

DAYLESFORD & MACEDON RANGES TOURISM

Industry Briefing

22 February, 2017
The Grande Hotel, Hepburn Springs

A solid green circle containing the text "DAYLESFORD & MACEDON RANGES TOURISM" in white, uppercase letters.

DAYLESFORD &
MACEDON RANGES
TOURISM

Special thanks to
The Grande Hotel

Let's start with some facts

DMR Tourism recognises the need to continue to champion the importance of tourism and the visitor economy

- The Visitor Economy contributes \$23.4b to Victoria's GSP
- Employs 210,400 Victorians – 7% of total employment
- 56% of Vic's tourism employment (114,000 jobs) are in regional Vic
- The visitor economy contributes three times more in terms of employment to regional Victoria in comparison to Melbourne (13.4% compared to 4.4%)
- Tourism's contribution to the Australian economy is now higher than coal

Across the 11 Victorian tourism regions, the Visitor Economy is most important to the regions of Phillip Island and Daylesford & Macedon Ranges

- ▶ The Visitor Economy's impact on GRP ranges from 3.3% (in Melbourne) to more than 40% in Philip Island.
- ▶ The economic contribution of the visitor economy to the DMR region was \$423m (y/e Sept '16) an increase of 17.5% previous year, and was responsible for nearly 26% of all jobs in the region.

2015 Contribution of Tourism to each Region's Economic Output

(Direct and Indirect, Tourism as a % of GRP)

Region	Visitor Economy as a % of	
	GRP	Employment
Phillip Island	39.4%	43.3%
Daylesford and the Macedon Ranges	34.0%	25.5%
Grampians	21.2%	20.1%
Victoria's High Country	20.3%	20.2%
Great Ocean Road	16.2%	12.0%
Murray	13.5%	13.2%
Yarra Valley and Dandenong Ranges	13.4%	11.7%
Gippsland	10.7%	12.2%
Mornington Peninsula	10.2%	9.4%
Goldfields	9.5%	10.4%
Geelong	7.3%	4.1%
Melbourne	3.3%	4.4%

VISITOR ECONOMY STRATEGY

The Victorian Visitor Economy Strategy was published in July 2016. The Strategy outlined nine priorities to achieve the goal of visitor spending in Victoria reaching **\$36.5 billion** by 2025.

More private sector investment

Build on the potential of regional and rural Victoria

Improved branding and marketing

Maximizing the benefits of events

Improved experiences for visitors from Asia

Better tourism infrastructure

Improved access into and around Victoria

Skilled and capable sector

More effective coordination

VISIT VICTORIA'S STRATEGIC PRIORITIES

VISION:

**TO BECOME
AUSTRALIA'S
NUMBER
ONE TOURISM
& EVENTS
DESTINATION**

Melbourne to be the first choice for interstate and international tourism visitors

Regional Victoria to be the first choice for a short break with all Victorians and Melburnians.

To be brave with our digital and marketing initiatives

To amplify our major events to drive the core brand attributes of Melbourne and Victoria

To address the decline in interstate visitation

To grow events strategically behind core and future industries and sectors

INTRASTATE ACTIONS

**1. Re-engage high value
Melbournians & Victorians with
the wonder of regional**

**1.2. Inspire travel to regional
Victoria during shoulder
& off peak times**

**3. Define key differentiated
product catalogue and
develop world class
experiences**

- 4. Regional Infrastructure focussed on solving and amplifying:**
- **Victoria to lead in nature-based tourism by improving our natural assets**
 - **Hi-Low season occupancy differentials**
 - **Key regional attributes and world-class accommodation, events and experiences**
 - **Connectivity**

**5. Redefine & align how
Visit Victoria & RTBs
better work together**

ACHIEVING THE 2024/25 TARGET

Increase
visitor
numbers

Increase
visitor
nights

Increase
spend per
night

\$36.5bn visitor
economy
spend

WANDER VICTORIA – INTRASTATE CAMPAIGN

REGIONAL STRATEGIC FRAMEWORK

REGION	CURRENT BRAND ESSENCE * Many require review	CORE ATTRIBUTE	BRAND DISTINCTION/ REASON TO VISIT
Daylesford Macedon Ranges	Naturally rejuvenating	The region is now focussed on its positioning as the WELLNESS REGION: delivering an authentic and diverse collection of physically and culturally nourishing experiences.	A richly diverse setting within close proximity to Melbourne
Great Ocean Road	Where untamed spirits create inspirational wonder	Big Nature (Destinations & Experiences- Surf & saltwater wellness, Active adventure, village inspiration) Brand work has been undertaken for 9 destinations and the signature experience of the GOW.	Iconic status of the big nature Coast
Victoria's High Country	A natural High	The High Country is known for its five product pillars: snow, cycle tourism, nature-based tourism, food/wine/craft beer and arts/cultural heritage.	Alpine Peaks and Valleys

DAYLESFORD & MACEDON RANGES

THE WELLNESS REGION

The region is now focussed on its positioning itself as the WELLNESS REGION: delivering an authentic and diverse collection of physically, culturally and spiritually nourishing experiences. These include:

Spa and wellbeing
Nature Based experiences
Food and wine
Arts and culture
And more...

A green circular logo containing the text "DAYLESFORD & MACEDON RANGES TOURISM" in white, uppercase letters.

DAYLESFORD &
MACEDON RANGES
TOURISM

WELLNESS BRANDING ROLLING OUT IN OUR MARKETING MATERIALS

Release of the 2017 Visitor Guide

DAYLESFORD &
MACEDON RANGES
TOURISM

3 Inserts in the Melbourne Weekly

● stonycreekgallery
Daylesford
10 Stony Creek Rd Daylesford VIC 3460
P: (03) 5346 1884
info@stonycreekgallery.com.au
www.stonycreekgallery.com.au
Open 7 days 10:00 am - 5:00 pm

**February:
Daylesford &
Macedon
Ranges Region**

● stonycreekgallery
Daylesford
10 Stony Creek Rd Daylesford VIC 3460
P: (03) 5346 1884
info@stonycreekgallery.com.au
www.stonycreekgallery.com.au
Open 7 days 10:00 am - 5:00 pm

**March:
Daylesford &
Surrounds**

**CRAFT BEER.
DINNER.
WOODEND.
PERFECT!**

**March:
Macedon
Ranges &
Surrounds**

DAYLESFORD &
MACEDON RANGES
TOURISM

Release of the region's first touring

DAYLESFORD &
MACEDON RANGES
TOURISM

Marketing initiatives to be delivered this financial year

The DMR Tourism
Regional
Wedding
Website

DMR Tourism
International
Product Manual

DMR Tourism
2017
Conference
Planners

DAYLESFORD &
MACEDON RANGES
TOURISM

What's next for Daylesford & Macedon Ranges

DMR Tourism is working closely with State Government on:

➤ Infrastructure – Feasibility Projects

- A new Health & Wellness Retreat Feasibility Project
- Opera on the Lake Feasibility Project
- Mineral Springs Tourism Masterplan

• Growing our events calendar

- Developing events to support your brand positioning
- ☐ Wellness Festival Business Case

- Events that have secured increased funding
- ☐ Chill Out
- ☐ Lost Trades
- ☐ Clunes Booktown

2017 RACV VICTORIAN TOURISM AWARDS:

DMR Tourism will once again work to support businesses from the region who are interested in entering this year's Tourism Awards.

- The awards will be launching in late March to early April – this year submissions will be streamlined with a National online Awards Systems.
- Good luck to the Creswick Woollen Mills who will be at the Australian Tourism Awards in Darwin this Friday.
- Successful categories for our region include:
 - New Tourism Business - Self Contained Accommodation - Tourism Attraction
- DMR Tourism will be running a workshop for all first time entrants in mid April
- Any questions please speak to Kerry

A green circular logo with the text "DAYLESFORD & MACEDON RANGES TOURISM" in white, uppercase letters.

DAYLESFORD &
MACEDON RANGES
TOURISM

DMR Tourism: Improving Industry Engagement

DESTINATION MANAGEMENT FORUM

The second meeting was held on 6 February. Matters discussed included:

- Peter Bingeman, CEO of Visit Victoria, provided a comprehensive overview of Visit Victoria's plans, activities and priorities. His presentation reinforced the importance of the Melbourne market to growing visitation in regional Victoria and the need for each region to have clarity about its primary market positioning.
- Forum members discussed the importance of strong strategic alignment between the efforts of State Government, Local Government and Industry. They also discussed the importance of ensuring Councillors in each LGA have a sound understanding of the importance and value of the Visit Economy.
- The Destination Management Forum members will formally participate in the organisation's business planning process for 2017/18.

The next formal meeting of the Destination Management Forum will be scheduled in May.

A green circular logo with white text inside.

DAYLESFORD &
MACEDON RANGES
TOURISM

LOCAL GOVERNMENT FORUM

The second meeting was held on 2 February, attended by representatives from Hepburn Shire Council, Hume City Council, Macedon Ranges Shire Council, Moorabool Shire Council and Mitchell Shire Council; and both RDV Region (Grampians and Loddon Mallee).

- Chris White, A/General Manager, Regional with Visit Victoria briefed the group on Visit Victoria's upcoming work to look at options for a sustainable operating model for all RTBs, including consideration of the ongoing commitment by Local Government.
- Each Council outlined their current position in regard to new Councillors, strategic priorities and financial commitment to tourism. It was agreed that, generally, there is an urgent need for State Government to engage with Local Government to affirm the importance of the Visitor Economy in regional Victoria, and therefore the value to Councils in maintaining their commitment to tourism.
- The next meeting of the Local Government Forum will be scheduled in May.

DMR TOURISM

2017 Regional Tourism Conference

The region's third annual tourism conference will be held on 23 May, 2017.
Details will be announced in March.

2017 VTIC Visitor Economy Forum and Tourism Australia Industry briefing

Being held on 6 March, 9am to 3.30pm at the Melbourne Convention and Exhibition Centre
To book: www.vtic.com.au

A green circular logo with white text inside.

DAYLESFORD &
MACEDON RANGES
TOURISM

**THANK YOU,
ANY QUESTIONS?**

DAYLESFORD &
MACEDON RANGES
TOURISM