
1

ARGYLL AND BUTE COUNCIL ENVIRONMENT, DEVELOPMENT AND
INFRASTRUCTURE COMMITTEE

DEVELOPMENT AND INFRASTRUCTURE SERVICES 8th March 2018

UPDATE ON TOURISM ACTIVITIES

1.0 EXECUTIVE SUMMARY

1.1 The purpose of this paper is to provide the Environment, Development and
Infrastructure (EDI) Committee with an update on recent tourism activities and
achievements with a particular focus on Argyll and Bute Council staff working in
partnership with Argyll and the Isles Tourism Co-operative Ltd (AITC).

1.2 Tourism is an extremely important sector for Argyll and Bute employing almost 25% of
private sector jobs and 9% of our GVA compared to a 3% GVA average for Scotland.

1.3 The latest data (index linked) is over the period January to June 2017, which is
compared with the same period in 2016. In the first half of 2017, Argyll and Bute
received 1,353,000 visitors over all visitor types, which is an increase of 13.1% on
2016. The growth in the number of staying visitors was less than that of day visitors at
10.7% and 15.8% respectively, with an increased economic impact of £4.8 million from
day visitor spend.

1.4 Argyll and Bute witnessed a 6.9% increase in visitors to attractions in 2017 compared
with 2016. In the same period visitors to attractions across Scotland increased by 4.5%;
2.4% points less than for Argyll and Bute.

1.5 The paper outlines encouraging performance figures with regard to tourism numbers
and spend for Argyll and Bute using the latest available data sources. It is important
that through collaboration with industry partners, such as Argyll and the Isles Tourism
Co-operative (AITC) we continue to focus on the unique selling points of the region so
that Argyll and Bute becomes a key destination of choice not only for visitors from the
rest of Scotland and the UK, but within a very competitive global market.

1.6 Members are asked to:

 Note the content of this paper.

 Provide feedback on tourism activities in Argyll and Bute and the strategic regional
marketing campaign for 2018.

2

ARGYLL AND BUTE COUNCIL ENVIRONMENT, DEVELOPMENT AND
INFRASTRUCTURE COMMITTEE

DEVELOPMENT AND INFRASTRUCTURE SERVICES 8th March 2018

UPDATE ON TOURISM ACTIVITIES

2.0 INTRODUCTION

2.1 The purpose of this paper is to provide the Environment, Development and
Infrastructure (EDI) Committee with an update on recent tourism activities and
achievements with a particular focus on Argyll and Bute Council staff working in
partnership with Argyll and the Isles Tourism Co-operative Ltd (AITC).

3.0 RECOMMENDATIONS

3.1 Members are asked to:

 Note the content of this paper.

 Provide feedback on tourism activities in Argyll and Bute and the strategic regional
marketing campaign for 2018.

4.0 DETAIL

Tourism Economic Performance: Scotland and Argyll & Bute

4.1 Following the decision for the UK to leave the European Union the value of the pound
sterling has fallen against each of the currencies used by the world’s 16 biggest
economies. This has resulted in the UK becoming more attractive to prospective
international visitors, since they get more pounds in exchange for their currency. This
has also resulted in more ‘staycations’ as it is more expensive for UK residents to travel
abroad. How this has impacted on the Scottish and local Argyll and Bute visitor market
is outlined in the following paragraphs.

Scotland

4.2 As reported in the latest Great Britain Tourism Survey, for the first nine months of 2017,
there were 8.3 million trips and £2.2 billion spend by GB residents taking overnight
visits to Scotland. UK residents took 54.5 million visits abroad in the first nine months of
2017, 3% more than the same period last year and spent £33.5 billion (in nominal
terms), up 5% on the year to August 2016. It should be noted that for the three months
to September 2017, UK residents took -2.6% fewer trips abroad, the first noted decline
in UK outbound departures for several quarters.

4.3 Focusing on domestic tourism to Scotland, overnight trips by GB Residents for holiday
purposes increased +8.5% compared to the January to September 2016. Expenditure
increased £163 million or 12.7% to £1.5 billion over the same period. Visiting Friends
and Relatives declined -10.2% in terms of trips and -11.4% in expenditure compared to

3

the first nine months of 2016. Tourism Day Visits to Scotland1 continued to increase in
volume and value in the year to September 2017. A total of 115 million day trips were
taken in the first nine months of 2017, generating £4.6 billion, an increase on both 2015
and 2016. International inbound markets to Scotland for the year to September
increased 15% in terms of trips and 18% in expenditure2.

Argyll and Bute

4.4 Tourism is an extremely important sector for Argyll and Bute employing almost 25% of
private sector jobs and 9% of our GVA compared to a 3% GVA average for Scotland3.

4.5 Council officers are in receipt of STEAM (Scottish Tourism Economic Activity Monitor)
data. The latest data (index linked) is over the period January to June 2017, which is
compared with the same period in 2016. In the first half of 2017, Argyll and Bute
received 1,353,000 visitors over all visitor types, which is an increase of 13.1% on
2016. The growth in the number of staying visitors was less than that of day visitors at
10.7% and 15.8% respectively, with an increased economic impact of £4.8 million from
day visitor spend.

4.6 The food and drink sector showed a slight increase of 2.9% in income over January to
June 2017 to the same period in 2016. However, the greatest growth in sectoral income
between January to June 2016 to January to June 2017 is through transport at 11.9%
(+£3.02 million) and shopping at 11.6% (+£1.4 million).

4.7 The monthly visitor attraction barometer figures for Argyll and Bute are outlined in Table
1 below. Approximately 40 of Argyll and Bute’s visitor attractions contribute regularly to
the visitor attraction barometer, which includes both free and paid for attractions.

Table 1: Monthly Visitor Attraction Figures for Argyll and Bute
Month 2016 2017 Percentage difference between 2016 and 2017
Total 828,514 883,526 6.44%
November 32,731 42,788 30.73%
October 65,939 60,984 -7.51%
September 93,596 98,847 5.61%
August 208,171 218,474 4.95%
July 126,303 127,255 0.75%
June 97,597 109,613 12.31%
May 108,639 119,847 10.32%
April 60,460 74,683 23.52%
March 25,675 17,444 - 32.06%*
February 6,571 9,688 47.44%
January 2,832 3,903 37.82%
*Note: the Easter holidays were in April for 2017, where as in 2016 the holidays fell in March.
Source: Moffat Centre (2017): Scottish Visitor Attraction Barometer Reports, Jan to Nov 2017 and 2016, Glasgow
School for Business and Society, Glasgow Caledonian University.

4.8 With reference to Table 1 there was a 7.9% increase of visitors to Argyll and Bute
attractions over the period January to November 2017 compared with the same period
in 2016. However, further to accounting for monthly variances, rounding errors, etc,
from January to November, the official figure published by the Moffat Centre for Argyll
and Bute was a 6.9% increase in visitors to attractions in 2017 compared with 2016. In
the same period visitors to attractions across Scotland increased by 4.5%; 2.4% points
less than for Argyll and Bute.

1 Source: Great Britain Day Visitor Survey, 2017
2 Source: International Passenger Survey, 2017.
3 Source: Impact of AITC on Argyll and Bute, 2011 to 2016, Grampian Highland Resources Limited (GHRL), 2016

4

4.9 The Argyll and the Isles Tourism Co-operative (ATIC) is the local tourism industry
umbrella delivery body with an overarching vision to “ensure that tourism activity in
Argyll & the Isles has a significant impact on key economic drivers and the sustainability
of the region”. AITC in partnership with VisitScotland and Argyll and Bute Council
conducts a quarterly barometer study with the tourism sector. During the third quarter of
2017, 144 responses were received from the local tourism sector. Half of the
businesses who responded reported an increase in turnover compared to the same
quarter last year and 48% of businesses recorded more visitors in quarter three
compared to the previous year. In particular, 58% of the businesses noted more
international visitors.

4.10 The Argyll and Bute’s ferry network tends to be heavily influenced by tourism, with
seasonal variations evident. Road Equivalent Tariff (RET) fares have also contributed to
an increase of visits to the islands in Argyll. Table 2 below shows approximate changes
in passenger numbers on Calmac routes, as above comparing January to November
2017 to the same period in 2016. Some of the higher percentage increases have been
to the smaller islands of Lismore, Coll and Tiree.

Table 2: Approximate Changes in Passengers Numbers on Calmac Routes, 2016 to 2017
Island Overall passenger

numbers from January-
November 2017

Approx. Percentage Change
between Jan to Nov 2016 and
Jan to Nov 2017

Bute 872,753 +2.65%
Gigha 65,090 +6.4%
Iona 245,001 +3.2%
Lismore 24,419 +6.6%
Coll and Tiree 56,179 +4.87%
Campbeltown to Ardrossan (April
to Sept)

9,995 -3.06%

Mull 797,014 +3.26%
Tarbert to Portavadie 83,160 -0.13%
Islay 204,207 +2.62%
Colonsay 12,898 +11.17%
Source: Calmac Monthly Operating Figures, 2017

Argyll and the Isles Strategic Tourism Partnership (AISTP)

4.11 The Argyll and Isles Strategic Tourism Partnership Steering Group is made up of
strategic partners focused on supporting the development of Argyll and Bute’s tourism
sector. The partnership currently comprises:

 Argyll and Bute Council.
 Argyll and the Isles Tourism Co-operative (delivery agent of AISTP).
 Calmac.
 Developing the Young Workforce (DYW) Argyll.
 Forestry Commission Scotland.
 Highlands and Islands Enterprise.
 Scottish Natural Heritage.
 ScotRail.
 VisitScotland.

The partnership meets quarterly and helps to co-ordinate support effectively within
resource constraints. It also allows the partners to collectively plan, address
challenges and look at areas of opportunity for the region. In particular partners
reviews progress against the Tourism Argyll and the Isles Tourism 2020

5

‘rocket’/strategy and oversees Argyll and Isles Tourism Co-operative (AITC) as the
primary delivery agent of the AISTP. Standing items on the agenda currently include:
 AITC quarterly activity/performance report.
 Strategic regional marketing campaign activity.
 WorldHost delivery and progress towards accreditation as a WorldHost region.
 Digital tourism.
 Tourism industry skills and recruitment issues.
 Investment updates.
 Themed years.

AITC and Argyll and Bute Council Tourism Activity

4.12 The current Service Level Agreement with AITC commenced on the 1st of April 2017
and concludes on the 31st March 2020. The funding levels agreed for the work
programme over three financial years 2017/18 (£50k), 2018/19 (40k) and 2019/20
(£30k) to a total value of £120,000. As ratified by Argyll and Bute Council on the 23rd
February 2017.

4.13 Recent activities being delivered in partnership by AITC and Argyll and Bute Council
are as follows:

 AITC has signed up to the World Host destinations programme which will target 200
Argyll businesses to enable 50% of their front of house staff to undertake the
accredited Principle of Customer Care training workshop. The Council’s Business
Gateway team has been instrumental in taking this forward with AITC. In particular
the Business Gateway team’s trained advisers will be delivering World Host
workshops to small/micro businesses throughout Argyll and Bute, while the AITC
delivery agents will focus on training for the larger businesses. Business Gateway
has 10 workshops left to deliver by June 2018. Over 400 individuals across Argyll
and Bute have now been accredited in the principles of customer care: 127
businesses have engaged in the programme and 35 now accredited (with a target
of 50 required to become a World Host destination). In addition Loch Melfort Hotel
and Portavadie have established an in-house World Host training resource which
will able to support the programme.

 AITC, with support from the council’s Business Gateway team and Highlands and
Islands Enterprise (HIE), delivered the Tourism Day, Corran Halls, Oban during
Argyll Enterprise Week on 7th November 2017. Some of the highlights of this day
were:

o the keynote address by Gordon Campbell Gray of Campbell Gray Hotels and
now the new owner of The Machrie on Islay; and

o the launch of the ‘Wild About Argyll’ Bike Packing Trail developed with Bike
Packing Scotland and funded by Forestry Commission Scotland (FCS) and
Scottish Natural Heritage (SNH).

 AITC is working in partnership with Argyll and Bute Council and the Culture
Heritage and Arts (CHArts) network to ensure linkages are made and information is
shared on development activity. Helping to identify synergies and maximise
opportunities through each other’s planned work.

 As previously noted, the tourism industry currently supports a significant number of
employment opportunities in Argyll and Bute. As businesses associated with these
industries grow to take advantage of current and future trends, it is essential to have
an understanding of current skills needs and, more importantly, to take into account

6

future skills needs. To this end, a Workforce Survey (focusing on the tourism and
food & drink industries) is currently being commissioned by Argyll and Bute Council,
with industry representation on the Steering Group. In addition, there is uncertainty
surrounding the availability of a suitably skilled workforce in Argyll and Bute post
Brexit, due to EU citizens possibly returning to their home country (anecdotal
evidence supports this theory). The result of this survey aims to provide an updated
evidence base that will inform industry stakeholders and partner organisations on
the current skills gaps and ongoing workforce requirements (next three years) in
order to address these labour market opportunities and challenges. The evidence
will also be used to inform the skills ‘ask’ to be developed for the Argyll and Bute
Rural Growth Deal.

 At present, Argyll and Bute Council is contributing £59k towards an indicative total
funding package of £169k to support a strategic regional marketing campaign in
2018 building on the success of the ‘Wild About Argyll’ campaign which concluded
in October 2017. The 2018 campaign specifically focuses on the unique relationship
between Glasgow and Scotland’s Adventure Coast. Other funders include, AITC
(£40k); Glasgow Life (£20k); ScotRail/Calmac (£10k) and an outstanding
application by AITC entitled ‘Best of Both Glasgow and Argyll’ to the Visit Scotland
Growth Fund with the goal of securing £40k.The overarching aim of this strategic
regional marketing campaign is:

o to showcase how easy it is to travel to Argyll and undertake unique and
memorable experiences;

o to demonstrate the appeal of the region to key segments who enjoy city
life/breaks (and can readily pack in a micro adventure out to Argyll which can
then inspire further visits and longer stays); and

o to work with transport and activity providers to develop and showcase unique
itineraries built around our adventures and wildlife, events and festivals, and
food and drink.

This is currently being taken forward by a steering group which includes
representation from Council staff from the Economic Growth side of the EDST
Service, AITC, VisitScotland and Love Loch Lomond (Destination Management
Organisation (DMO)). Other partners included in the ‘Best of Both Glasgow and
Argyll’ bid have been meeting separately with AITC. At the steering group meeting
on 1st February 2018 it was agreed to form one steering group to take forward a
collective campaign.

Other Tourism Industry Developments across Argyll and Bute

4.14 Other tourism industry development activities across Argyll and Bute are as follows:

 AITC has recently completed 11 mini summit events in each of the local destination
marketing areas of Argyll and Bute, overall more than 360 attendees signed up to
attend the mini summits. Updates were provided on development work, local tourism
issues and priorities were discussed and input was sourced for the new strategic
marketing campaign. Local action plans are currently being collated from the mini
summit events.

7

 AITC is leading a west coast marine tourism collaboration, engaging the twelve
destination management organisations in Argyll and Bute, along with six other
DMOs on the west coast of Scotland.

 A full audit of Argyll and Bute’s events sector is currently being progressed by ATIC
and the development of a clash diary arrangement for event providers.

 Early in 2017 AITC attended VisitScotland Expo and Explore GB to market the
region and develop more travel trade business. Strong leads were acquired at each
event and work is being carried out to follow up on contacts.

 HIE has appointed AITC to support the roll out of Digital Tourism Scotland in Argyll
and the Isles from 2016-2018. By the end of September 2017, 343 individuals had
undertaken workshop training and 37 had one-to-one mentoring support. A total of
15 new workshops are scheduled across the January to March 2018.

 VisitScotland has developed a new two year strategy implementing changes to the
way it delivers visitor information services, to keep pace with changes in consumer
behaviour. With a steep decline of 58% in footfall to VisitScotland iCentres across
Scotland in the past decade, combined with more than 60% of visitors accessing
information online and 76% of adults owning a smartphone, the way consumer’s
access information has and is changing significantly.

The closure of thirty eight VisitScotland Offices across Scotland was announced on
the 12th of October 2017, including four offices in Argyll and Bute (Dunoon,
Inveraray, Campbeltown and Tarbert). The VisitScotland iCentre at Dunoon has
ceased trading, Inveraray, Campbeltown and Tarbert by the end of March 2019.

The new regional hub model will continue to support Visitor Information Centres
operating all-year round in Bowmore, Craignure, Oban and Rothesay, servicing over
300,000 visitors a year.

The Visitor Information Partner Programme is open to all Quality Assured
businesses, as well as community groups, local authority-operated library services
and social enterprises. So far 110 visitor information partners have been signed up
in Argyll and Bute (as of 5th February 2018) and VisitScotland is continuing to work
to increase this. More detailed information can be found at the following links:
http://www.visitscotland.org/business_support/quality_assurance/information_partne
r_scheme.aspx and http://www.visitscotland.org/pdf/VIP-businesses-05122017.pdf

 The council has invested over £2million in a new marina in Campbeltown, which
opened in 2015. This gives access to the town for yacht/boat visitors and it has
proved a huge success, with berthing numbers increasing and lots of people
visiting and having great experiences. The new facility also provided a great
boost to neighbouring private marinas, with their visitor numbers also increasing
– if you’re on a sailing or cruising holiday you like to be able to stop off at multiple
destinations, so a new investment in one particular area provides a boost for
everyone. To close this marine loop, the council, backed by partners like HIE
and the Scottish Government, has invested over £3milion in Oban to create a
transit step-ashore facility providing easy access for all. Opened in August 2017,
the pontoon facility has proven busy even at the back end of the season, with
over around 5,000 visitors in that short period alone. We are expecting further
growth in visitor numbers this year (2018).

http://www.visitscotland.org/business_support/quality_assurance/information_partner_scheme.aspx
http://www.visitscotland.org/business_support/quality_assurance/information_partner_scheme.aspx
http://www.visitscotland.org/pdf/VIP-businesses-05122017.pdf

8

So far Oban has welcomed visitors from Scandinavia, Benelux and the rest of
the UK. The feedback so far has been really positive. At this time 35 larger
cruise ships have booked space at the facility from May through to September.
Complementing the access infrastructure is a new marine visitor centre that will
include meeting rooms that can be let out, the harbour master office, retail space
and a showers and toilets for pontoon users.

5.0 CONCLUSION

5.1 This report provides the Committee with an update on recent tourism activities and
achievements across Argyll and Bute.

5.2 The paper outlines encouraging performance figures with regard to tourism numbers
and spend for Argyll and Bute using the latest available data sources. It is important
that through collaboration with industry partners, such as AITC, we continue to focus on
the unique selling points of the region so that Argyll and Bute becomes a key
destination of choice not only for visitors from the rest of Scotland and the UK, but
within a very competitive global market.

5.3 More needs to be done to support working in the tourism industry as a career of choice.
The results of the workforce survey will provide an updated baseline and evidence base
that will inform industry stakeholders and partner organisations on the current skills
gaps and ongoing workforce requirements (next three years) in order to address labour
market opportunities and challenges. The evidence will also be used to inform the skills
‘ask’ to be developed for the Argyll and Bute Rural Growth Deal. Consideration also
needs to be given to the potential impact on the Argyll and Bute workforce in the
tourism industry of the UK leaving the European Union.

6.0 IMPLICATIONS

6.1 Policy Tourism is a key focus within the Council’s revised
Strategic Economic Development Action Plan, 2016-
2021 and in turn fits and contribute to the Delivery
Plans captured under Outcome 1 of the Local
Outcomes Improvement Plan where “Argyll and Bute
has a thriving economy especially within the key
sectors of tourism, maritime and food and drink.”

6.2 Financial Current £59k contribution to the Strategic Regional
Marketing Campaign, 2018.

6.3 Legal All appropriate legal implications will be taken into
consideration.

6.4 HR Tourism activity it being taken forward by existing staff
in the EDST service and other council departments as
appropriate. An independent consultant will be
commissioned to undertake the workforce survey.

6.5 Equalities None.

6.6 Risk None.

9

6.7 Customer
Services

None.

Pippa Milne, Executive Director of Development and Infrastructure
Cllr Aileen Morton, Policy Lead for Economic Development
5th February 2018

For further information contact:

Ishabel Bremner, Economic Growth Manager, tel: 01546 604375.
James Paterson, Senior Economic Growth Officer, tel: 01546 604226.
Craig Wilson, Economic Growth Officer (Tourism, Forestry and Defence), tel: 01546 604139.

