

Economic Development Committee
February 26, 2014

The Royal Moving Forward

November 7-16, 2014

The Royal

Agenda: February 26, 2014

- Historic Mandate and Mission
- The Royal Moving Forward
 - Three Year Plan
- The 2013 Royal Agricultural Winter Fair
 - By the Numbers
- The Royal in 2014
- Economic Contribution from The Royal
- Discussion
 - Showcasing Toronto through The Royal
 - Bringing more more visitors and exhibitors to downtown Toronto

Our Mandate and Mission

The Royal will be Canada's leader in showcasing Canadian agriculture, food and equine excellence.

We will accomplish this through:

World-Class Competitions

BEN RADVANYI PHOTOGRAPHY ©

Inspiring Education

BEN RADVANYI PHOTOGRAPHY ©

Farm-Focused Family Entertainment

BEN RADVANYI PHOTOGRAPHY ©

The Royal Moving Forward

Three year strategic focus areas

- Build relevant entertainment offering for our core and growth audiences
- Connect families with engaging and entertaining farm, food and animal experiences
- Continue chef stage programming

2013

- Improve the experience for exhibitors and profile of our agricultural competitions
- Upgrade our school programming and audience reach
- Maintain momentum and continue to build The Royal Horse Show
- Improve outreach & engagement with international visitors

2014

- Enhance the value and recognition of Royal Champions
- Pursue outreach and growth/relevance among selected demographic audiences
- Complete renewal and design of Fair Floor

2015

2013 At The Royal Celebrating Local Food & Royal Champions

Farm fresh Fun – farm-focused entertainment

Celebrating local food

Taking the Royal on the Road

2013

The Royal by the Numbers

- Attendance grew by 6% -- 312,000
- 6,000 animals
- 2,425 agriculture and food exhibitors; 1,200 youth exhibitors
- 850 equine exhibitors
- 20,000 students and teacher/chaperones
- 3,000 international visitors
- 400+ volunteers
- 300 shops featuring country living, equestrian, local and fresh food themes
- Voted #1 Indoor Horse Show in North America in 2013 (National Association of Riders)

The Royal Moving Forward

What does the Fair look like in 2014

Agriculture & Food Competitions

- Focus on traditional, youth and local food competitions
- Expand outreach & experience of international guests
- Expand “Road to The Royal”

Royal Horse Show

- Build reputation as best indoor Horse Show
- Continue as draw for international riders

Education at The Royal

- Focus outreach on Toronto schools and primary grades
- Upgrade the child, teacher and parent experience

Impact of The Royal

The Royal Bringing visitors and spending to Toronto

- Royal pays rent of \$1.27 million
 - Total direct revenue to City/Exhibition Place from the ten day Royal is \$2.65 million (equivalent of approximately 25% of total expenditures)
- 63% of attendees are non-local
 - 42% of non-locals stay overnight
 - 75% who stay overnight are in paid accommodations
 - In all, 20% stay in hotel
 - Average stay per non-local is 1.4 nights; 22% stay more than 3 nights
- 69% of non-locals likely to return to Toronto for a vacation, based upon experience at the event
- Total Economic Activity \$42.4 Million; GDP for City of Toronto \$23 Million
- 483 full-year job equivalents for the City, supported by new spending related to the Fair
- Livestock auctions generated \$2.1M in sales.
- 96% of Domestic Business and 77% of International visitors say attending The Royal each year is part of their business plan.

Royal Visitors – come for a lifestyle and learning experience; all about the animals

63%
of our visitors live beyond 40 km

Discussion: Promoting Toronto Together

- To maintain the vibrant presence The Royal brings each November, we welcome support for
 - Facilities on the grounds of Exhibition Place that are appropriate to host an agricultural fair of the size and scope of The Royal Agricultural Winter Fair – as many of the historic buildings were originally designed to accommodate such a Fair
 - Ensuring levels of public transit available during Fair to ease pressure on congestion and parking
 - Promoting Toronto as a destination for our visitors from rural Ontario, Canada and other countries; parking is key

Celebrating Heritage and Innovation

“True to the vision of its founders, this fair offers something for everyone: from the farmer and entrepreneur, to the gardener and gourmet, to the students and children; the finest livestock and produce, the most skilled equestrians, the latest trends in agriculture and the jewel in its crown, the Royal Horse Show.”

- The Honourable David C. Onley,
Lieutenant Governor of Ontario,
November 6, 2013

“The diversity of the fair remains at the heart of its endurance and enchantment” - Dan Needles, author of *An Illustrated History of The Royal Agricultural Winter Fair*