
2011 Calendar Year

Adirondacks Focus

���������	
���	�
������
����
�	�
����������

2

State Summary

3

Key themes in 2011

� The recovery of New York State’s tourism economy accelerated in
2011, growing 8.3% after an 8.7% expansion in 2010.

� As a result, traveler spending reached a new high of $53.9 billion.
Key industry data provide details of the historic expansion:

� Room demand surged, growing 5.2% in 2011. And room rates
increased 5.2% equating to a total hotel revenue increase of 10.6%
according to Smith Travel Research.

� Air passenger activity increased 1.9% for JFK and LGA combined
while airfares at these airports increased 10%.

� A combination of higher fuel prices and additional drive visitors pushed
spending at gasoline stations up 21%.

� Direct tourism employment grew 3.8% to reach a new high in 2011
while associated personal income expanded 6.9%.

4

Headline results

� Travel & tourism remains is a vital and growing component of the
New York State economy.

� Spending by visitors to New York grew 8.3% in 2011 to $53.9 billion.

� This spending generated $87 billion in total business sales including
indirect and induced impacts.

� More than 694,000 jobs were sustained by tourism activity last year
with total income of $28 billion.

� 8.0% (1 in 13) of all New York state employment is sustained by
tourism, either directly or indirectly.

� New York State tourism generated $6.9 billion in state and local
taxes in 2011.

5

Traveler spending growth

� Traveler spending continued
to expand in 2011, growing
8.3% after an 8.7% rebound in
2010.

� As a result, the tourism
economy reached a new high
in 2011, with $53.9 billion in
traveler spending.

� Traveler spending growth has
averaged 5% per year from
2003-2011 (compound annual
growth).

$-

$10

$20

$30

$40

$50

$60

2003 2004 2005 2006 2007 2008 2009 2010 2011

-20%

-15%

-10%

-5%

0%

5%

10%

15%
TOTAL

% change

New York Traveler Spending

$ billions

Source: Tourism Economics

% change

6

New York State tourism markets

� US domestic markets
supplied 69% ($38 bn) of
the New York State’s
traveler spending base in
2011.

� International markets
represented 31% ($16 bn)
of the spending base.

Domestic
69%

Canada
3%

Overseas
28%

Traveler Spending by Market

Source: Tourism Economics

7

All sectors grew in 2011

� Travelers increased their
spending across all sectors
in 2011.

� Spending increased the
most at gasoline stations as
fuel prices rose more than
20% in 2011.

� Spending in the lodging
sector also expanded a
robust 11% in 2011.

� All sectors reached new
highs except for recreation &
entertainment, which
remains slightly below its
2008 peak.

-

2

4

6

8

10

12

14

16

Lodging Food
Service

Transport Retail &
Svc

Stations

Recreation

2008 2009 2010 2011

Traveler Spending By Sector
Billion $

Source: Tourism Economics

8

Traveler spending distribution

� Retail & service stations (21%) each gained share in 2011, while spending in the recreation (9%) and
food service sectors (22%) lost share of the New York State tourism dollar.

� Lodging and Transport sectors, including aviation, taxis, limos, and site-seeing tours, maintained its
share at 20% of all visitor spending.

Transport
20%

Recreation
10%

Food Service
23%

Lodging
28%

Retail & Svc
Stations

19%

Traveler Spending by Sector, 2010

Source: Tourism Economics

Transport
20%

Recreation
9%

Food Service
22%

Lodging
28%

Retail & Svc
Stations

21%

Traveler Spending by Sector, 2011

Source: Tourism Economics

9

Historic traveler spending by sector

Transport Lodging Food
Service

Rec-
reation

Retail & Svc
Stations

TOTAL % change

2003 8,154$ 9,200$ 8,035$ 3,540$ 7,294$ 36,223$ 3.3%
2004 8,790$ 10,299$ 8,715$ 4,020$ 8,182$ 40,006$ 10.4%
2005 9,219$ 11,575$ 9,663$ 4,259$ 8,714$ 43,431$ 8.6%
2006 9,410$ 12,832$ 10,565$ 4,668$ 9,100$ 46,574$ 7.2%
2007 10,515$ 14,301$ 11,357$ 5,191$ 9,717$ 51,081$ 9.7%
2008 10,881$ 14,710$ 11,492$ 5,336$ 10,689$ 53,108$ 4.0%
2009 9,681$ 12,208$ 10,511$ 4,668$ 8,710$ 45,777$ -13.8%
2010 10,108$ 13,873$ 11,313$ 4,817$ 9,664$ 49,775$ 8.7%
2011 10,875$ 15,155$ 11,806$ 5,019$ 11,055$ 53,910$ 8.3%

2011 % change 7.6% 9.2% 4.4% 4.2% 14.4% 8.3%

���������	
����

10

Traveler spending by market

Domestic Canada Overseas Total
2004 30,140$ 732$ 9,768$ 40,006$
2005 31,287$ 816$ 10,384$ 43,431$
2006 34,057$ 1,021$ 11,496$ 46,574$
2007 36,724$ 1,287$ 13,070$ 51,081$
2008 38,259$ 1,340$ 13,508$ 53,108$
2009 33,163$ 1,132$ 11,482$ 45,777$
2010 35,075$ 1,304$ 13,396$ 49,775$
2011 37,579$ 1,395$ 14,937$ 53,910$

2009 Growth -13.3% -15.5% -15.0% -13.8%
2010 Growth 5.8% 15.2% 16.7% 8.7%
2011 Growth 7.1% 7.0% 11.5% 8.3%

�����������
������
�

11

How traveler spending generates impact

• Lastly, the induced impact is
generated when employees
whose incomes are
generated either directly or
indirectly by tourism, spend
those incomes in the city
economy.

• Travelers create direct economic value within a discreet group of sectors (e.g. recreation,
transportation). This supports a relative proportion of jobs, wages, taxes, and GDP within
each sector.

• Each directly affected sector also purchases goods and services as inputs (e.g. food
wholesalers, utilities) into production. These impacts are called indirect impacts.

12

Tourism sales

�������� ��	

� Including the indirect and induced impacts, traveler spending
generated $87 billion in business sales in 2011, up 7.3%.

Direct* Indirect Induced Total % change
Agriculture, Fishing, Mining - 351 154 505 5.8%
Construction and Utilities - 1,015 496 1,511 5.8%
Manufacturing - 1,689 1,437 3,126 5.7%
Wholesale Trade - 1,056 1,013 2,069 5.7%
Air Transport 7,465 43 57 7,566 8.6%
Other Transport 3,409 979 347 4,736 5.5%
Retail Trade 5,215 269 1,711 7,195 7.1%
Gasoline Stations 5,840 10 59 5,909 20.9%
Communications - 1,084 632 1,716 5.7%
Finance, Insurance and Real Estate 2,036 2,845 2,393 7,274 4.5%
Business Services - 5,259 1,443 6,702 5.8%
Education and Health Care - 19 3,117 3,136 5.5%
Recreation and Entertainment 5,019 261 215 5,495 4.3%
Lodging 13,120 94 115 13,329 10.5%
Food & Beverage 11,806 356 716 12,878 4.5%
Personal Services - 291 678 969 5.6%
Government - 404 2,390 2,794 5.5%
TOTAL 53,910 16,025 16,975 86,911 7.3%
% change 8.3% 5.9% 5.5% 7.3%
Note: Direct Sales include cost of goods sold for retail and gasoline stations

�����������
������	���
(US$ Million, 2011)

13

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Lo
dg

in
g

R
es

ta
ur

an
ts

A
ir

T
ra

ns
po

rt

F
IR

E

R
et

ai
l T

rd

B
us

in
es

s
S

vc

G
as

 s
ta

tio
ns

R
ec

re
at

io
n

O
th

er
 T

ra
ns

p

E
du

c,
 H

ea
lth

M
an

uf
ac

tu
rin

g

G
ov

er
nm

en
t

W
ho

le
sa

le
T

rd

Induced

Indirect

Direct

$ million

Traveler-Generated Sales by Industry

Tourism sales

��������

* Direct sales include cost of goods sold for retail

** Air transport includes local airline and airport operations, including sales generated by inbound visitors,
plus outbound and transit passengers

*** FIRE = Finance, Insurance, and Real Estate

Significant indirect benefits

14

Tourism employment

�������� ��	

� The tourism sector supported 8.0% of payroll employment (1-in-13
jobs) in New York State last year.

Direct Indirect Induced Total % change
Agriculture, Fishing, Mining 3,364 1,486 4,851 1.5%
Construction and Utilities 2,622 572 3,194 1.5%
Manufacturing 4,881 3,579 8,460 1.5%
Wholesale Trade 4,924 4,686 9,610 1.6%
Air Transport 30,136 175 227 30,538 4.5%
Other Transport 61,903 11,001 3,316 76,220 0.3%
Retail Trade 23,508 3,313 21,084 47,905 2.3%
Gasoline Stations 11,378 121 702 12,201 0.1%
Communications 2,689 1,256 3,945 1.5%
Finance, Insurance and Real Estate 7,434 9,906 7,755 25,095 1.3%
Business Services 34,962 10,650 45,612 1.5%
Education and Health Care 260 34,533 34,793 1.6%
Recreation and Entertainment 67,059 4,356 3,238 74,653 1.7%
Lodging 95,315 750 916 96,980 6.0%
Food & Beverage 185,726 5,873 11,729 203,328 4.8%
Personal Services 4,106 10,607 14,713 1.6%
Government 1,601 981 2,582 1.5%
TOTAL 482,459 94,906 117,316 694,681 3.1%
% change 3.8% 1.5% 1.6% 3.1%

����������	����
��
2011

15

Tourism employment

�������� ��	

� In 2007, the tourism sector supported 7.7% of payroll employment
and now stands at 8.0% of payroll employment as measured by the
US Bureau of Labor Statistics.

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

2007 2008 2009 2010 2011

Direct Indirect Induced

Share of total non-farm payroll employment

Traveler-Generated Employment

16

Tourism employment

� As a labor intensive
collection of services,
tourism-related sectors
represent significant
employment to New
York State.

� The more than 694,000
jobs sustained by
traveler activity span
every sector of the
economy, either
directly or indirectly.�������� ��	

0
20
40
60
80

100
120
140
160
180
200

R
es

ta
ur

an
ts

Lo
dg

in
g

O
th

er
 T

ra
ns

p

R
ec

re
at

io
n

R
et

ai
l T

rd

B
us

in
es

s
S

vc

E
du

c,
 H

ea
lth

A
ir

 T
ra

ns
po

rt

F
IR

E

P
er

so
na

l

G
as

 s
ta

tio
ns

W
ho

le
sa

le
 T

rd

M
an

uf
ac

tu
ri

ng

A
gr

ic
ul

tu
re

C
om

m
un

ic
at

io
ns

C
on

st
ru

ct
io

n

Induced

Indirect

Direct

Thousands

Traveler-Generated Employment by Industry

FIRE = Finance, Insurance, and Real Estate

17

Tourism employment

� Tourism-generated
employment has
contributed to the
economic recovery
of New York.

� After growing 3.1 in
2011 (including
direct, indirect, and
induced impacts),
tourism employment
reached a new high
of 694,681.

�������� ��	 0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011

Direct Indirect Induced
Thousands

Traveler-Generated Employment

18

Tourism employment ranking

�������� ��	
� Tourism is the 5th largest employer in New York State on the basis of direct

tourism employment.

� The above table compares our estimates of tourism-generated employment
with total employment by sector.

Source: Bureau of Labor Statistics, State and Area Employment

Rank Industry 2011 BLS
1 Health care and social assistance 1,324
2 Professional and business services 1,135
3 Retail trade 892
4 Finance and insurance 506
5 Tourism 482
6 Manufacturing 458
7 Administrative and waste services 427
8 Educational services 408
9 Food services and drinking places* 355

10 Wholesale trade 330
11 Construction 307
12 Transportation and utilities 264
13 Information 255
14 Real estate and rental and leasing 178

* net of direct tourism-generated employment

��	����
���������

000s

19

Tourism income

�������� ��	

� Tourism-generated income grew 6.0% with increased
employment and longer hours from tourism workers, reaching
$28 billion in 2011.

Direct Indirect Induced Total % change
Agriculture, Fishing, Mining 67 37 105 4.6%
Construction and Utilities 295 122 417 4.6%
Manufacturing 293 247 540 4.6%
Wholesale Trade 398 379 777 4.6%
Air Transport 2,418 14 18 2,450 6.7%
Other Transport 1,345 536 148 2,029 4.0%
Retail Trade 733 109 690 1,532 4.9%
Gasoline Stations 324 3 18 346 2.2%
Communications 333 156 489 4.6%
Finance, Insurance and Real Estate 285 795 777 1,857 4.3%
Business Services 2,355 708 3,063 4.6%
Education and Health Care 11 1,703 1,713 4.7%
Recreation and Entertainment 1,756 146 99 2,002 4.8%
Lodging 5,214 35 41 5,290 8.9%
Food & Beverage 4,521 131 262 4,913 7.4%
Personal Services 126 308 434 4.6%
Government - 107 63 170 4.6%
TOTAL 16,597 5,753 5,776 28,125 6.0%
% change 6.9% 4.5% 4.7% 6.0%

�������������
�����	
��������
(US$ Million, 2011)

20

Tourism income

�������� ��	0

1,000

2,000

3,000

4,000

5,000

Lo
dg

in
g

R
es

ta
ur

an
ts

B
us

in
es

s
S

vc

A
ir

T
ra

ns
po

rt

O
th

er
 T

ra
ns

p

R
ec

re
at

io
n

F
IR

E

E
du

c,
 H

ea
lth

R
et

ai
l T

rd

W
ho

le
sa

le
 T

rd

M
an

uf
ac

tu
rin

g

C
om

m
un

ic
at

io
ns

P
er

so
na

l
S

er
vi

ce
s

C
on

st
ru

ct
io

n

G
as

 s
ta

tio
ns

Induced

Indirect

Direct

$ million

Traveler-Generated Income by Industry

FIRE = Finance, Insurance, and Real Estate

21

Tourism tax generation

� Tourism generated $14.1
billion in taxes in 2011,
growing 6.1%.

� Total state and local tax
proceeds of $6.9 billion
saved the state’s
households an average of
$849 in tax burden.

�������� ��	

Total
Federal Taxes 7,218.9
 Corporate 1,256.1
 Indirect Business 564.0
 Personal Income 2,569.5
 Social Security 2,829.3

State and Local Taxes 6,879.9
 Corporate 1,337.8
 Personal Income 1,111.0
 Sales 2,044.1
 Property 2,017.5
 Excise and Fees 265.9
 State Unemployment 103.6

TOTAL 14,098.7
% change 6.1%

���������
�
���
����
�
(US$ Million)

22

Regional Summary

23

Traveler spending by region

� New York State is
divided into 11
economic regions.

� New York City is the
largest single tourism
region with 64% of
state visitor spend.

� New York City, Long
Island and Hudson
Valley together
comprise nearly 80%
of New York State
traveler spend.

Traveler Spending, 2011

Long Island
9%

New York City
64%

Thous. Islands
1%Chautauqua-

Allegheny
1%

Niagara
4%

Finger Lakes
5%

Catskills
2%

Hudson Valley
6%

Capital-Saratoga
3%

Adirondacks
2%

Cen. New York
3%

24

Reliance on tourism

� Tourism is an integral
part of every region’s
economy, generating
from 6% to 17% of
employment.

� Tourism is most
important to the
Adirondacks and
Catskills, generating
17% and 15% of total
employment,
respectively.

����������	�
���
��
�������������	������
	���
	���
 ����
��������
��������������������������
���

���� �
���
���	�������!��
�����"��#���$��%�&
!�	$

Tourism Share of Regional Employment 2011

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

Lo
ng

 Is
la

nd

F
in

ge
r

La
ke

s

H
ud

so
n

V
al

le
y

C
ap

ita
l-S

ar
at

og
a

T
ho

us
. I

sl
an

ds

N
ia

ga
ra

N
ew

 Y
or

k
C

ity

C
en

. N
ew

 Y
or

k

C
ha

ut
.-

A
lle

gh
en

y

C
at

sk
ills

A
di

ro
nd

ac
ks

Direct Tourism Total Tourism

25

Tourism growth

� Traveler spending rose
across every region of
the state last year.

� New York City
experienced the largest
rebound in spending as
room demand surged and
room rates began to
recover.

� The Adirondacks, Central
Leatherstocking and
Hudson Valley showed
more than 7% growth in
spending.

Growth in Traveler Spending

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

C
h

au
ta

u
q

u
a-

A
lle

g
h

en
y

N
ia

ga
ra

F
in

g
er

 L
ak

es

T
h

ou
s.

 Is
la

nd
s

A
d

iro
n

da
ck

s

C
en

. N
ew

 Y
o

rk

C
ap

ita
l-

S
ar

at
o

ga

C
at

sk
ill

s

H
u

d
so

n
 V

al
le

y

L
o

n
g

Is
la

n
d

N
ew

 Y
o

rk
 C

ity

N
ew

 Y
o

rk
 S

ta
te

N
ew

 Y
o

rk
 e

xc
l.

N
Y

C

2010 2011

26

Regional growth

�������� ��	

Traveler Spend

Year-Over-Year Comparison

Visitor Spend '000s 2009 2010 2011
2011 / 2010

%
1. Chautauqua-Allegheny 455,018$ 463,181$ 492,598$ 6.4%
2. Greater Niagara 1,904,163$ 1,955,008$ 2,122,491$ 8.6%
3. Finger Lakes 2,454,950$ 2,561,784$ 2,714,389$ 6.0%
4. Thousand Islands 407,899$ 431,002$ 455,931$ 5.8%
5. Adirondacks 1,060,646$ 1,136,482$ 1,185,516$ 4.3%
6. Central Leatherstocking 1,588,459$ 1,705,158$ 1,829,583$ 7.3%
7. Capital-Saratoga 1,495,679$ 1,525,253$ 1,628,710$ 6.8%
8. Catskills 946,228$ 997,153$ 1,029,949$ 3.3%
9. Hudson Valley 2,674,712$ 2,864,271$ 3,066,304$ 7.1%
10. Long Island 4,471,678$ 4,600,685$ 4,835,602$ 5.1%
11. New York City 28,317,615$ 31,535,008$ 34,549,067$ 9.6%
TOTAL 45,777,048$ 49,774,984$ 53,910,138$ 8.3%

27

Regional tourism summary

�������� ��	

Tourism Economic Impact

Combined Direct, Indirect, and Induced

Tourism Economic Impact Direct Sales,
'000s

Labor Income,
'000s

Employment,
Persons

Local Taxes,
'000s

State Taxes,
'000s

1. Chautauqua-Allegheny 492,598$ 217,589$ 10,885 31,557$ 30,016$
2. Greater Niagara 2,122,491$ 1,132,882$ 46,417 133,076$ 129,332$
3. Finger Lakes 2,714,389$ 1,367,231$ 59,006 180,571$ 165,399$
4. Thousand Islands 455,931$ 194,150$ 8,606 28,484$ 27,782$
5. Adirondacks 1,185,516$ 545,572$ 19,655 76,506$ 72,239$
6. Central New York 1,829,583$ 899,262$ 31,622 108,717$ 111,484$
7. Capital-Saratoga 1,628,710$ 850,543$ 33,352 104,212$ 99,244$
8. Catskills 1,029,949$ 454,986$ 16,856 64,016$ 62,759$
9. Hudson Valley 3,066,304$ 1,711,762$ 52,575 184,674$ 186,843$
10. Long Island 4,835,602$ 2,562,227$ 71,489 301,617$ 294,654$
11. New York City 34,549,067$ 18,189,235$ 344,216 2,381,470$ 2,105,220$
TOTAL 53,910,138$ 28,125,439$ 694,681 3,594,898$ 3,284,972$

28

Regional tourism impact distribution

�������� ��	

Tourism Economic Impact

Regional Shares

Tourism Distribution Sales Labor Income Employment Loca l Taxes State Taxes

1. Chautauqua-Allegheny 1% 1% 2% 1% 1%
2. Greater Niagara 4% 4% 7% 4% 4%
3. Finger Lakes 5% 5% 8% 5% 5%
4. Thousand Islands 1% 1% 1% 1% 1%
5. Adirondacks 2% 2% 3% 2% 2%
6. Central New York 3% 3% 5% 3% 3%
7. Capital-Saratoga 3% 3% 5% 3% 3%
8. Catskills 2% 2% 2% 2% 2%
9. Hudson Valley 6% 6% 8% 5% 6%
10. Long Island 9% 9% 10% 8% 9%
11. New York City 64% 65% 50% 66% 64%
TOTAL 100% 100% 100% 100% 100%

29

�������� ��	

Regional Detail for

The Adirondacks

30

Adirondacks, county distribution

��������

� Tourism in the Adirondacks
region is a $1.2 billion industry,
supporting nearly 20,000 jobs.

� Warren County represents
43% of the region’s tourism
sales with $507 million in
direct tourism spending.

� Direct traveler spending in the
region rose 4.3% in 2011.

Traveler Spending

Clinton
10%

Essex
29%

Lew is
3%

Warren
43%

Franklin
9%Hamilton

6%

31

�������� ��	

Total Tourism
Impact, 2011

Traveler Spend
'000

Labor Income,
'000

Employment
Local Taxes

'000
State Taxes '000

Clinton $118,336 $57,654 2,399 $7,406 $7,211
Essex $341,451 $164,166 5,409 $23,149 $20,806
Franklin $110,780 $46,742 2,100 $6,229 $6,750
Hamilton $68,288 $24,323 833 $4,043 $4,161
Lewis $39,718 $13,382 590 $2,658 $2,420
Warren $506,943 $239,305 8,324 $33,020 $30,890

TOTAL $1,185,516 $545,572 19,655 $76,506 $72,239

Adirondacks, total tourism impact

32

Adirondacks, traveler spending

�������� ��	

� Travelers spent $1.2 billion in
the Adirondacks in 2011
across a diverse range of
sectors.

� Spending on lodging and food
& beverages comprised 34%
and 20% of the total,
respectively.

� Seasonal second homes also
generate significant economic
activity in the region,
approaching $220 million.

Traveler Spending

Lodging
34%

Recreation
4%

F&B
20%

Transport
3%

Second
Homes
18%

Retail & Svc
Stations

21%

33

�������� ��	

2011 Traveler Spend
'000s

Lodging Recreation F&B
Retail & Svc

Stations
Transport

Second
Homes

Total

Clinton $31,247 $1,559 $28,429 $22,049 $19,705 $15,347 $118,336
Essex $133,689 $11,790 $66,863 $78,158 $4,865 $46,086 $341,451
Franklin $14,915 $23,480 $19,271 $20,225 $86 $32,803 $110,780
Hamilton $12,976 $2,126 $6,590 $7,777 $384 $38,434 $68,288
Lewis $4,231 $355 $4,098 $3,567 $0 $27,468 $39,718
Warren $199,993 $11,695 $110,040 $112,390 $14,004 $58,821 $506,943

TOTAL $397,051 $51,006 $235,291 $244,166 $39,043 $218,960 $1,185,516

Adirondacks, traveler spending

34

Regional growth

Visitor Spend '000s 2009 2010 2011
2011 / 2010

%
Clinton 107,398$ 110,309$ 118,336$ 7.3%
Essex 306,420$ 330,576$ 341,451$ 3.3%
Franklin 96,699$ 103,668$ 110,780$ 6.9%
Hamilton 61,844$ 65,081$ 68,288$ 4.9%
Lewis 38,425$ 39,848$ 39,718$ -0.3%
Warren 449,861$ 487,001$ 506,943$ 4.1%

TOTAL 1,060,646$ 1,136,482$ 1,185,516$ 4.3%

Local Taxes, $ 2009 2010 2011
2011 / 2010

%
Clinton 7,019,833 7,094,405$ 7,406,262 4.4%
Essex 21,508,619 22,152,412$ 23,149,286 4.5%
Franklin 5,841,156 5,951,299$ 6,229,156 4.7%
Hamilton 3,809,167 3,861,295$ 4,043,021 4.7%
Lewis 2,535,361 2,551,149$ 2,658,039 4.2%
Warren 30,655,831 31,624,196$ 33,020,415 4.4%

TOTAL 71,369,968 73,234,756$ 76,506,179 4.5%

�������� ��	

State Taxes, $ 2009 2010 2011
2011 / 2010

%
Clinton 6,985,342 6,838,730$ 7,210,713 5.4%
Essex 19,930,096 20,494,372$ 20,806,032 1.5%
Franklin 6,289,511 6,426,964$ 6,750,274 5.0%
Hamilton 4,022,422 4,034,728$ 4,161,101 3.1%
Lewis 2,499,261 2,470,398$ 2,420,196 -2.0%
Warren 29,259,764 30,192,068$ 30,890,194 2.3%

TOTAL 68,986,397 70,457,259$ 72,238,509 2.5%

35

Adirondacks, labor income

�������� ��	

� Tourism in the Adirondacks region generated $322 million in direct labor income
and $546 million including indirect and induced impacts.

� Tourism is most significant in Warren County, generating $239 million in labor
income.

Tourism-Generated Labor Income

$0

$50

$100

$150

$200

$250

Clinton Essex Franklin Hamilton Lew is Warren

M
ill

io
ns

Indirect/Induced

Direct

36

�������� ��	

� 13.5% of all labor income in
the Adirondacks region is
generated by tourism.

� Hamilton County is the most
dependent upon tourism with
50% of all labor income
generated by visitors.

� Tourism in Essex County
generated 33% of all labor
income last year.

Tourism-Generated Labor Income

Share of Economy, 2011

0.0% 10.0% 20.0% 30.0% 40.0% 50.0%

Clinton

Essex

Franklin

Hamilton

Lew is

Warren

TOTAL

Share of Economy

Share (Total)

Share (Direct)

Adirondacks, labor income

37

�������� ��	

Adirondacks, labor income

2011 Tourism Labor
Income, '000

Direct
Total (Direct,

Indir., Induced)
Share (Direct) Share (Total)

Clinton $34,022 $57,654 2.8% 4.7%
Essex $96,875 $164,166 19.6% 33.2%
Franklin $27,583 $46,742 4.0% 6.9%
Hamilton $14,353 $24,323 29.7% 50.4%
Lewis $7,897 $13,382 3.6% 6.0%
Warren $141,215 $239,305 10.3% 17.5%

TOTAL $321,945 $545,572 8.0% 13.5%

38

Adirondacks, tourism employment

�������� ��	

� 17.6% of all employment in the
Adirondacks region is
generated by tourism.

� Hamilton County is again the
most dependent upon tourism
with 47% of all employment
sustained by visitors.

Tourism-Generated Employment

Share of Economy, 2011

0.0% 10.0% 20.0% 30.0% 40.0% 50.0%

Clinton

Essex

Franklin

Hamilton

Lew is

Warren

TOTAL

Share of Economy

Share (Total)

Share (Direct)

39

�������� ��	

Adirondacks, tourism employment
2011 Tourism
Employment

Direct
Total (Direct, Ind.,

Induced)
Share (Direct) Share (Total)

Clinton 1,666 2,399 5.2% 7.4%
Essex 3,756 5,409 26.4% 38.0%
Franklin 1,459 2,100 8.0% 11.5%
Hamilton 579 833 32.8% 47.2%
Lewis 410 590 6.3% 9.1%
Warren 5,781 8,324 15.0% 21.7%

TOTAL 13,651 19,655 12.2% 17.6%

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

Clinton Essex Franklin Hamilton Lew is Warren

Indirect/Induced

Direct

Tourism-Generated Employment, 2011

40

Adirondacks, tourism taxes

�������� ��	

� Tourism in the Adirondacks
generated $149 million in state
and local taxes in 2011.

� Sales, property, and hotel bed
taxes generated $77 million in
local taxes.

� Warren County produced 43%
of the region’s tourism tax
base.

Tourism-Generated Taxes, 2011

$0

$10

$20

$30

$40

$50

$60

$70

Clinton Essex Franklin Hamilton Lew is Warren
M

ill
io

n
s

Local State

41

Adirondacks, tourism taxes

�������� ��	

Tourism-Generated
Taxes, 2011

Local Taxes State Taxes Total Region Share

Clinton $7,406,262 $7,210,713 14,616,975 9.8%
Essex $23,149,286 $20,806,032 43,955,317 29.6%
Franklin $6,229,156 $6,750,274 12,979,430 8.7%
Hamilton $4,043,021 $4,161,101 8,204,122 5.5%
Lewis $2,658,039 $2,420,196 5,078,235 3.4%
Warren $33,020,415 $30,890,194 63,910,609 43.0%

TOTAL $76,506,179 $72,238,509 148,744,688 100.0%

42

• Household surveys from the US Travel Association and Longwoods International have
provided key inputs in establishing traveler spending figures by

• Employment definitions. The basis of our data and modeling is the Regional Economic
Information System (REIS), Bureau of Economic Analysis, U.S. Department of Commerce.
This is different than the NYS Department of Labor data source (ES202/QCEW). The main
definitional difference is that sole-proprietors, which do not require unemployment insurance
and are not counted in the ES202 data. BEA data shows (for example) state accommodations
employment at 89,124, compared with QCEW at 82,190. For total employment (across all
sectors), the difference is 20%.

• International methodology. Our approach (through Travel Industry Association calculations) is
based the estimates on direct survey responses to the Department of Commerce in-flight
survey and Statistics Canada data – constrained to BEA international balance of payments
data. The NY data are consistent with TIA’s state-by-state distribution which ensures against
overestimation.

• Bottom-up vs. top-down. We have based our research on tourism expenditure analysis from
surveys and controls to known industry measurements for key tourism sectors.

Methods and data sources

43

• Local taxes are a build-up of individual categories (sales, occupancy, property). The
model is not equipped to deal with individual exemptions such as Indian gaming.

• Second home expenditures are based on the stock of seasonal second home inventory.
Annual average expenditures for housing are pro-rated to the season length to account
for various levels of expenditures not accounted in visitor surveys.

• Lodging sector. Our models use survey information and constrains this to the value of
the hotel sector in each county. This can vary from certain bed tax estimates of total
revenue for several reasons. One is that the bed tax may only be based on room
revenue while total sales for the industry may include other revenue sources (room
service, phone, etc.). Another is that certain smaller establishments may not fully report
or be required to report their revenue.

Methods and data sources

44

� Tourism Economics utilized the IMPLAN input-output model for New York State
to track the flow of sales through the economy to the generation of GDP,
employment, wages, and taxes.

� The impacts are measured on three levels:

� Direct impact: The immediate benefit to persons and companies directly
providing goods or services to travelers.

� Indirect impact: The secondary benefit to suppliers of goods and services
to the directly-involved companies. For example, a food wholesaler
providing goods to a restaurant. The model is careful to exclude imports
from the impact calculations.

� Induced impact: The tertiary benefit to the local economy as incomes in
the prior two levels of impact are spent on goods and services. For
example, a restaurant employee spends his wages at a grocery store,
generating addition economic output.

Methods and data sources

45

About Tourism Economics

� Tourism Economics, headquartered in Philadelphia, is an Oxford Economics
company dedicated to providing high value, robust, and relevant analyses of the
tourism sector that reflects the dynamics of local and global economies. By
combining quantitative methods with industry knowledge, Tourism Economics
designs custom market strategies, project feasibility analysis, tourism forecasting
models, tourism policy analysis, and economic impact studies.

� Our staff have worked with over 100 destinations to quantify the economic value
of tourism, forecast demand, guide strategy, or evaluate tourism policies.

� Oxford Economics is one of the world’s leading providers of economic analysis,
forecasts and consulting advice. Founded in 1981 as a joint venture with Oxford
University’s business college, Oxford Economics is founded on a reputation for
high quality, quantitative analysis and evidence-based advice. For this, it draws
on its own staff of 40 highly-experienced professional economists; a dedicated
data analysis team; global modeling tools; close links with Oxford University, and
a range of partner institutions in Europe, the US and in the United Nations
Project Link.

� For more information: info@tourismeconomics.com.

46

��
����
������������

����������������
 �������������������������

