

DESTINATION
Cleveland

ECONOMIC IMPACT

METRICS REPORT

2019 Convention & Leisure Tourism

Cleveland Travel & Tourism: BY THE NUMBERS

19.6
MILLION VISITORS

In 2019, Cleveland welcomed 19.6 million visitors — a 2.1% increase over 2018 and an impressive 31.5% surge since 2011. This marked the 9th straight year of growth at a greater rate than that of the U.S.

\$2.8
BILLION IN
EMPLOYMENT INCOME

Cuyahoga County's nearly 70,000 travel and tourism industry employees took home more than \$2.8 billion in employment income, a 1.7% increase over 2018 and 57% increase since 2011.

\$9.7
BILLION IN TOTAL
ECONOMIC IMPACT

The economic impact of travel and tourism in 2019 grew by 3.2% over 2018. Meanwhile, Cuyahoga County visitors generated \$6.4 billion in direct business sales, an increase of 3.3% over the prior year.

\$1.2
BILLION IN TAXES GENERATED
BY THE TRAVEL AND
TOURISM INDUSTRY

In 2019, \$1.24 billion in taxes were generated by the travel and tourism industry, a 3.3% increase over 2018. This means that the travel and tourism industry saved Cuyahoga County households an average of nearly \$1,150 in yearly taxes.

Celebrating Success **AS WE REBUILD**

Community partners, friends and colleagues:

Though we continue to operate in the midst of a global pandemic, we encourage you to join us in celebrating the 2019 success of Cleveland's travel and tourism industry. For the ninth consecutive year, this industry demonstrated its record-breaking strength.

In collaboration with countless partners, businesses and community organizations, we attracted 19.6 million visitors to Cleveland, marking a 31.5% increase since 2011. Our 2.1% visitation growth rate again exceeded that of the U.S. and the state – exemplifying our position as a growth industry.

As 2020 began, Destination Cleveland was on pace to reach its goal of bringing 20 million visitors to Cuyahoga County this year. We were focused on amplifying our impact on Cleveland's economy by attracting visitors, strengthening the destination and the experience, and harnessing the power of the visitor, all of which drastically changed as the pandemic took hold.

As the local industry steward, Destination Cleveland's primary funding – lodging occupancy tax – has contracted significantly. In addition, the global pandemic will drastically affect next year's visitation and economic impact report. Though uncertainty lingers, we are confident the industry will rebound. We've illustrated our ability to rally before and can do so again.

Our partners and the hospitality community at large play an integral role in bringing our community and travel and tourism back to life. While COVID-19 has changed the industry, we can stand together and persevere to rebuild. With continued collaboration and Cleveland's signature resiliency, we can restore travel and tourism to one of the region's premier growth industries.

Thank you for your commitment to our community. Together, we will make Cleveland a destination city.

David Gilbert
President & CEO
Destination Cleveland

Jon Pinney
Chairman, Board of Directors
Managing Partner,
Kohrman Jackson & Krantz

Board **OF DIRECTORS**

Teri Agosta
General Manager
Hilton Cleveland Downtown

Bruce Akers
Former Mayor
City of Pepper Pike

Julie Boland
Vice Chair
Office Managing Partner
EY

Akram Boutros
President & CEO
The MetroHealth System

Justin Bibb
Chief Strategy Officer
Urbanova

Micki Byrnes
General Manager
WKYC-TV

Robert Falls
President & CEO
Falls

Adam Fishman
Managing Partner
Fairmount Properties

Greg Harris
President & CEO
Rock & Roll Hall of Fame

David Heller
President & CEO
The NRP Group LLC

Michael Jeans
President & CEO
Growth Opportunity Partners,
Inc.

JW Johnson
Executive Vice President
Cleveland Browns

Nathan Kelly
President and Managing Director
Cushman & Wakefield |
CRESCO Real Estate

Ron King
General Manager
Huntington Convention
Center of Cleveland

Brenda Kirk
CIO
Commercial Bank and
Enterprise Payments, KeyBank

Len Komoroski
CEO
Cleveland Cavaliers & Rocket
Mortgage FieldHouse

Joe Kubic
President
The Adcom Group

India Pierce Lee
Senior Vice President - Program
Cleveland Foundation

Paul Matsen
Chief Marketing and Communications Officer
Cleveland Clinic Foundation

Valarie McCall
Chief of Government & International Affairs
City of Cleveland

Randy McShepard
Vice President of Public Affairs and Chief Talent Officer
RPM International

Tim Meyer
General Manager
The Westin Cleveland
Downtown

Kathy Mulcahy
Mayor
Orange Village

Hartmut Ott
General Manager
Cleveland Downtown Marriott
at Key Tower

Jon Pinney
Chair
Managing Partner
Kohrman Jackson & Krantz

Kim Riley
President
Hylant Cleveland

Shawn Riley
President
McDonald Hopkins

Chris Ronayne
President
University Circle Incorporated

Harlan Sands
President
Cleveland State University

Baiju Shah
Treasurer
Managing Director
Accelebrate Ventures

Jason Therrien
President
thunder::tech

Julie Tutkovics
Executive Vice President, Chief Communications & Marketing Officer
Huntington Bank

Gina Vernaci
President & CEO
Playhouse Square

Daniel Walsh Jr.
CEO
Citymark Capital

Brian Zimmerman
Chief Executive Officer
Cleveland Metroparks

Ann Zoller
Secretary
Senior Advisor
Strategy Design Partners

