a template for preparing an annual marketing plan with built-in metrics for reporting to key stakeholders and Council	Tourism Brockville , Chamber of Commerce, DBIA, Economic Development and Tourism		X				In house
	Create an Industry Working Group/Marketing Committee with responsibility for developing the annual marketing plan with representatives from the accommodations, attractions, food services, tour operator and service provider categories. Consideration should be given to working with a marketing professional to determine the need/scope for paid advertising, how to launch and sustain a social media campaign etc.	Tourism Brockville , Chamber of Commerce, DBIA, Economic Development and Tourism		X				\$2,00/annum for expenses

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Create a marketing plan	Develop and launch an integrated social media strategy tied into the branding and marketing plan. Consideration should be given to identifying and working with online influencers (e.g. bloggers (BlogTO), instagrammers, pinterest, Facebook groups etc.)	Economic Development and Tourism , Tourism Brockville, Chamber of Commerce, DBIA		X	X	X	X	\$10,000/annum
Maintain an Advanced Booking Calendar	Work with service providers to develop and maintain an 'Advanced Booking Calendar' to support both sales development, and festival and events planning. The Advanced Booking Calendar will be used to track potential and actual scheduling of events, festivals, trade shows, convention business, and sports related tournaments and activities for a forward-looking period of at least three years.	Tourism Brockville , Accommodation and Service Providers		X	X	X	X	
Leverage Ontario's Tourism Development Fund	Create a Brockville Tourism Development Fund to provide event support for major events that bring regional and provincial exposure to Brockville e.g. http://www.cornwalltourism.com/cornwall-tourism-development-fund/	Economic Development and Tourism , Tourism Brockville, Chamber of Commerce, DBIA				X	X	

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Enhance Services for Visitors	<p>Provide tourism attraction support that allows existing assets or creates new attractions/assets that provide enhanced services for visitors to Brockville (e.g. capital projects or improvements to service delivery)</p> <ul style="list-style-type: none"> • Support the creation of an online booking app that allows users to book marina berths, island camping and St. Lawrence Park • Leverage the funding ability associated with a tourism development fund 	Economic Development and Tourism, Tourism Brockville		X	X	X	X	
Leverage MAT	<p>Grow existing target market segments through local /regional partnerships and 'below the line' marketing tactics that include promoting locally, providing discounts in slower seasons, joint marketing opportunities, enhancement of tourism experience through signage and services, improved social media presence etc.</p>	Tourism Brockville, Chamber of Commerce, DBIA, Economic Development and Tourism, Accommodation and Service Providers	X	X	X	X	X	
	<p>Engage a marketing agency to assist with paid advertising and creation/launch of a social media campaign directed at the city's target market segments</p>	Tourism Brockville, Chamber of Commerce, DBIA		X				

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Leverage MAT	Consider the redirection of a portion of the MAT funds to support future strategic initiatives that support the growth and development of tourism in Brockville (e.g. marina expansion, change rooms at Centeen Park, permanent outdoor rink in the downtown, additional docking at Refugee Island, improvements to St. Lawrence Park, children's pirate park at Blockhouse Island, etc.)	Tourism Brockville, Chamber of Commerce, Economic Development and Tourism		X	X	X	X	
Combat Negative Perception in the Marketplace	Ensure the availability of good quality information and current content about the city and its tourism and assets for distribution through multiple online and offline channels.	Tourism Brockville, Chamber of Commerce, DBIA, Economic Development and Tourism	X	X	X	X	X	
	Develop a program of hosting/ familiarization tours and site inspections for qualified meeting and event planners	Tourism Brockville, Chamber of Commerce, DBIA, Economic Development and Tourism			X	X	X	
	Develop a public relations program that profiles success stories and highlights the city and its attractions and venues in an effective manner e.g. https://rto8.com/making-the-case-for-tourism e.g. https://valueoftourism.ca/social-benefits-of-tourism/tourism-what-it-does-for-you e.g. https://www.youtube.com/watch?time_continue=31&v=y0qOR_3To7k	Tourism Brockville, Chamber of Commerce, DBIA, Economic Development and Tourism		X	X			

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Engage with local residents	Coordinate with local stakeholders/service providers to develop special promotions targeting the local market in the off season to engage locals in coming out to experience the tourism offers and experiences in Brockville <ul style="list-style-type: none"> • Local radio and newspaper ads • Consistent signage for posting in local attractions, restaurants etc. 	Tourism Brockville, Chamber of Commerce, DBIA	X	X				
Maintain a high quality Visitors Guide	Maintain a high quality digital Visitors Guide that showcases the four season opportunities for residents of and visitors to Brockville as well as the soft boundary areas and supplement with copies and maps available through a variety of outlets e.g. https://www.tourismkelowna.com/plan/digital	Tourism Brockville, Chamber of Commerce, DBIA	X	X	X	X	X	

2 - Marketing and Communications

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Develop a regional signage system	<p>Develop a coordinated, consistent wayfinding and interpretive signage system using approved graphics from the brand strategy</p> <ul style="list-style-type: none"> • Tied into/building from the provincial highway signage system • Include a gateway feature • Engage local businesses in the creation of improved storefront signage 	Brockville Tourism, Chamber of Commerce, DBIA, Economic Development and Tourism		X	X			\$15,000 for planning/design \$50,000 for implementation
New experiences and packages	<p>Initiate an annual series of themed experience/packaging workshops with a professional facilitator focused on:</p> <ul style="list-style-type: none"> • 1000 island water based (i.e. cruising, diving, boating, kayaking) • Cycling/Trail based • Culture and Heritage based • Seasonal (i.e. winter) • Sports based • Agritourism/culinary trail/farmers market based 	Tourism, Chamber of Commerce, DBIA, Economic Development and Tourism, Accommodation and Service Providers, Local Businesses		X				\$3,000/workshop for facilitator

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Strengthen existing tourism product	Pursue the expansion of the city's marina facilities around Blockhouse Island and St. Lawrence Park <ul style="list-style-type: none"> • Collect more rigorous baseline data from both transient as well as seasonal boaters • Undertake a more detailed design study regarding the development of a seasonal marina operation at St. Lawrence Park and a redevelopment/refurbishment of the slips in Tunnel Bay • Agritourism/culinary trail/farmers market based 	Economic Development and Tourism , marina operators		X	X	X	X	
	Work with the local diving community to provide 4 season support for divers <ul style="list-style-type: none"> • Working with the Aquatarium, enable off season dive certification programming at the facility • Give consideration to improving amenities for divers and the public (e.g. changing rooms at Centeen Park) 	Economic Development and Tourism , Aquatarium	X	X				
	Pursue the construction of a new state-of-the-art twin pad arena as a way to increase sports tourism opportunities in the city including tournaments and other events and create a recreational hub for local residents <ul style="list-style-type: none"> • Consider including viewing areas, indoor walking track, meeting rooms (e.g. Cobourg Community Centre) 	Economic Development and Tourism			X	X	X	

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Strengthen existing tourism product	<p>Create a series of self-guided online architecture and heritage walks through the city that bring the city's history alive</p> <ul style="list-style-type: none"> Identify local historians, volunteers prepared to provide guided tours during peak season 	Brockville Tourism		X	X	X	X	
Protect and preserve the city's heritage resources	<p>Consider developing a Heritage Master Plan to ensure the long term protection/preservation of the City's heritage assets particularly in the downtown (e.g. street facades, historic churches, railway tunnel, 19th century buildings)</p> <ul style="list-style-type: none"> The plan should identify, assess, identify conservation needs and celebrate the city's heritage resources The Plan should provide priorities and timelines for the City's actions in heritage conservation 	Development and Tourism, Planning Department		X				
Strengthen festivals and event planning	<p>Develop a tourism events support program to stimulate growth in tourism visitation to those events demonstrating tourism draw</p> <ul style="list-style-type: none"> Define criteria to qualify (minimum % of total visitation from tourists) Set up incentives for growing tourism (financial, marketing support, infrastructure provision etc.) Identify and encourage new tourism events to push the shoulder seasons (April - October) 	Brockville Tourism, Chamber of Commerce, DBIA	X			X	X	<p>\$20,000/annum in an event fund starting 2022</p> <p>Infrastructure funding would be pursued separately as needed</p>

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Business attraction	Initiate an investment attraction effort to identify market opportunities, identify potential developers/investors and to promote unique property development opportunities in the city with a focus on the downtown and related waterfront properties	Economic Development and Tourism, Brockville Tourism			X	X		\$3,000 for promotional materials
	Initiate a consultation program with local/regional special interest groups on developing new soft adventure products <ul style="list-style-type: none"> • Kayaking/canoeing • Stand up paddle boarding • Masters events (tri or adventure races, cycling, etc) 	Brockville Tourism, Chamber of Commerce		X	X		In house	
Be market ready and tourism friendly	Prepare a professional infographic piece on what it takes to be 'market ready' that can be circulated to existing businesses, tourism operators as well as those looking to develop new products or entering the market for the first time	Brockville Tourism, Chamber of Commerce, DBIA, Economic Development and Tourism	X					\$5,000
	Continue to participate in the 'communities in bloom' program for Brockville. Work with County of Leeds and Grenville to expand Brockville's participation in the Rideau Canal Garden Trail	Operations/Parks, Brockville Tourism Chamber of Commerce, DBIA, Economic Development and Tourism, Operations		X	X			

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Be market ready and tourism friendly	Create a community and regional tourism map with inserts of themed trails, cycling routes and walking tours	Brockville Tourism, County of Leeds Grenville			X	X		\$3,000 for promotional materials
	Initiate a consultation program with local/regional special interest groups on developing new soft adventure products <ul style="list-style-type: none"> • Kayaking/canoeing • Stand up paddle boarding • Masters events (tri or adventure races, cycling, etc) 	Brockville Tourism, County of Leeds Grenville		X			\$5,000	
	Develop a downtown streetscape plan (King Street/Water Street/Blockhouse Island) with a pageantry element to support local events with a focus on: <ul style="list-style-type: none"> • Art • Scenery • History • Tourist shops/retail • Restaurants/cafes • Gardens • Include King Street and Water Street 	Economic Development and Tourism, Planning, Operations/Parks, Brockville Tourism		X			\$10,000	
Digital Mainstreet	Work with OMAFRA to deliver Digital Mainstreet program that will assist mainstreet businesses with the adoption of technology (online presence) and enhance ability to grow their businesses	Economic Development and Tourism		X	X			\$10,000

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Develop tourism recognition awards	Initiate a local tourism awards program, for example <ul style="list-style-type: none"> • Best tourism Ambassador • Top tourism employee based on customer feedback • Best local food experience • Attraction of the year 	Brockville Tourism, Accommodation partners, local restaurants			X	X	X	\$3,000 for awards
Enhance public WIFI coverage	Expand mobile coverage and public WIFI service in Downtown Brockville to include the waterfront areas and parks	Economic Development and Tourism		X				

3 - Leadership and Accountability

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Review mandate for tourism delivery	Review mandate in support of tourism across the city to: <ul style="list-style-type: none"> • Ensure an integrated approach to planning and development; • Consider destination management as well as marketing; • Ensure that tourism is considered as a priority in the planning and decisions of the corporation; • Ensure financial and human resources are in place to support tourism and the implementation of the strategy • Ensure programs, services and events continue to grow and develop to meet the needs of the changing community; and • Ensure external partnerships are developed with the local business community and with other levels of government. 	Economic Development and Tourism, Chamber of Commerce	X					\$3,000 for awards
Collect relevant statistics	Create a template for collecting consistent tourism statistics from MAT accommodation partners <ul style="list-style-type: none"> • Monthly occupancy • Guest origins • Visit purpose • Average length of stay 	Brockville Tourism	X	X	X	X	X	Inhouse

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Collect relevant statistics	Set up a monthly program with accommodation partners for submitting completed tourism statistics form	Brockville Tourism	X	X	X	X	X	In house
	Initiate an annual exit survey to assess visitor satisfaction & experience/activity participation	Brockville Tourism, Chamber of Commerce		X	X	X	X	\$20,000
Collect relevant statistics	Develop a bi-monthly industry newsletter to keep local stakeholders informed and engaged featuring: <ul style="list-style-type: none"> • Statistics • New developments/plans • Market intelligence • Upcoming events and industry sessions 	Brockville Tourism, Chamber of Commerce, Economic Development and Tourism	X	X	X	X	X	\$3,000/annum in expenses plus in house time
Host a Tourism Summit	Continue to host a regular tourism summit/gathering as a way to engage with representatives from the local/regional tourism industry and enabling networking among local and regional service providers	Brockville Tourism, Chamber of Commerce, Economic Development and Tourism		X		X		
Create Tourism Ambassadors	Initiate a local Tourism Ambassadors program based on a review of similar programs in other jurisdictions. Consider engaging with local high schools to become part of their community service program opportunities and to introduce them to tourism as a potential occupation	Brockville Tourism	X					In house

Strategic Priority	Tactic	Lead/Partners	'19	'20	'21	'22	'23	Budget
Create Tourism Ambassadors	Sponsor a community email service to inform residents of upcoming events and activities	Brockville Tourism	X	X	X	X	X	In house
Update CIP programming	<p>Undertake a review of the effectiveness of the City's Community Improvement Plan for the downtown to ensure it reflects best practices. Give consideration to:</p> <ul style="list-style-type: none"> • Tax Increment Grant for major developments over \$500,000 to incentivize major residential and commercial investment in the downtown • Upper Floor Residential Conversion grant, to encourage residential development in the downtown utilizing existing building inventory • A Small Business Investment Grant Program that targets businesses with less than 20 employees in professional services and creative industries to locate in the downtown • An activation grant for vacant storefronts • A heritage grant program • A grant for the creation of alternative accommodation options in the downtown 	Economic Development and Tourism, Planning		X	X			

4.8 Implementation

4.8.1 Tourism Investment Attraction

Brockville Tourism can play a role in assisting the town to become strategic in attracting future tourism investment.

In general private sector investors look at the following attributes when considering a tourism investment:

- The degree to which tourism is recognized as an integral component of the economic base of the region. The local government(s) must be fully supportive of tourism and be able to demonstrate that support by facilitating and where possible incentivizing tourism investment, and assisting in providing the needed infrastructure;
- Quality of tourism attractors and supporting infrastructure (transportation/access, accommodation options, food services and entertainment options) and potential competitiveness and synergies for the planned development;
- Destination marketing expenditure and sophistication in the region as their development will rely on the tourist visitors stimulated by the marketing and they fully recognize that there is a correlation between marketing effectiveness and visitation in a destination.

The following chart excerpted from the report *Ontario Tourism Investment Attraction Research Study, 2009* prepared by HLT Advisory and the Tourism Company illustrates the steps a typical tourism investor will go through in making an investment decision, and the points at which the public sector can influence the decisions.

Tourism Investment Process	
Prepare:	<p>Preparation for actively promoting investment opportunities in a given jurisdiction (and even a more passive approach directed at supporting other's activities) might include:</p> <ul style="list-style-type: none">• Documentation of specific product investment needs at the local level.• Analysis and documentation of public sector tourism assets potentially available for private sector involvement (outright sale, partnerships involving capital injections, third-party management).• Review (and amend to the degree possible) legislation affecting the creation and operation of tourism businesses.

Tourism Investment Process

<p>Identify:</p>	<p>A proactive investor targeting approach, given the underlying criteria required in the Identification stage outlined above, should be limited to:</p> <ul style="list-style-type: none"> • Development of a contact database of high-probability investors including sufficient background to gauge interest in individual opportunities. • Preparation of “teaser” documentation specific to the opportunity and tailored to the investor’s business case requirements. • Preparation of jurisdiction-wide and geographic market-specific “teaser” documentation addressing key elements of the Identification criteria.
<p>Assess:</p>	<p>Public sector’s role in assisting the investor complete due diligence is primarily focused on provision of information and streamlining approval processes. In particular:</p> <ul style="list-style-type: none"> • Preparation of demographic and economic profiles of high-probability markets. • Preparation of “how to” manuals documenting basic regulatory requirements (e.g., how to register a company, how to effectively tax structure). • Expediting specific information requests including pre-approvals required to complete due diligence. • Provide a one-window approach.
<p>Develop and Operate:</p>	<p>Public sector may, although not necessarily should, become much more interventionist at the development and operation level through provision of:</p> <ul style="list-style-type: none"> • Development land on preferential economic terms (either freehold or leasehold) • Financial incentives including loans, grants, or payments tied to performance. These tools are discussed more fully later in this chapter. • Other concessions such as infrastructure development (road access), support services and marketing. • Tax deferrals including income and property taxes.

Tourism Investment Process

Aftercare:	Once a new investor/operator has been established potential exists for further development opportunities either in the same location or elsewhere in the jurisdiction. Continue relationship with investor to facilitate future investments and/or reinvestments. Investigate expansion opportunities within jurisdiction by addressing product gaps in non-competitive areas.
-------------------	--

Criteria for Evaluating Development Proposals

The following are recommended considerations to assist the City in evaluating future tourism attraction/development proposals including those currently on the books.

- Must incorporate a must see attraction or sufficient critical mass of attractions to be capable of attracting significant numbers of visitors in the 3 other seasons with a significant proportion that stay overnight;
- New attractions need to be added with careful consideration to the supporting tourist infrastructure needs such as public transportation, circulation patterns, access and visibility to the waterfront, and accommodation and food services to maximize tourists' overall experience;
- Complementarity, or interaction with other attractions in the community and region is important;
- The concept should be able to clearly demonstrate that it meets market demand, based on sound market and feasibility research;
- Design should reflect the community and surrounding environment and provide a point of differentiation for Brockville;
- The proponents must be able to demonstrate community support for the development;
- Mixed use development combining land, residential, attraction and retail facilities typically have the potential to increase a project's viability by catering to a broader range of markets;
- New waterfront development should continue to enable public visibility and accessibility and enable new ways to experience the 1000 islands;
- Differentiated food and beverage experiences with a strong local food component;
- Should incorporate special event space open to the public.

The following list shows the impact on average on pleasure visitors of adding one more attractor in a major urban destination like Toronto. The level of impact would not be the same for a smaller destination like Brockville but it does provide an indication of scale of opportunity with different types of development. These impacts would vary across cities depending on the number of "attractors" already present in the various cities. For example, adding one more "attractor" in a city that already has four of that type constitutes a 25% increase, while in a city that has only one it constitutes a 100% increase.

Attractor"/Factor Average Impact on Pleasure

Visitors – using Michelin quality ratings

- 3-star Popular Entertainment + 520,000 to 600,000 visitors
- 3-star Shopping Area + 610,000 to 1,150,000 visitors
- 3-star Specific Structure + 1,020,000 to 2,870,000 visitors
- 3-star Amusement Park + 4,520,000 to 7,090,000 visitors
- Casino + 390,000 to 430,000 visitors
- Hotel Room + 79 to 104 visitors
- Hotel Property + 5,000 visitors
- 1% Improvement in Public Transport System + 70,000 visitors
- \$1 Million Increase in Marketing Budget + 100,000 visitors

Michelin's quality ratings for attractions are as follows:

- 3-star *** Highly recommended / Worth a journey
- 2-star ** Recommended / Worth a detour
- 1-star * Interesting / Interesting

4.8.2 Use of Emerging Technologies

The breakneck speed of digital development and technological innovation continues to impact the travel sector. Travellers now expect more from travel services in relation to both the organization and delivery of the vacation. They increasingly research and book online (e.g. TripAdvisor, Expedia, Airbnb, VRBO); they utilise a growing range of travel-based mobile apps before, during and after the journey; they expect the whole travel experience to be digitally enhanced in ever more inventive ways. The rise of the smartphone and tablet ownership means travellers can now potentially enjoy their own portable concierge in the form of their personal devices – taking smartphones, laptops or tablets with them on their travels and using them at different stages throughout their excursion. There is also a growing trend towards hotels placing tablets in hotel rooms, ready-loaded to detail what's on, where to go, restaurants etc.

Social Media Coach, Geoff Evans explains in his Tourist Social Media Life Cycle Model that tourists now live by a five period cycle. Each cycle provides a different experiential lens that will shape a visitors decision.

Figure 7. The Tourist Social Media Life Cycle

Source: Geoff Evans, socialmediacoach.com

- **Dream It** - promotions provide a glimpse to how a visitor will feel if they choose this experience.
- **Plan It** - promotions are geared towards offers intended to entice the user to book the experience.
- **Book It** - promotions are 100% customer focused. Easy access to booking accommodations or experiences is a must. This includes website and mobile connectivity.
- **Live It** - promotions are geared towards capturing live visitor experiences and gathering input while they are in the community through social media activity.
- **Replay It** - promotions are geared towards inviting visitors to share their experience, enticing new visitors to dream about said experiences.

With the primary outcome of this strategy being to increase the number of visitors to Brockville and area attractions and to increase the dollars they spend in the community, Brockville Tourism needs to engage with existing and potential customers across a variety of platforms and multimedia technologies (e.g. directories, travel sites), tourism apps (e.g. customized maps and trails, live entertainment and outdoor recreation, where to dine and GPS directions to local facilities and a calendar that uploads upcoming events to your phone's calendar) and online influencers (e.g. Instagrammers, Bloggers etc.) and . It is also essential that in devising a social media strategy, that Brockville Tourism also identify ways to connect the dots between a variety of touchpoints across a visitor's trip. A consideration in this regard might be to work with local hotels to place tablets in rooms or the lobby that are programmed with all the elements of a visitor's guide but allow for a visitor to more effectively plan an itinerary in the community. Similar types of technology based kiosks to also be provided at key attractions in the community.

Another phenomenon that is having a direct impact on how people particularly millennials consume tourism is the use visual technology (e.g. Instagram, Facebook) combined with booking capabilities (hotels, restaurants, flights etc.). While the text based search isn't likely to go anywhere any time soon, 62% of Gen Z and millennial consumers are looking for visual search capabilities over any new technology⁴.

The industry is also seeing an increase in the use of Virtual Reality (VR) as a way to augment marketing efforts and enhance an individual's travel experience. VR allows customers to take tours of particular destinations and hotels before booking. For example, VisitWales created VR videos for its Dolphin Dive and flight of the kingfisher attractions. The Hawaii Tourism Authority is another example of an jurisdiction that is also using VR to educate and entice would be travellers to the region. When you open the app you are a paraglider exploring the islands then drift down to land and explore the islands with a local. Trend watchers believe this trend will become a core part of a travellers experience. In considering the use of new technologies in the growth and promotion of Brockville Tourism Sector it is recommended that the city focus on improving its online presence, including the use of social media over the duration of the plan.

4.8.3 Accountability and Performance Measurement

There are three components to the recommended accountability program:

- Collection of regular visitor statistics from attractions, events and accommodation operators;
- Destination development effectiveness monitoring for experience/product development, capacity building, tourism event development and marketing projects; and
- Reporting back to the industry – Industry Market Intelligence Reports.

Collecting Visitor Statistics

There is a need to begin working with the area operators to develop and implement a visitor-tracking program to generate timely, relevant data for tourism planning and marketing decisions. The lack of useful consolidated data specific to Brockville is a hurdle to development as a viable destination.

Any successful destination planning, product development, and/or marketing initiative needs market intelligence to:

- Create recognized benchmarks;
- Provide means to accurately compare performance;
- Capture valuable information about which tactics are effective;
- Aid in decision-making process when allocating budgets;
- Aid in decision making when developing campaigns;
- Identify “need areas” for product development, training, education; and
- Provide a platform to articulate tourism's contribution to the local economies

Individual operators throughout the region also benefit from market intelligence for the region to assist in their business planning and longer term strategic planning. An ongoing program for collecting visitor statistics should use standard templates for:

4. Travelport Digital, Mobile travel trends 2019

- Accommodation operators including B&B's; and
- Key attraction and event operators.

Key characteristics of the program should include:

- Data collection templates that are simple and easy to use;
- Templates distributed and collected monthly during June, July, August, September and every other month thereafter; also during events with reporting immediately thereafter;
- Data collection from:
 - Visitor information centres (note this data is not necessarily representative of all visitation to the area but can provide useful qualitative insight).
 - Accommodation properties including hotels, motels, Inns, B&B's, cottage/cabin resorts, resorts, campgrounds
 - Attractions
 - Events with a tourism component
- Distribution of templates to accommodation operators (the incentive for operators to participate will be the consolidated results report that is emailed back to all participants); email reminder to establishments to send info via email (or telephone info) at the end of each month;
- Collection of the following types of data:
 - Number of visitors/arrivals /overnight guests;
 - Guest origin (by approximate or accurate proportion)
 - Average length of stay

Once a year it is recommended that Brockville Tourism design and implement an exit survey to assess visitor satisfaction and activities while in the area. This should be a one page (maximum) survey distributed through tourism operators or by students at strategic locations. Data collected through this type of survey should include:

- Demographics: Origin age, party composition;
- Visitor Satisfaction: with accommodations, meals/cuisine, rate satisfaction levels (Likert scale 1-5) and list two trip highlights;
- Activity/Experience Participation: which attractions, activities/experiences participated (circle from a regional list of key attractions, activities, festivals, events and satisfaction levels with experiences participated in. List two trip highlights; and
- Other possible questions (space permitting) on their overall impressions of their visit.

Destination Development Effectiveness Monitoring

Regular reports should be maintained on the progress with all experience development initiatives, tourism event development initiatives, capacity building initiatives and marketing projects. These regular reports would serve as part of the regular updates required by the Board.

Industry Market Intelligence Report

This is the consolidation of industry statistics collected and other useful market insights that are disseminated to operators bi-monthly. Essentially a newsletter but positioned as a “must read”. There may also be a monthly newsletter that includes other material of interest to operators but not including the research, which only need be sent out bi-monthly. All tourism stakeholders in Brockville should be on the distribution list (attractions, accommodations, services, tour and transportation companies, restaurants, etc.).

The information should be compiled, and summarized directly from the sources identified below. This approach puts all information into one document, relevant to all operators, providing a useful tool for their own business and strategic planning. Sources should include:

- Brockville visitor statistics collected monthly from accommodation and attraction operators in a consolidated format;
- RTO 9 information;
- Useful provincial data or report summaries;
- Upcoming events, conferences, tours etc., and
- New tourism development initiatives in the region.

4.8.4 Municipal Accommodation Tax

In 2018, the City of Brockville implemented a mandatory Municipal Accommodation Tax (MAT). The tax, pursuant to Ontario Regulation 435/17, authorizes all single-tier and lower-tier municipalities to decide to impose a tax on transient accommodations. The tax is charged to tourists on top of their nightly accommodation fees. Accommodation businesses remit taxes to the municipality, which then must share at least 50% of net revenues of MAT funds with an “eligible tourism entity,” which must be a non-profit organization whose mandate includes tourism promotion in Ontario or in a municipality.

Municipalities that have implemented this tax have primarily used revenues to support tourism-related activities. These activities include marketing and product development, though some municipalities earmark funds for infrastructure projects. In Brockville, all funds collected from the MAT will be used for tourism related activities.

Notably, Kingston was one of four municipalities in Ontario that had implemented a voluntary “Destination Marketing Fund” at 3% through the Kingston Accommodation Partners (KAP), prior to the 2017 Ontario regulation. That partnership organization was started in 2004 and by 2017 it had 24 accommodation business members who participated. Funds are used for destination marketing, sales, and product development.

The Kingston Accommodation Partners collects the Municipal Accommodation Tax on behalf of the City of Kingston. Funds are redistributed via a Development Fund that is utilized to finance product development, major events attraction and strategic initiatives to advance the implementation of the Integrated Destination Strategy. Decisions related to the Development Fund are authorized through a committee which would include representation from Tourism Kingston, KAP and the City. KAP does marketing and promotion, and acts as an agency of record for Tourism Kingston (DMO) and supports their tourism priorities. The MAT budget distribution is reviewed annually.

Tourism Kingston works closely with the City and KAP on product development, major events attraction and strategic initiatives. The Development Fund portion of MAT funds predominantly goes toward Tourism Kingston projects.

Clayton, NY, on the American side of the 1000 Islands collects a bed tax, of which a portion is distributed to the 1000 Islands Clayton Chamber of Commerce. The Chamber's focus is largely on purchasing advertising and its' Visitor Guide.

In December 2018, it was decided that 50% of net revenues from the MAT would be distributed to the Brockville and District Chamber of Commerce "for increased marketing, support of local festivals and new product development." It was also decided:

"THAT \$50,000 of the 2018 MAT receipts, before the formula is applied, is allocated to the Aquatarium as authorized by Council resolution at the Council meeting of Tuesday, July 24th, 2018. Of the balance of the 2018 MAT receipts, the City of Brockville's 50% shall be allocated to the Aquatarium".⁵

This new revenue stream offers a number of opportunities to enhance the City's tourism marketing efforts and the further development of tourism products and support programming in Brockville. The Brockville Tourism Organization has identified a wide range of projects that they would execute with MAT funds. Taking into consideration the destination success factors discussed earlier, the priority for projects over the next five years should include an expanded marketing and promotion effort, sales, and product development including enhancements to the existing tourism product. Some of the projects identified by Brockville Tourism considered relevant to the strategy's findings include:

- Engaging in a robust digital marketing campaign; engage with media bloggers, instagrammers; increase social media capabilities; purchase ads on social media platforms
- Engaging in targeted marketing with specialty markets
- Developing shoulder and off-season products and events
- Increased engagement with regional and provincial tourism organizations
- Increased support of local festivals and events
- Participating in OnRoute advertising on the 401
- Investment in tourism impact and measurement analytics; technology such as predictive marketing intelligence
- Underwater Park enhancements with Save Our Shipwrecks
- River Connections for Kids – outdoor programs from the Aquatarium on the River
- Position Refugee Island a cruise destination with events in the new gazebo. Promote kayaking/canoeing to Island
- Diver Tank Retrofit for winter instruction at Aquatarium; use tank to certify divers in the winter season
- Programs with the resident Tall Ships, The Fair Jeanne and Black Jack – Marketing of the Tall Ships when not used with Bytown Brigatine

5. [City of Brockville Council Meeting Minutes, Tuesday, December 11, 2018](#)

- Permanent outdoor Rink at Reynolds Park or Hardy Park – poured cement structure for ease of ice creation
- Kiosk at Rail Tunnel for merchandise sales
- Aquarium / Library / Brockville Museum Travelling exhibits
- St. Lawrence Park Enhancements – Trails, Beach improvements, additional docking , signage

4.8.5 Organization Roles and Responsibilities

The current organizational structure for the delivery of tourism marketing, promotion and product development in Brockville has been described earlier in the report. The research and consultation conducted during the preparation of this report has not suggested a need to change the existing structure but rather to identify ways to improve on the current relationship between the City of Brockville, the Brockville and District Chamber of Commerce and Brockville Tourism. These have been described in earlier sector of the report. It should be noted that a service delivery audit has not been completed.

Giving consideration to the input that has been received it is recommended that:

- An updated service agreement be prepared between the City of Brockville and the Brockville and District Chamber of Commerce that includes relevant performance metrics;
- Reporting to the City of Brockville include progress reports on how the Brockville and District Chamber of Commerce is achieving on the agreed upon performance metrics;
- The distribution of Municipal Accommodation Tax dollars is done in conjunction with a marketing plan prepared by the Brockville and District Chamber of Commerce and Brockville Tourism with input from Economic Development staff and local accommodation providers;
- Some portion of the MAT funding be directed to support product development and strategic initiatives that advance the implementation of the Tourism Strategy;
- The City of Brockville and the Brockville and District Chamber of Commerce host a lunch and learn with accommodation providers to go over information and the proposed implementation of the MAT;
- As part of regular reporting an annual detailed budget is prepared be shared with the City, on how operating dollars and MAT funding are to be dispersed; and
- A tourism/commercial investment attraction program focused on the downtown is developed in conjunction with Economic Development staff.

4.9 Summary

A city-wide commitment to the vision and goals of this Strategy will contribute significantly to its successful implementation. While the City of Brockville and the Brockville and District Chamber of Commerce will share in overseeing and supporting the strategy implementation, progress will depend on all tourism stakeholders using the Strategy as a road-map for marketing, product development and investment decisions. The synergies to be gained from working together and an emphasis on the underlying principles of the Strategy can accelerate the level of progress and the likelihood of achieving the overarching vision and goals for tourism development in the city of Brockville.

MDB
INSIGHT