

5.17.2.3

Visitor Survey Results

Chapter 17 – Appendix 3

National Grid (North Wales Connection Project)

nationalgrid

North Wales Connection Project

Volume 5

Document 5.17.2.3 Appendix 17.3 Visitor Survey Results

National Grid National Grid House Warwick Technology Park Gallows Hill Warwick CV34 6DA

Final September 2018

Page intentionally blank

		Docum	nent Control
Document I	Properties		
Organisatio	on	Beaufortrese	earch
Author		Beaufortrese	earch
Approved b	у	Beaufortrese	earch
Title		Appendix 17	7.3 Visitor Survey Results
Document I	Reference	Document 5	.17.2.3
Version His	story		
Date	Version	Status	Description/Changes
September 2018	Rev A	Final	Final for submission

Page intentionally blank

Analysis..: Site Type

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit		Loc	ation Typ	ре	ı	/isit type	9		Visi	t frequen	су		Aware	-	Likelih		Intervi	•
	Total	Autho		Attractio- n	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	· ·	Sea: Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Attraction	243 33%		32 25%	243 100%	- -	-	69 57%	174 28%	-	40 30%	75 38%	62 35%	39 31%	24 24%	65 43%	178 30%	237 33%	5 83%	152 26%	91 60%
Campsite / park	176 24%	125 20%	51 40%	-	176 100%	-	6 5%	168 27%	2 50%	24 18%	67 34%	41 23%	26 21%	18 18%	25 17%	151 26%	171 24%	1 17%	170 29%	6 4%
Coast path / PROW	320 43%		44 35%	-	-	320 100%	46 38%	272 44%	2 50%	70 52%	54 28%	74 42%	60 48%	60 59%	61 40%	259 44%	317 44%	-	265 45%	55 36%

Analysis..: S1: Do you speak Welsh? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unita Autho	•	Loc	cation Typ	ре	V	/isit type			Visi	t frequen	cy		Aware proje	_	Likelihe revis		Intervi sea	•
	Total	Anglesey (,	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Yes	69 9%		10 8%	45 19%	10 6%	14 4%	33 27%	35 6%	1 25%	2 1%	35 18%	19 11%	6 5%	7 7%	37 25%	32 5%	69 10%	-	46 8%	23 15%
No	670 91%		117 92%	198 81%	166 94%	306 96%	88 73%	579 94%	3 75%	132 99%	161 82%	158 89%	119 95%	95 93%	114 75%	556 95%	656 90%	6 100%	541 92%	129 85%

Analysis..: S2: We can conduct this interview in English or in Welsh - which would you prefer?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Cells.....: Counts, Break %, Respondents

Text.....: This table only includes those respondents who speak Welsh.

		Unita	•	Loc	ation Ty	pe	١	/isit type			Visi	t frequen	су		Aware		Likelih			iewing
		Autho	ority	Attractio-		Coast Path /		Staving	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd		Campsite	PROW	Day trip			First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	69	59	10	45	10	14	33	35	1	2	35	19	6	7	37	32	69	-	46	23
English		44	9	32	10	11	26	27	-	2	28	13	5	5	24	29	53	-	32	21
	77%	75%	90%	71%	100%	79%	79%	77%	-	100%	80%	68%	83%	71%	65%	91%	77%	-	70%	91%
Welsh	-	15	1	13	-	3	7	8	1	-	7	6	1	2	13	3	16	-	14	2
	23%	25%	10%	29%	-	21%	21%	23%	100%	-	20%	32%	17%	29%	35%	9%	23%	-	30%	9%

Analysis..: Q1: Which of the following best describes your trip today?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	ation Typ	ре	V	/isit type)		Visi	it frequen	су		Aware		Likelih			ewing
		Auth	ority	Attractio-		Coast Path /		Staving	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd	n	Campsite	PROW	Day trip			First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
A day trip of less than 2 hours away from home			5 4%	20 8%	1 1%	14 4%	35 29%	-	-	-	18 9%	14 8%	1 1%	2 2%	17 11%	18 3%	35 5%	-	22 4%	13 9%
A day trip of more than 2 hours away from home		72 12%	14 11%	49 20%	5 3%	32 10%	86 71%	-	-	6 4%	42 21%	21 12%	9 7%	6 6%	34 23%	52 9%	85 12%	-	44 7%	42 28%
Visiting for business purposes	4 1%	4 1%	-	-	2 1%	2 1%	-	-	4 100%	2 1%	1 1%	1 1%	-	-	1 1%	3 1%	4 1%	-	4 1%	-
A visit that includes an overnight stay			10 8%	32 13%	15 9%	36 11%	-	83 14%	-	15 11%	21 11%	28 16%	10 8%	9 9%	18 12%	65 11%	79 11%	-	52 9%	31 20%
Part of a longer holiday / visit	531 72%	433 71%	98 77%	142 58%	153 87%	236 74%	-	531 86%	-	111 83%	114 58%	113 64%	105 84%	85 83%	81 54%	450 77%	522 72%	6 100%	465 79%	66 43%

Analysis..: Q2. In which town / village are you mainly staying during your visit to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those visitors staying in the area for an overnight stay or longer holiday.

		Unita Autho		Loc	ation Ty		V	isit type/			Visi	t frequen	су		Aware proje		Likelih revis		Intervi sea:	•
	Total			Attractio-	Campsite	Coast Path / PROW	Day trip	Staying Bu visit pu		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely		Off peak
Base	614	506	108	174	168	272	-	614	-	126	135	141	115	94	99	515	601	6	517	97
Beaumaris	52 8%		23 21%	10 6%	20 12%	22 8%		52 8%	-	13 10%	4 3%	16 11%	13 11%	5 5%	3 3%	49 10%	50 8%	-	46 9%	6 6%
Benllech	49 8%	49 10%	-	12 7%	19 11%	18 7%	-	49 8%	-	10 8%	11 8%	9 6%	13 11%	5 5%	4 4%	45 9%	48 8%	-	47 9%	2 2%
Cemaes Bay	43 7%	43 8%	-	3 2%	21 13%	19 7%	-	43 7%	-	8 6%	15 11%	10 7%	5 4%	5 5%	9 9%	34 7%	42 7%	1 17%	42 8%	1 1%
Treaddur Bay	36 6%	18 4%	18 17%	5 3%	24 14%	7 3%	-	36 6%	-	3 2%	19 14%	7 5%	4 3%	3 3%	8 8%	28 5%	36 6%	-	28 5%	8 8%
Church Bay	27 4%	27 5%	-	1 1%	-	26 10%	-	27 4%	-	5 4%	1 1%	12 9%	4 3%	5 5%	4 4%	23 4%	27 4%	-	25 5%	2 2%
Bodedern	24 4%	24 5%	-	2 1%	20 12%	2 1%	-	24 4%	-	4 3%	13 10%	3 2%	2 2%	2 2%	3 3%	21 4%	23 4%	1 17%	23 4%	1 1%
Llanbedrgoch	24 4%	23 5%	1 1%	1 1%	21 13%	2 1%	-	24 4%	-	1 1%	9 7%	5 4%	5 4%	4 4%	3 3%	21 4%	23 4%	-	24 5%	-
Brynteg	23 4%	21 4%	2 2%	2 1%	17 10%	4 1%	-	23 4%	-	6 5%	1 1%	4 3%	5 4%	7 7%	3 3%	20 4%	23 4%	-	23 4%	-
Newborough	23 4%	23 5%	-	4 2%	14 8%	5 2%	-	23 4%	-	3 2%	5 4%	6 4%	5 4%	4 4%	5 5%	18 3%	23 4%	-	20 4%	3 3%
Moelfre	22 4%	22 4%	-	8 5%	-	14 5%	-	22 4%	-	4 3%	1 1%	5 4%	7 6%	5 5%	2 2%	20 4%	21 3%	1 17%	14 3%	8 8%
Caernarfon	18 3%	9 2%	9 8%	6 3%	-	12 4%	-	18 3%	-	5 4%	3 2%	6 4%	3 3%	1 1%	1 1%	17 3%	18 3%	-	14 3%	4 4%
Llanllyfni	16 3%		9 8%	3 2%	9 5%	4 1%	-	16 3%	-	4 3%	2 1%	4 3%	3 3%	3 3%	-	16 3%	16 3%	-	14 3%	2 2%
Rhosneigr	14 2%	12 2%	2 2%	9 5%	-	5 2%	-	14 2%	-	-	6 4%	-	6 5%	2 2%	2 2%	12 2%	14 2%	-	12 2%	2 2%
Holyhead	12 2%	12 2%	-	8 5%	-	4 1%	-	12 2%	-	2 2%	2 1%	3 2%	2 2%	3 3%	2 2%	10 2%	12 2%	-	7 1%	5 5%
Amlwch	10 2%		1 1%	6 3%	-	4 1%	- -	10 2%	-	3 2%	2 1%	2 1%	2 2%	1 1%	2 2%	8 2%	10 2%	- -	6 1%	4 4%

Analysis..: Q2. In which town / village are you mainly staying during your visit to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those visitors staying in the area for an overnight stay or longer holiday.

		Unita Autho		Loca	ation Typ		V	isit type		Vi	sit freque	тсу		Aware proje		Likelih revis		Intervi sea	
	Total	Anglesey G		Attractio-	Campsite	Coast Path / PROW	Day trip	Staying Busine visit purpos	ss es First vi	sit Monthi	Every 3-6 y months	Yearly	Less often	Yes	No	Likely			Off peak
Base	614	506	108	174	168	272	-	614	- 12	6 13	5 141	115	94	99	515	601	6	517	97
Bull Bay	7 1%	7 1%	-	2 1%	-	5 2%	-	7 1%	- - 3	4 % 1%		-	-	1 1%	6 1%	7 1%	-	5 1%	2 2%
Pentraeth	7 1%	7 1%	-	4 2%	-	3 1%	-	7 1%	- - 1	1 : % 2%	3 - 6 -	2 2%	1 1%	2 2%	5 1%	7 1%	-	5 1%	2 2%
Pwllheli	7 1%	- -	7 6%	5 3%	-	2 1%	-	7 1%	- - 3	.;	- 2 - 1%	1 1%	-	- -	7 1%	7 1%	-	7 1%	-
Red Wharf Bay	7 1%	7 1%	-	3 2%	-	4 1%	-	7 1%	- - 1	1 : % 1%	2 1 % 1%	- -	3 3%	1 1%	6 1%	7 1%	-	5 1%	2 2%
Conwy	7 1%		1 1%	5 3%	-	2 1%	-	7 1%	- - 2	2 %	- 3 - 2%	1 1%	1 1%	1 1%	6 1%	7 1%	-	7 1%	-
Llanberis	6 1%		5 5%	2 1%	-	4 1%	-	6 1%	- - 2	2 : % 1%	<u>-</u>	-	1 1%	-	6 1%	4 1%	-	5 1%	1 1%
Llanfechell	6 1%		-	2 1%	-	4 1%	-	6 1%	- -	- : - 19	2 4 % 3%	-	-	1 1%	5 1%	6 1%	-	6 1%	-
Llandudno	6 1%	6 1%	-	3 2%	-	3 1%	-	6 1%	-	-	- 4 - 3%	-	2 2%	2 2%	4 1%	5 1%	-	4 1%	2 2%
Anglesey	5 1%		1 1%	1 1%	-	4 1%	-	5 1%	- - 1	1 %	- 1 - 1%	3 3%	-	- -	5 1%	5 1%	-	4 1%	1 1%
Bangor	5 1%	3 1%	2 2%	- -	-	5 2%	-	5 1%	- - 2	2 % 1%		1 1%	-	1 1%	4 1%	5 1%	-	5 1%	-
Brynisiencyn	5 1%	5 1%	-	2 1%	-	3 1%	-	5 1%	-	- 19	2 2 % 1%	1 1%	-	4 4%	1 0%	5 1%	-	4 1%	1 1%
Llanfairynghornwy	5 1%	5 1%	-	1 1%	-	4 1%	-	5 1%	- - 2	2 %	- 1 - 1%	-	2 2%	2 2%	3 1%	5 1%	-	5 1%	-
Menia Bridge	5 1%		-	2 1%	-	3 1%	- -	5 1%	- - 1	1 %	- 1 - 1%	- -	3 3%	1 1%	4 1%	5 1%	-	3 1%	2 2%
Abergele	4 1%	_	1 1%	1 1%	-	3 1%	- -	4 1%	- - 2	2 % 1%		- -	1 1%	-	4 1%	4 1%	-	4 1%	-
Dinar Dinlla	4 1%	1 0%	3 3%	3 2%	- -	1 0%	- -	4 1%	-	-	- 1 - 1%	2 2%	1 1%	-	4 1%	4 1%	- -	4 1%	- -

Analysis..: Q2. In which town / village are you mainly staying during your visit to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those visitors staying in the area for an overnight stay or longer holiday.

		Unita		Loca	ation Typ	ре	V	isit type		Visi	t frequen	су		Aware		Likelihe		Intervi	
	Total	Autho	,	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying Business			Every 3-6 months	Yearly	Less often	proje Yes	ect No	revisi Likely	Unlikely	sea. Peak	Off peak
Base	614		108	174	168	272		614 -	126	135	141	115	94	99	515	601	6	517	97
Llangefni	4 1%	4 1%	-	4 2%	-	-	-	4 - 1% -		2 1%	-	-	1 1%	3 3%	1 0%	4 1%	-	2 0%	2 2%
South Stack	4 1%	4 1%	-	3 2%	- -	1 0%	-	4 - 1% -	2 2%	-	1 1%	1 1%	-	-	4 1%	4 1%	-	-	4 4%
Bethesda	3 0%	2 0%	1 1%	2 1%	-	1 0%	-	3 0%	-	-	1 1%	-	2 2%	2 2%	1 0%	3 0%	-	3 1%	-
Bryngwran	3 0%	3 1%	-	3 2%	-	-	-	3 0%	-	1 1%	-	-	2 2%	1 1%	2 0%	3 0%	-	3 1%	-
Cae Bach	3 0%	- -	3 3%	-	3 2%	-	-	3 0%	1 1%	1 1%	1 1%	-	-	-	3 1%	3 0%	-	3 1%	-
Criccieth	3 0%	-	3 3%	1 1%	-	2 1%	-	3 0%	-	-	-	1 1%	2 2%	- -	3 1%	3 0%	-	3 1%	-
Dulas	3 0%	3 1%	-	1 1%	-	2 1%	-	3 0%	1 1%	-	1 1%	1 1%	-	2 2%	1 0%	3 0%	-	2 0%	1 1%
Llaneilian	3 0%	3 1%	-	-	-	3 1%	-	3 0%	-	3 2%	-	-	-	2 2%	1 0%	3 0%	-	3 1%	-
Llanfairfechan	3 0%	3 1%	-	1 1%	-	2 1%	- -	3 0%	1 1%	-	-	1 1%	1 1%	1 1%	2 0%	3 0%	-	3 1%	-
Lligwy Bay	3 0%	3 1%	-	2 1%	-	1 0%	-	3 0%	-	3 2%	-	-	-	-	3 1%	2 0%	1 17%	2 0%	1 1%
Caergeiliog	2 0%	2 0%	-	1 1%	-	1 0%	-	2 0%	-	1 1%	-	1 1%	-	-	2 0%	2 0%	-	1 0%	1 1%
Other	94 15%	78 15%	16 15%	35 20%	-	59 22%	-	94 - 15% -	26 21%	14 10%	19 13%	19 17%	16 17%	18 18%	76 15%	92 15%	2 33%	69 13%	25 26%
Don't know	2 0%	2 0%	-	1 1%	-	1 0%	-	2 0%	-	1 1%	1 1%	-	-	1 1%	1 0%	2 0%	-	1 0%	1 1%
Refused	5 1%	5 1%	-	4 2%	- -	1 0%	-	5 - 1% -	1 1%	1 1%	2 1%	1 1%	-	2 2%	3 1%	5 1%	-	4 1%	1 1%

Analysis..: Q3: Can I just check how many people there are in total in your group? - Adults aged 16+ (including respondent)

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Score.....: Average adults

		Uni	•	Loc	cation Ty	ре	١	/isit type)		Visi	it frequen	су		Aware		Likelih		Intervi	•
		Auth	ority	A // //-		Coast		04	D			5			proje	ect	revis	iting	seas	son
	Total	Anglesey	Gwynedd	Attractio- n	Campsite	Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
1	65	54	11	19	27	19	9	55	1	4	24	24	7	6	14	51	65	-	51	14
	9%	9%	9%	8%	15%	6%	7%	9%	25%	3%	12%	14%	6%	6%	9%	9%	9%	-	9%	9%
2	465	386	79	160	111	194	81	382	2	83	132	103	79	64	91	374	456	4	361	104
	63%	63%	62%	66%	63%	61%	67%	62%	50%	62%	67%	58%	63%	63%	60%	64%	63%	67%	61%	68%
3	79	67	12	30	15	34	19	59	1	11	20	23	14	11	16	63	77	-	61	18
	11%	11%	9%	12%	9%	11%	16%	10%	25%	8%	10%	13%	11%	11%	11%	11%	11%	-	10%	12%
4	64	52	12	14	14	36	6	58	-	11	12	13	14	14	13	51	63	-	59	5
	9%	8%	9%	6%	8%	11%	5%	9%	-	8%	6%	7%	11%	14%	9%	9%	9%	-	10%	3%
5+	66	53	13	20	9	37	6	60	-	25	8	14	11	7	17	49	64	2	55	11
	9%	9%	10%	8%	5%	12%	5%	10%	-	19%	4%	8%	9%	7%	11%	8%	9%	33%	9%	7%
Mean	2.88	2.87	2.94	2.98	2.64	2.94	2.54	2.96	2.00	4.40	2.28	2.60	2.71	2.75	3.24	2.79	2.85	7.33	2.83	3.07

Analysis..: Q3: Can I just check how many people there are in total in your group? - Children aged 0-5 years

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Score.....: Average kids 0-5 Cells.....: Counts, Break %, Respondents

			tary ority	Loc	cation Ty	pe	ı	/isit type)		Visi	it frequen	су		Awar		Likelih revis			iewing son
	Total	Anglesey	,	Attractio-	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proj € Yes	No	Likely	Unlikely		Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
None	638 86%		99 78%	205 84%	144 82%	289 90%	107 88%	527 86%	4 100%	118 88%	175 89%	149 84%	105 84%	87 85%	142 94%	496 84%	626 86%	6 100%	497 85%	141 93%
1	73 10%		20 16%	27 11%	24 14%	22 7%	11 9%	62 10%	-	9 7%	17 9%	22 12%	14 11%	11 11%	5 3%	68 12%	72 10%	-	63 11%	10 7%
2	20 3%		4 3%	10 4%	4 2%	6 2%	3 2%	17 3%	-	5 4%	3 2%	5 3%	3 2%	3 3%	4 3%	16 3%	20 3%	-	19 3%	1 1%
3	7 1%	4 1%	3 2%	1 0%	4 2%	2 1%	-	7 1%	-	2 1%	1 1%	1 1%	3 2%	-	-	7 1%	6 1%	-	7 1%	-
4	1 0%	- -	1 1%	-	-	1 0%	-	1 0%	-	-	-	-	-	1 1%	-	1 0%	1 0%	-	1 0%	-
5+	-	- -	-	-	-	-	-	-	-	-	-	- -	-	-	-	-	-	-	-	-
Mean	0.19	0.16	0.32	0.21	0.25	0.14	0.14	0.20	0.00	0.19	0.13	0.20	0.23	0.21	0.09	0.21	0.18	0.00	0.21	0.08

Analysis..: Q3: Can I just check how many people there are in total in your group? - Children aged 6-10 years

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Score.....: Average kids 6-10 Cells.....: Counts, Break %, Respondents

		Unit Auth	tary ority	Lo	cation Ty		ı	/isit type	•		Visi	it frequen	cy		Aware proje		Likelih revis		Intervi sea:	•
	Total	Anglesey		Attractio- n	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
None	551 75%	465 76%	86 68%	194 80%	109 62%	248 78%	103 85%	444 72%	4 100%	105 78%	155 79%	129 73%	85 68%	73 72%	128 85%	423 72%	540 74%	4 67%	423 72%	128 84%
1	115 16%	83 14%	32 25%	27 11%	46 26%	42 13%	10 8%	105 17%	-	16 12%	24 12%	30 17%	24 19%	21 21%	12 8%	103 18%	114 16%	1 17%	103 18%	12 8%
2	58 8%	50 8%	8 6%	18 7%	17 10%	23 7%	7 6%	51 8%	-	8 6%	14 7%	16 9%	13 10%	6 6%	10 7%	48 8%	57 8%	1 17%	49 8%	9 6%
3	7 1%	7 1%	-	1 0%	2 1%	4 1%	-	7 1%	-	2 1%	2 1%	1 1%	1 1%	1 1%	1 1%	6 1%	7 1%	-	6 1%	1 1%
4	2 0%	2 0%	-	1 0%	1 1%	-	-	2 0%	-	-	1 1%	-	1 1%	-	-	2 0%	1 0%	-	2 0%	-
5+	6 1%	5 1%	1 1%	2 1%	1 1%	3 1%	1 1%	5 1%	-	3 2%	-	1 1%	1 1%	1 1%	-	6 1%	6 1%	-	4 1%	2 1%
Mean	0.42	0.42	0.43	0.39	0.57	0.36	0.24	0.46	0.00	0.54	0.32	0.40	0.50	0.41	0.23	0.47	0.42	0.50	0.43	0.38

Analysis..: Q3: Can I just check how many people there are in total in your group? - Children aged 11-15 years

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Score.....: Average kids 11-15 Cells.....: Counts, Break %, Respondents

			tary	Loc	cation Ty	ре	V	/isit type)		Visi	t frequen	су		Awar		Likelih			ewing
	Total	Auth	Gwynedd	Attractio-	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Sea: Peak	Off peak
Base		612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
None	568 77%	483 79%	85 67%	193 79%	126 72%	249 78%	98 81%	467 76%	3 75%	99 74%	154 79%	139 79%	91 73%	82 80%	121 80%	447 76%	560 77%	4 67%	435 74%	133 88%
1	102 14%	70 11%	32 25%	28 12%	32 18%	42 13%	14 12%	87 14%	1 25%	15 11%	28 14%	27 15%	21 17%	10 10%	15 10%	87 15%	100 14%	1 17%	87 15%	15 10%
2	39 5%	30 5%	9 7%	9 4%	12 7%	18 6%	4 3%	35 6%	-	8 6%	9 5%	7 4%	7 6%	8 8%	9 6%	30 5%	37 5%	-	37 6%	2 1%
3	14 2%	14 2%	-	7 3%	1 1%	6 2%	2 2%	12 2%	-	8 6%	1 1%	3 2%	1 1%	1 1%	3 2%	11 2%	13 2%	1 17%	14 2%	-
4	7 1%	6 1%	1 1%	2 1%	1 1%	4 1%	2 2%	5 1%	-	1 1%	1 1%	-	4 3%	1 1%	2 1%	5 1%	7 1%	-	7 1%	-
5+	9 1%	9 1%	-	4 2%	4 2%	1 0%	1 1%	8 1%	-	3 2%	3 2%	1 1%	1 1%	-	1 1%	8 1%	8 1%	-	7 1%	2 1%
Mean	0.59	0.62	0.43	0.61	0.95	0.37	0.40	0.63	0.25	0.81	0.57	0.35	0.84	0.32	0.41	0.63	0.52	0.67	0.64	0.38

Analysis..: Total people in group Break...... C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Score.....: Average in group Cells.....: Counts, Break %, Respondents

			tary	Loc	cation Ty	pe	١	/isit type)		Visi	it frequen	су		Awar	-	Likelih			iewing
		Auth	ority	A 11 11-		Coast		04	D!			5		,L	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd	Attractio- n	Campsite	Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
1	35 5%		5 4%	14 6%	11 6%	10 3%	6 5%	28 5%	1 25%	2 1%	15 8%	8 5%	4 3%	6 6%	8 5%	27 5%	35 5%	-	25 4%	10 7%
2	282 38%	251 41%	31 24%	93 38%	58 33%	131 41%	57 47%	223 36%	2 50%	58 43%	87 44%	59 33%	40 32%	36 35%	66 44%	216 37%	278 38%	2 33%	199 34%	83 55%
3	118 16%	93 15%	25 20%	48 20%	28 16%	42 13%	23 19%	95 15%	-	12 9%	34 17%	38 21%	18 14%	15 15%	27 18%	91 15%	115 16%	1 17%	97 17%	21 14%
4	147 20%	107 17%	40 31%	43 18%	44 25%	60 19%	19 16%	127 21%	1 25%	18 13%	32 16%	42 24%	32 26%	23 23%	22 15%	125 21%	143 20%	1 17%	129 22%	18 12%
5+	157 21%	131 21%	26 20%	45 19%	35 20%	77 24%	16 13%	141 23%	-	44 33%	28 14%	30 17%	31 25%	22 22%	28 19%	129 22%	154 21%	2 33%	137 23%	20 13%
Mean	4.08	4.07	4.12	4.19	4.41	3.81	3.31	4.24	2.25	5.93	3.30	3.55	4.28	3.69	3.97	4.11	3.97	8.50	4.12	3.90

Analysis..: Q4: How often, on average do you come to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Cells.....: Counts, Break %, Respondents

		Unit	•	Loc	cation Ty	pe	١	/isit type			Visi	t frequen	су		Aware		Likelih		Intervi	
	Total	Auth		Attractio- n	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	No	revis Likely	Unlikely	Sea. Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
First visit	134 18%	107 17%	27 21%	40 16%	24 14%	70 22%	6 5%	126 21%	2 50%	134 100%	-	-	-	-	13 9%	121 21%	127 18%	5 83%	115 20%	19 13%
Once a month or more often	196 27%	165 27%	31 24%	75 31%	67 38%	54 17%	60 50%	135 22%	1 25%	-	196 100%	-	-	-	75 50%	121 21%	195 27%	1 17%	138 24%	58 38%
Once every 3 months	97 13%	83 14%	14 11%	36 15%	22 13%	39 12%	23 19%	74 12%	-	-	-	97 55%	-	-	30 20%	67 11%	97 13%	-	70 12%	27 18%
Once every 6 months	80 11%	66 11%	14 11%	26 11%	19 11%	35 11%	12 10%	67 11%	1 25%	-	-	80 45%	-	-	14 9%	66 11%	80 11%	-	62 11%	18 12%
Once a year	125 17%	96 16%	29 23%	39 16%	26 15%	60 19%	10 8%	115 19%	-	-	-	-	125 100%	-	10 7%	115 20%	122 17%	-	110 19%	15 10%
Less often than this	102 14%	91 15%	11 9%	24 10%	18 10%	60 19%	8 7%	94 15%	-	-	-	-	-	102 100%	8 5%	94 16%	100 14%	-	88 15%	14 9%
Don't know	1 0%	1 0%	-	-	-	1 0%	1 1%	-	-	-	-	-	-	-	-	1 0%	1 0%	-	1 0%	- -
Refused	4 1%	3 0%	1 1%	3 1%	-	1 0%	1 1%	3 0%	-	-	-	-	-	-	1 1%	3 1%	3 0%	-	3 1%	1 1%

Analysis..: Q5: What influenced your decision to come to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Options...: Analysis Ordered Cells.....: Counts, Break %, Respondents

		Unit Autho	,	Loca	ation Typ	oe Coast	ν	isit type			Visi	t frequen	cy		Aware proje		Likelih revis		Intervi sea:	•
	Total	Anglesey	Gwynedd	Attractio-	Campsite	Path / PROW	Day trip	Staying l		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Beautiful scenery / views / natural landscape	424 57%	331 54%	93 73%	119 49%	126 72%	179 56%	59 49%	364 59%	1 25%	59 44%	127 65%	100 56%	78 62%	58 57%	76 50%	348 59%	416 57%	3 50%	349 59%	75 49%
Relaxing / peaceful / tranquil / quiet	271 37%	225 37%	46 36%	70 29%	96 55%	105 33%	37 31%	233 38%	1 25%	37 28%	93 47%	69 39%	42 34%	28 27%	55 36%	216 37%	269 37%	1 17%	205 35%	66 43%
Been here before / come here often	173 23%	149 24%	24 19%	57 23%	40 23%	76 24%	22 18%	150 24%	1 25%	7 5%	58 30%	53 30%	34 27%	20 20%	44 29%	129 22%	172 24%	-	130 22%	43 28%
Meeting / visiting with friends / family	148 20%	125 20%	23 18%	57 23%	29 16%	62 19%	20 17%	126 21%	2 50%	28 21%	39 20%	36 20%	24 19%	20 20%	45 30%	103 18%	147 20%	1 17%	114 19%	34 22%
Wanted to go walking / cycling / horse-riding/other outdoor activities	137 19%	102 17%	35 28%	38 16%	33 19%	66 21%	20 17%	117 19%	-	21 16%	39 20%	38 21%	24 19%	15 15%	31 21%	106 18%	135 19%	1 17%	102 17%	35 23%
Outdoors / fresh air	94 13%	65 11%	29 23%	26 11%	32 18%	36 11%	13 11%	81 13%	-	10 7%	34 17%	24 14%	16 13%	10 10%	16 11%	78 13%	91 13%	2 33%	70 12%	24 16%
A nice day out / good day out	86 12%	62 10%	24 19%	41 17%	5 3%	40 13%	38 31%	48 8%	-	11 8%	30 15%	22 12%	11 9%	11 11%	20 13%	66 11%	85 12%	-	63 11%	23 15%
Beaches / good beaches / beautiful beaches / coastline	73 10%	71 12%	2 2%	7 3%	34 19%	32 10%	6 5%	67 11%	-	8 6%	15 8%	20 11%	12 10%	18 18%	15 10%	58 10%	72 10%	-	67 11%	6 4%
Good for the children / the children like it / family friendly	72 10%	54 9%	18 14%	25 10%	25 14%	22 7%	9 7%	62 10%	1 25%	7 5%	19 10%	27 15%	13 10%	5 5%	10 7%	62 11%	70 10%	-	61 10%	11 7%
Good facilities	71 10%	51 8%	20 16%	28 12%	30 17%	13 4%	16 13%	55 9%	-	6 4%	26 13%	22 12%	14 11%	2 2%	16 11%	55 9%	69 10%	1 17%	61 10%	10 7%
Dog friendly / dogs can run off leads	61 8%	48 8%	13 10%	8 3%	19 11%	34 11%	7 6%	54 9%	-	4 3%	30 15%	12 7%	7 6%	8 8%	13 9%	48 8%	61 8%	-	46 8%	15 10%
Close to home / not too far away / convenient to get to	50 7%	44 7%	6 5%	12 5%	6 3%	32 10%	7 6%	43 7%	-	7 5%	8 4%	15 8%	11 9%	9 9%	5 3%	45 8%	50 7%	-	46 8%	4 3%
Like it / love it here / favourite place	42 6%	34 6%	8 6%	21 9%	9 5%	12 4%	4 3%	38 6%	-	1 1%	15 8%	14 8%	7 6%	5 5%	7 5%	35 6%	39 5%	1 17%	39 7%	3 2%
Good weather / warm / sunny	39 5%	33 5%	6 5%	12 5%	13 7%	14 4%	4 3%	34 6%	1 25%	6 4%	6 3%	9 5%	9 7%	9 9%	6 4%	33 6%	39 5%	-	35 6%	4 3%
Good memories of the place	38 5%	36 6%	2 2%	6 2%	11 6%	21 7%	5 4%	33 5%	-	3 2%	6 3%	12 7%	9 7%	8 8%	8 5%	30 5%	37 5%	1 17%	29 5%	9 6%

Analysis..: Q5: What influenced your decision to come to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Options...: Analysis Ordered Cells.....: Counts, Break %, Respondents

		Unitar		Loc	ation Typ	oe e	V	isit type			Visi	t frequen	су		Aware	_	Likelih revis		Intervi	_
	Total	Author Anglesey G		Attractio-	Campsite	Coast Path / PROW	Day trip	Staying E visit p		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje _{Yes}	No	Likely	Unlikely	Sea: Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Lots to see and do (attractions, activities, food and drink etc.)	37 5%		11 9%	14 6%	8 5%	15 5%	6 5%	31 5%	-	7 5%	7 4%	13 7%	6 5%	4 4%	6 4%	31 5%	36 5%	-	26 4%	11 7%
Came on holiday / renting a cottage / have a holiday home or static caravan here	37 5%	33 5%	4 3%	14 6%	7 4%	16 5%	-	37 6%	-	7 5%	10 5%	7 4%	5 4%	8 8%	5 3%	32 5%	37 5%	-	31 5%	6 4%
Came for a specific event / attraction	27 4%	26 4%	1 1%	18 7%	2 1%	7 2%	15 12%	12 2%	-	8 6%	6 3%	10 6%	-	3 3%	9 6%	18 3%	27 4%	-	19 3%	8 5%
Never been here before	26 4%	22 4%	4 3%	13 5%	2 1%	11 3%	1 1%	25 4%	-	22 16%	1 1%	- -	1 1%	2 2%	3 2%	23 4%	23 3%	2 33%	24 4%	2 1%
Nice / friendly people / good atmosphere	25 3%		2 2%	4 2%	11 6%	10 3%	2 2%	23 4%	-	3 2%	11 6%	5 3%	6 5%	-	10 7%	15 3%	24 3%	-	23 4%	2 1%
Recommended by a friend / relative	11 1%	9 1%	2 2%	2 1%	4 2%	5 2%	-	11 2%	-	7 5%	1 1%	- -	1 1%	2 2%	- -	11 2%	10 1%	-	10 2%	1 1%
Good campsites / caravan parks	9 1%		3 2%	-	7 4%	2 1%	1 1%	8 1%	-	1 1%	1 1%	1 1%	3 2%	3 3%	-	9 2%	9 1%	-	9 2%	-
Mountains / Snowdon	8 1%		6 5%	-	2 1%	6 2%	-	8 1%	-	3 2%	-	2 1%	2 2%	1 1%	-	8 1%	6 1%	-	8 1%	-
Good weather	2 0%	2 0%	-	1 0%	1 1%	-	-	2 0%	-	1 1%	-	-	1 1%	-	-	2 0%	2 0%	-	2 0%	-
Other	25 3%		3 2%	11 5%	4 2%	10 3%	8 7%	16 3%	1 25%	6 4%	6 3%	5 3%	6 5%	2 2%	4 3%	21 4%	24 3%	1 17%	19 3%	6 4%
Nothing	2 0%		1 1%	1 0%	1 1%	-	1 1%	1 0%	-	-	1 1%	-	-	-	1 1%	1 0%	2 0%	-	1 0%	1 1%
Don't know	1 0%	1 0%	-	-	- -	1 0%	-	1 0%	-	1 1%	- -	-	-	-	-	1 0%	1 0%	-	1 0%	-

Analysis...: Q6: Which of these activities have / will you and other members in your group take part in during your visit to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered Cells.....: Counts, Break %, Respondents

		Unit Autho		Loc	ation Typ		ν	isit type			Visi	t frequen	су		Aware	_	Likelih revis		Intervi sea	-
	Total	Anglesey	Gwynedd	Attractio- n (Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Visiting a café / restaurant / pub	557	471	86	170	142	245	69	485	3	100	157	133	91	73	118	439	549	5	447	110
	75%	77%	68%	70%	81%	77%	57%	79%	75%	75%	80%	75%	73%	72%	78%	75%	76%	83%	76%	72%
Enjoying the scenery / landscape / views	551	450	101	156	142	253	53	494	4	104	138	129	98	79	106	445	542	4	446	105
	75%	74%	80%	64%	81%	79%	44%	80%	100%	78%	70%	73%	78%	77%	70%	76%	75%	67%	76%	69%
Outdoor activities	539	452	87	144	141	254	59	477	3	99	143	133	91	69	109	430	531	5	430	109
	73%	74%	69%	59%	80%	79%	49%	78%	75%	74%	73%	75%	73%	68%	72%	73%	73%	83%	73%	72%
Visiting towns / villages in the area	498	417	81	154	132	212	51	444	3	89	132	119	84	72	85	413	491	4	404	94
	67%	68%	64%	63%	75%	66%	42%	72%	75%	66%	67%	67%	67%	71%	56%	70%	68%	67%	69%	62%
Visiting specific attractions / historic sites	452	372	80	160	113	179	49	400	3	91	108	110	80	61	86	366	443	6	378	74
	61%	61%	63%	66%	64%	56%	40%	65%	75%	68%	55%	62%	64%	60%	57%	62%	61%	100%	64%	49%
Shopping	349	299	50	122	106	121	38	308	3	55	120	74	57	41	70	279	343	3	274	75
	47%	49%	39%	50%	60%	38%	31%	50%	75%	41%	61%	42%	46%	40%	46%	47%	47%	50%	47%	49%
Camping / caravanning	302	232	70	65	144	93	11	289	2	57	92	71	44	36	41	261	293	3	280	22
	41%	38%	55%	27%	82%	29%	9%	47%	50%	43%	47%	40%	35%	35%	27%	44%	40%	50%	48%	14%
Picnic or barbeque	296	240	56	57	120	119	17	277	2	37	96	71	47	43	53	243	294	1	276	20
	40%	39%	44%	23%	68%	37%	14%	45%	50%	28%	49%	40%	38%	42%	35%	41%	41%	17%	47%	13%
Bird watching / natural history visit	224	197	27	71	68	85	14	208	2	35	69	44	39	35	47	177	220	3	186	38
	30%	32%	21%	29%	39%	27%	12%	34%	50%	26%	35%	25%	31%	34%	31%	30%	30%	50%	32%	25%
Attending an event / concert / performance / sports match	50 7%	49 8%	1 1%	15 6%	14 8%	21 7%	8 7%	41 7%	1 25%	5 4%	24 12%	14 8%	4 3%	2 2%	19 13%	31 5%	49 7%	-	31 5%	19 13%
An organised group trip	19 3%	16 3%	3 2%	4 2%	8 5%	7 2%	2 2%	16 3%	1 25%	4 3%	8 4%	4 2%	2 2%	1 1%	4 3%	15 3%	19 3%	-	19 3%	-
Visiting the beach	16 2%	12 2%	4 3%	2 1%	7 4%	7 2%	3 2%	13 2%	-	2 1%	2 1%	6 3%	3 2%	3 3%	4 3%	12 2%	15 2%	-	15 3%	1 1%
Family visit / travelling with family	2 0%	1 0%	1 1%	1 0%	1 1%	-	1 1%	1 0%	-	1 1%	-	1 1%	-	-	1 1%	1 0%	2 0%	-	2 0%	- -
Other	8 1%	7 1%	1 1%	6 2%	1 1%	1 0%	1 1%	7 1%	-	-	3 2%	3 2%	1 1%	1 1%	3 2%	5 1%	8 1%	-	6 1%	2 1%
Nothing	3 0%	1 0%	2 2%	-	3 2%	<u>-</u>	-	3 0%	-	-	1 1%	1 1%	1 1%	-	- -	3 1%	3 0%	-	3 1%	-

Analysis... Q7. How much do you expect that you and your immediate party will spend in total today in Anglesey / this area of Gwynedd, including any accommodation you are

staying in?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Score.....: Average spend

		Unit		Loc	ation Ty	pe	V	isit type			Visi	t frequen	су		Awar		Likelihe		Intervi	
	Total	Autho	•	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit	Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	No	revis Likely	Unlikely	Sea: Peak	
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Nothing	29 4%	25 4%	4 3%	9 4%	14 8%	6 2%	4 3%	25 4%	-	2 1%	13 7%	7 4%	5 4%	2 2%	6 4%	23 4%	28 4%	-	24 4%	5 3%
Less than £10	20 3%	17 3%	3 2%	-	10 6%	10 3%	4 3%	16 3%	-	2 1%	7 4%	5 3%	3 2%	3 3%	4 3%	16 3%	19 3%	1 17%	19 3%	1 1%
£10 to £15	61 8%	50 8%	11 9%	18 7%	17 10%	26 8%	11 9%	49 8%	1 25%	9 7%	26 13%	14 8%	6 5%	6 6%	18 12%	43 7%	58 8%	1 17%	44 7%	17 11%
£16 to £20	75 10%	65 11%	10 8%	22 9%	17 10%	36 11%	19 16%	55 9%	1 25%	10 7%	28 14%	17 10%	13 10%	7 7%	18 12%	57 10%	75 10%	-	50 9%	25 16%
£21 to £30	82 11%	70 11%	12 9%	30 12%	16 9%	36 11%	21 17%	60 10%	1 25%	13 10%	23 12%	20 11%	13 10%	13 13%	22 15%	60 10%	81 11%	-	65 11%	17 11%
£31 to £40	63 9%	48 8%	15 12%	27 11%	14 8%	22 7%	16 13%	47 8%	-	8 6%	17 9%	17 10%	12 10%	9 9%	12 8%	51 9%	61 8%	1 17%	55 9%	8 5%
£41 to £50	111 15%	86 14%	25 20%	34 14%	31 18%	46 14%	19 16%	92 15%	-	24 18%	27 14%	33 19%	14 11%	11 11%	20 13%	91 15%	108 15%	1 17%	91 16%	20 13%
£51 to £100	169 23%	140 23%	29 23%	52 21%	43 24%	74 23%	16 13%	153 25%	-	40 30%	32 16%	37 21%	33 26%	27 26%	25 17%	144 24%	167 23%	2 33%	146 25%	23 15%
£101 to £150	38 5%	29 5%	9 7%	13 5%	4 2%	21 7%	-	38 6%	-	12 9%	4 2%	6 3%	10 8%	5 5%	3 2%	35 6%	38 5%	-	35 6%	3 2%
£151 to £200	33 4%	31 5%	2 2%	7 3%	5 3%	21 7%	2 2%	31 5%	-	5 4%	8 4%	5 3%	8 6%	6 6%	6 4%	27 5%	33 5%	-	26 4%	7 5%
£201+	30 4%	25 4%	5 4%	17 7%	3 2%	10 3%	3 2%	26 4%	1 25%	5 4%	6 3%	6 3%	4 3%	8 8%	8 5%	22 4%	29 4%	-	18 3%	12 8%
Don't know	23 3%	23 4%	-	14 6%	1 1%	8 3%	6 5%	17 3%	-	3 2%	4 2%	8 5%	4 3%	4 4%	7 5%	16 3%	23 3%	-	9 2%	14 9%
Refused	5 1%	3 0%	2 2%	-	1 1%	4 1%	-	5 1%	-	1 1%	1 1%	2 1%	-	1 1%	2 1%	3 1%	5 1%	-	5 1%	-
Mean	72.45	73.05	69.64	88.07	52.39	72.17	56.52	75.43	90.00	78.73	61.54	67.65	78.59	79.35	74.34	71.98	72.88	38.17	66.69	96.35

Analysis..: Q8: And would you say that the majority is likely to be spent on.....? Break......: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Options...: Analysis Ordered Cells.....: Counts, Break %, Respondents

		Unit		Loc	ation Ty _l	pe	V	/isit type			Visi	t frequen	су		Aware	_	Likelih		Intervi	•
	Total	Auth	•	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Sea: Peak	Off peak
Base	682	561	121	220	160	302	111	567	4	128	178	160	116	95	136	546	669	6	549	133
Eating / drinking	408 60%	343 61%	65 54%	111 50%	105 66%	192 64%	74 67%	331 58%	3 75%	76 59%	104 58%	111 69%	65 56%	49 52%	85 63%	323 59%	404 60%	2 33%	317 58%	91 68%
Accommodation	108 16%	91 16%	17 14%	34 15%	6 4%	68 23%	5 5%	102 18%	1 25%	23 18%	9 5%	24 15%	25 22%	25 26%	13 10%	95 17%	106 16%	-	90 16%	18 14%
Shopping	77 11%	66 12%	11 9%	35 16%	32 20%	10 3%	21 19%	56 10%	-	4 3%	49 28%	12 8%	6 5%	6 6%	24 18%	53 10%	74 11%	2 33%	58 11%	19 14%
Admission to local attractions	65 10%	42 7%	23 19%	31 14%	10 6%	24 8%	9 8%	56 10%	-	19 15%	9 5%	10 6%	14 12%	13 14%	11 8%	54 10%	61 9%	2 33%	62 11%	3 2%
Travel costs (including petrol)	17 2%	14 2%	3 2%	8 4%	3 2%	6 2%	2 2%	15 3%	-	4 3%	4 2%	2 1%	5 4%	2 2%	2 1%	15 3%	17 3%	-	15 3%	2 2%
Car parking	2 0%	2 0%	-	-	2 1%	-	-	2 0%	-	1 1%	1 1%	-	-	-	-	2 0%	2 0%	-	2 0%	-
Activities	2 0%	1 0%	1 1%	-	1 1%	1 0%	-	2 0%	-	-	1 1%	1 1%	-	-	1 1%	1 0%	2 0%	-	2 0%	- -
Don't know	1 0%	1 0%	-	-	-	1 0%	-	1 0%	-	-	1 1%	-	-	-	-	1 0%	1 0%	-	1 0%	-
Prefer not to say	2 0%	1 0%	1 1%	1 0%	1 1%	-	-	2 0%	-	1 1%	-	-	1 1%	-	-	2 0%	2 0%	-	2 0%	- -

Analysis..: Q9: How likely are you to visit Anglesey / this area of Gwynedd again in future?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Score.....: Mean score: Very likely = 4; Very unlikely = 1

		Unit		Loc	cation Ty	pe	V	isit type			Visi	t frequen	су		Awar		Likelih			iewing
	Total	Auth Anglesey		Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying i		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	sea: Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Very likely	659 89%	548 90%	111 87%	220 91%	157 89%	282 88%	112 93%	544 89%	3 75%	97 72%	195 99%	175 99%	112 90%	77 75%	145 96%	514 87%	659 91%	-	517 88%	142 93%
Fairly likely	66 9%	54 9%	12 9%	17 7%	14 8%	35 11%	8 7%	57 9%	1 25%	30 22%	-	2 1%	10 8%	23 23%	6 4%	60 10%	66 9%	-	58 10%	8 5%
Fairly unlikely	4 1%	4 1%	-	4 2%	-	-	-	4 1%	-	4 3%	-	-	-	-	-	4 1%	-	4 67%	3 1%	1 1%
Very unlikely	2 0%	2 0%	-	1 0%	1 1%	-	-	2 0%	-	1 1%	1 1%	-	-	-	-	2 0%	-	2 33%	2 0%	-
Don't know / not sure	6 1%	3 0%	3 2%	1 0%	2 1%	3 1%	1 1%	5 1%	-	2 1%	-	-	1 1%	2 2%	-	6 1%	-	-	5 1%	1 1%
Refused	2 0%	1 0%	1 1%	-	2 1%	-	-	2 0%	-	-	-	-	2 2%	-	-	2 0%	-	-	2 0%	-
	-	- -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
LIKELY	725 98%	602 98%	123 97%	237 98%	171 97%	317 99%	120 99%	601 98%	4 100%	127 95%	195 99%	177 100%	122 98%	100 98%	151 100%	574 98%	725 100%	-	575 98%	150 99%
UNLIKELY	6 1%	6 1%	-	5 2%	1 1%	-	-	6 1%	-	5 4%	1 1%	-	-	-	-	6 1%	-	6 100%	5 1%	1 1%
Mean	3.89	3.89	3.90	3.88	3.90	3.89	3.93	3.88	3.75	3.69	3.98	3.99	3.92	3.77	3.96	3.87	3.91	1.67	3.88	3.93

Analysis..: Q10: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those respondents saying they would be likely / unlikely to visit again.

		Unit Autho	,	Loc	ation Typ		V	isit type			Visi	t frequen	cy		Aware		Likelih revis		Intervi sea:	-
	Total			Attractio-	Campsite	Coast Path / PROW	Day trip	Staying E		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No.	Likely	Unlikely	Peak	Off peak
Base	731	608	123	242	172	317	120	607	4	132	196	177	122	100	151	580	725	6	580	151
Like it / love it here / favourite place	235 32%	203 33%	32 26%	71 29%	64 37%	100 32%	31 26%	202 33%	2 50%	34 26%	55 28%	58 33%	51 42%	37 37%	41 27%	194 33%	233 32%	2 33%	201 35%	34 23%
Beautiful scenery / views / natural landscape	172 24%	135 22%	37 30%	41 17%	32 19%	99 31%	22 18%	149 25%	1 25%	48 36%	24 12%	40 23%	28 23%	30 30%	21 14%	151 26%	172 24%	-	143 25%	29 19%
Came to visit family / friends	88 12%	77 13%	11 9%	40 17%	12 7%	36 11%	20 17%	68 11%	-	4 3%	29 15%	27 15%	15 12%	12 12%	32 21%	56 10%	88 12%	-	67 12%	21 14%
Lots to see and do (attractions, activities, food and drink etc.)	86 12%	66 11%	20 16%	31 13%	14 8%	41 13%	16 13%	70 12%	-	13 10%	12 6%	32 18%	8 7%	20 20%	10 7%	76 13%	86 12%	-	69 12%	17 11%
Came on holiday / renting a cottage / have a holiday home or static caravan here	11%	-	19 15%	26 11%	29 17%	25 8%	6 5%	74 12%	-	3 2%	58 30%	12 7%	6 5%	1 1%	21 14%	59 10%	79 11%	1 17%	59 10%	21 14%
Relaxing / peaceful / tranquil / quiet	65 9%		4 3%	16 7%	19 11%	30 9%	8 7%	57 9%	-	18 14%	15 8%	15 8%	9 7%	8 8%	13 9%	52 9%	65 9%	-	50 9%	15 10%
Close to home / not too far away / convenient to get to	64 9%	55 9%	9 7%	21 9%	14 8%	29 9%	13 11%	51 8%	-	7 5%	10 5%	21 12%	18 15%	8 8%	12 8%	52 9%	64 9%	-	50 9%	14 9%
Been here before / come here often	58 8%	49 8%	9 7%	21 9%	15 9%	22 7%	12 10%	45 7%	1 25%	4 3%	19 10%	17 10%	16 13%	1 1%	15 10%	43 7%	58 8%	-	46 8%	12 8%
Beaches / good beaches / beautiful beaches / coastline	53 7%	50 8%	3 2%	10 4%	14 8%	29 9%	1 1%	52 9%	-	10 8%	9 5%	13 7%	10 8%	10 10%	6 4%	47 8%	53 7%	-	47 8%	6 4%
Nice / friendly people / good atmosphere	40 5%	33 5%	7 6%	10 4%	14 8%	16 5%	4 3%	36 6%	-	11 8%	9 5%	8 5%	4 3%	8 8%	7 5%	33 6%	40 6%	-	37 6%	3 2%
Good campsites / caravan parks	27 4%	12 2%	15 12%	2 1%	21 12%	4 1%	-	27 4%	-	6 5%	6 3%	9 5%	4 3%	2 2%	5 3%	22 4%	27 4%	-	26 4%	1 1%
Other places to visit	14 2%	10 2%	4 3%	4 2%	1 1%	9 3%	1 1%	13 2%	-	9 7%	-	1 1%	1 1%	3 3%	1 1%	13 2%	13 2%	1 17%	14 2%	-
Came for a specific event / attraction	11 2%	10 2%	1 1%	6 2%	- -	5 2%	5 4%	6 1%	-	3 2%	2 1%	3 2%	1 1%	1 1%	4 3%	7 1%	11 2%	-	8 1%	3 2%
Clean / unspoiled	10 1%	-	1 1%	2 1%	2 1%	6 2%	2 2%	8 1%	-	4 3%	2 1%	3 2%	-	1 1%	1 1%	9 2%	10 1%	-	8 1%	2 1%

Analysis..: Q10: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those respondents saying they would be likely / unlikely to visit again.

		Unit		Loc	ation Ty	pe	V	/isit type		Visi	it frequen	су		Aware	_	Likelih			ewing
	Total	Autho		Attractio-	Campsite	Coast Path / PROW	Day trip	Staying Busines visit purpose	s First visit		Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Sea: Peak	Off peak
Base	731	608	123	242	172	317	120	607	132	196	177	122	100	151	580	725	6	580	151
Mountains / Snowdon	9 1%	1 0%	8 7%	2 1%	3 2%	4 1%	2 2%	7 1%	- 3 - 2%	-	3 2%	3 2%	-	2 1%	7 1%	9 1%	-	9 2%	-
Good memories of the place	7 1%	6 1%	1 1%	1 0%	2 1%	4 1%	2 2%	5 1%	- -	1 1%	5 3%	1 1%	-	2 1%	5 1%	7 1%	-	6 1%	1 1%
Good weather	7 1%	7 1%	-	-	1 1%	6 2%	-		2 2%	-	1 1%	- -	4 4%	- -	7 1%	7 1%	-	7 1%	-
Never been here before	6 1%	5 1%	1 1%	2 1%	1 1%	3 1%	-		5 4%	-	-	1 1%	-	1 1%	5 1%	5 1%	1 17%	6 1%	-
Recommended by a friend / relative	1 0%	1 0%	-	1 0%	-	-	-	1 0%	· 1 · 1%	-	-	- -	-	- -	1 0%	1 0%	-	-	1 1%
Other	22 3%	20 3%	2 2%	9 4%	4 2%	9 3%	5 4%	00/	4 3%	3 2%	8 5%	5 4%	2 2%	4 3%	18 3%	21 3%	1 17%	15 3%	7 5%
No particular reason	22 3%	21 3%	1 1%	16 7%	2 1%	4 1%	6 5%	001	4 3%	9 5%	3 2%	2 2%	4 4%	5 3%	17 3%	21 3%	1 17%	7 1%	15 10%
Don't know	2 0%	2 0%	-	1 0%	-	1 0%	1 1%	1 0%	· -	2 1%	-	- -	-	2 1%	-	2 0%	-	1 0%	1 1%

Analysis..: Q10: Why do you say that?

Break.....: Q9: How likely are you to visit Anglesey / this area of Gwynedd again in future?

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those respondents saying they would be likely / unlikely to visit again.

		Q9: How likely a Anglesey / this area in futu	of Gwynedd again
	Total	LIKELY	UNLIKELY
Base	731	725	6
Like it / love it here / favourite place	235 32%	233 32%	2 33%
Beautiful scenery / views / natural landscape	172 24%	172 24%	-
Came to visit family / friends	88 12%	88 12%	-
Lots to see and do (attractions, activities, food and drink etc.)	86 12%	86 12%	-
Came on holiday / renting a cottage / have a holiday home or static caravan here	80 11%	79 11%	1 17%
Relaxing / peaceful / tranquil / quiet	65 9%	65 9%	-
Close to home / not too far away / convenient to get to	64 9%	64 9%	-
Been here before / come here often	58 8%	58 8%	-
Beaches / good beaches / beautiful beaches / coastline	53 7%	53 7%	-
Nice / friendly people / good atmosphere	40 5%	40 6%	-
Good campsites / caravan parks	27 4%	27 4%	-
Other places to visit	14 2%	13 2%	1 17%
Came for a specific event / attraction	11 2%	11 2%	- -
Clean / unspoiled	10 1%	10 1%	-

		Q9: How likely a Anglesey / this area in fut	of Gwynedd again
	Total	LIKELY	UNLIKELY
Base	731	725	6
Mountains / Snowdon	9 1%	9 1%	-
Good memories of the place	7 1%	7 1%	-
Good weather	7 1%	7 1%	- -
Never been here before	6 1%	5 1%	1 17%
Recommended by a friend / relative	1 0%	1 0%	-
Other	22 3%	21 3%	1 17%
No particular reason	22 3%	21 3%	1 17%
Don't know	2 0%	2 0%	- -

Analysis..: Q11a: Have you seen any pylons or overhead power lines during your visit to Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	ation Typ	ре	١	/isit type	9		Visi	t frequen	су		Aware		Likelih		Intervi	•
	Total	Autho	•	Attractio-	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Sea: Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Yes	361 49%	310 51%	51 40%	122 50%	84 48%	155 48%	53 44%	305 50%	3 75%	66 49%	104 53%	89 50%	51 41%	50 49%	104 69%	257 44%	357 49%	2 33%	290 49%	71 47%
No	366 50%		74 58%	118 49%	88 50%	160 50%	68 56%	297 48%	1 25%	64 48%	89 45%	86 49%	73 58%	50 49%	46 30%	320 54%	357 49%	3 50%	288 49%	78 51%
Don't know / can't remember	12 2%		2 2%	3 1%	4 2%	5 2%	-	12 2%	-	4 3%	3 2%	2 1%	1 1%	2 2%	1 1%	11 2%	11 2%	1 17%	9 2%	3 2%

Analysis..: Q11b. Spontaneous comments about pylons and power lines

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those respondents who have seen pylons / powerlines.

		Unit		Loc	ation Typ	pe	ν	isit type			Visi	t frequen	cy		Awar		Likelih			iewing
	Total	Auth		Attractio- n	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Sea: Peak	
Base	361	310	51	122	84	155	53	305	3	66	104	89	51	50	104	257	357	2	290	71
Any mention of seeing pylons in a particular area of Anglesey / Gwynedd	24%	68 22%	17 33%	31 25%	21 25%	33 21%	15 28%	69 23%	1 33%	16 24%	28 27%	24 27%	5 10%	12 24%	24 23%	61 24%	84 24%	1 50%	69 24%	16 23%
Yes seen but no mention of where	81 22%	68 22%	13 25%	26 21%	14 17%	41 26%	10 19%	70 23%	1 33%	16 24%	25 24%	15 17%	14 27%	10 20%	23 22%	58 23%	81 23%	-	65 22%	16 23%
They are everywhere	16 4%	15 5%	1 2%	11 9%	3 4%	2 1%	4 8%	12 4%	-	2 3%	9 9%	3 3%	1 2%	1 2%	6 6%	10 4%	16 4%	-	10 3%	6 8%
Blot on the landscape / destroy the landscape / spoils the scenery		11 4%	3 6%	5 4%	-	9 6%	2 4%	12 4%	-	5 8%	1 1%	6 7%	2 4%	-	5 5%	9 4%	14 4%	-	12 4%	2 3%
Not a big issue for me / take them for granted		9 3%	1 2%	3 2%	2 2%	5 3%	4 8%	6 2%	-	-	4 4%	3 3%	2 4%	1 2%	3 3%	7 3%	10 3%	-	8 3%	2 3%
I don't like them / hate them	5 1%	5 2%	-	2 2%	-	3 2%	-	5 2%	-	-	1 1%	1 1%	1 2%	2 4%	3 3%	2 1%	5 1%	-	4 1%	1 1%
Necessary / need to be there	3 1%	3 1%	-	1 1%	-	2 1%	1 2%	2 1%	-	-	-	1 1%	1 2%	1 2%	1 1%	2 1%	3 1%	-	3 1%	-
Other	7 2%	6 2%	1 2%	2 2%	2 2%	3 2%	1 2%	5 2%	1 33%	2 3%	1 1%	2 2%	1 2%	1 2%	1 1%	6 2%	7 2%	-	5 2%	2 3%
No comment	140 39%	125 40%	15 29%	41 34%	42 50%	57 37%	16 30%	124 41%	-	25 38%	35 34%	34 38%	24 47%	22 44%	38 37%	102 40%	137 38%	1 50%	114 39%	26 37%

Analysis..: Q12: Did the presence of these structures interfere with the enjoyment of your visit?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Cells.....: Counts, Break %, Respondents

Text.....: This table only includes those respondents who have seen pylons or overhead power lines during their visit.

		Unit	•	Loc	ation Ty	ре	V	/isit type			Visi	it frequen	су		Aware		Likelih			iewing
		Autho	ority	Attractio-		Coast Path /		Ctavina	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd		Campsite	PROW	Day trip			First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	361	310	51	122	84	155	53	305	3	66	104	89	51	50	104	257	357	2	290	71
Yes - a lot	32 9%	31 10%	1 2%	14 11%	8 10%	10 6%	9 17%	23 8%	-	2 3%	14 13%	10 11%	2 4%	4 8%	21 20%	11 4%	32 9%	-	25 9%	7 10%
Yes - a little	56 16%		8 16%	16 13%	15 18%	25 16%	9 17%	46 15%	1 33%	12 18%	19 18%	11 12%	9 18%	5 10%	17 16%	39 15%	54 15%	1 50%	45 16%	11 15%
No - not at all	257 71%	216 70%	41 80%	86 70%	54 64%	117 75%	31 58%	224 73%	2 67%	49 74%	66 63%	66 74%	38 75%	37 74%	64 62%	193 75%	255 71%	1 50%	210 72%	47 66%
Don't know	7 2%	7 2%	-	5 4%	-	2 1%	3 6%	4 1%	-	2 3%	2 2%	1 1%	- -	2 4%	1 1%	6 2%	7 2%	-	2 1%	5 7%
Refused	9 2%	8 3%	1 2%	1 1%	7 8%	1 1%	1 2%	8 3%	-	1 2%	3 3%	1 1%	2 4%	2 4%	1 1%	8 3%	9 3%	-	8 3%	1 1%

Analysis... Q13: Before today, were you aware of National Grid's plans as part of the North Wales Connection Project?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	cation Ty _l	ре	١	Visit type	9		Vis	it frequen	су		Awar		Likelih		Intervi	•
		Auth	ority	Attractio-		Coast Path /		Staving	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd		Campsite	PROW	Day trip		purposes	First visit	Monthly		Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Yes	151 20%	143 23%	8 6%		25 14%	61 19%	51 42%	99 16%	1 25%	13 10%	75 38%	44 25%	10 8%	8 8%	151 100%	-	151 21%	-	93 16%	58 38%
No	582 79%		119 94%	174 72%	151 86%	257 80%	70 58%	509 83%	3 75%	119 89%	119 61%	131 74%	115 92%	94 92%	-	582 99%	568 78%	6 100%	490 83%	92 61%
Don't know / can't remember	6 1%	_	-	4 2%	- -	2 1%	-	6 1%	-	2 1%	2 1%	2 1%	-	-	-	6 1%	6 1%	-	4 1%	2 1%

Analysis..: Q14: How were you made aware of the project?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table only includes those respondents aware of the North Wales Connection Project.

		Unit Auth		Loc	ation Ty	pe	V	/isit type			Visi	t frequen	су		Aware o		Likelihe revis		Intervi sea	
	Total	Anglesey	•	Attractio- n	Campsite	Coast Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	
Base	151	143	8	65	25	61	51	99	1	13	75	44	10	8	151	-	151	-	93	58
TV / radio news item	52 34%	47 33%	5 63%	22 34%	9 36%	21 34%	24 47%	28 28%	-	6 46%	26 35%	13 30%	6 60%	1 13%	52 34%	-	52 34%	-	29 31%	23 40%
Word of mouth - family or friend told me about it		39 27%	2 25%	15 23%	9 36%	17 28%	9 18%	32 32%	-	2 15%	20 27%	13 30%	2 20%	4 50%	41 27%	-	41 27%	-	29 31%	12 21%
Local / national newspaper	33 22%	32 22%	1 13%	15 23%	6 24%	12 20%	13 25%	19 19%	1 100%	-	19 25%	12 27%	1 10%	1 13%	33 22%	-	33 22%	-	23 25%	10 17%
Through my work	12 8%	11 8%	1 13%	7 11%	1 4%	4 7%	4 8%	8 8%	-	2 15%	6 8%	3 7%	1 10%	-	12 8%	-	12 8%	-	7 8%	5 9%
Leaflets	11 7%	11 8%	-	5 8%	-	6 10%	4 8%	7 7%	-	1 8%	7 9%	3 7%	-	-	11 7%	-	11 7%	-	5 5%	6 10%
Campaigning / protest signs	9 6%	9 6%	-	4 6%	-	5 8%	2 4%	7 7%	-	3 23%	2 3%	4 9%	-	-	9 6%	-	9 6%	-	6 6%	3 5%
Common knowledge / through knowing about the area		8 6%	-	8 12%	-	-	3 6%	5 5%	-	-	4 5%	1 2%	-	2 25%	8 5%	-	8 5%	-	2 2%	6 10%
Word of mouth - somebody who works in the industry told me about it	4%	5 3%	1 13%	1 2%	2 8%	3 5%	1 2%	5 5%	-	1 8%	2 3%	1 2%	2 20%	-	6 4%	-	6 4%	-	6 6%	-
Via the internet	5 3%	5 3%	-	2 3%	-	3 5%	4 8%	1 1%	-	-	2 3%	2 5%	-	1 13%	5 3%	-	5 3%	-	2 2%	3 5%
Have a special interest in the topic		4 3%	-	2 3%	-	2 3%	-	4 4%	-	-	1 1%	1 2%	-	2 25%	4 3%	-	4 3%	-	4 4%	-
Via social media (e.g. Facebook, Twitter)	2 1%	2 1%	-	2 3%	-	-	-	2 2%	-	-	1 1%	1 2%	-	-	2 1%	-	2 1%	-	-	2 3%
Journals	1 1%	1 1%	-	1 2%	-	-	-	1 1%	-	1 8%	-	-	-	-	1 1%	-	1 1%	-	1 1%	-
Other	1 1%	1 1%	-	1 2%	-	-	-	1 1%	-	-	-	1 2%	-	-	1 1%	-	1 1%	-	1 1%	-

Analysis... Q15: What potential effects do you think the construction and presence of pylons and power lines could have on this area if consent was granted for the proposals?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

		Unit Autho		Loca	ation Typ		V	isit type			Visi	t frequen	cy		Aware	_	Likelih revis		Intervi sea:	•
	Total	Anglesey	Gwynedd	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying I		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Have a negative impact on the landscape	409 55%	337 55%	72 57%	144 59%	97 55%	168 53%	84 69%	324 53%	1 25%	73 54%	108 55%	99 56%	68 54%	57 56%	83 55%	326 55%	401 55%	4 67%	323 55%	86 57%
Disruption that construction will bring to transport links	167 23%	146 24%	21 17%	62 26%	43 24%	62 19%	33 27%	134 22%	-	34 25%	44 22%	41 23%	26 21%	21 21%	36 24%	131 22%	165 23%	-	118 20%	49 32%
Concerns about potential impact on health	84 11%	73 12%	11 9%	32 13%	22 13%	30 9%	19 16%	63 10%	2 50%	11 8%	29 15%	21 12%	11 9%	11 11%	30 20%	54 9%	82 11%	-	63 11%	21 14%
Increase in employment opportunities / bring jobs to the area	81 11%	69 11%	12 9%	32 13%	13 7%	36 11%	23 19%	58 9%	-	11 8%	29 15%	23 13%	9 7%	7 7%	26 17%	55 9%	81 11%	-	62 11%	19 13%
Cause noise pollution / noisy	76 10%	68 11%	8 6%	28 12%	25 14%	23 7%	15 12%	60 10%	1 25%	14 10%	27 14%	19 11%	11 9%	5 5%	24 16%	52 9%	76 10%	-	55 9%	21 14%
Will have a negative impact on tourism / deter tourists from coming to the area	64 9%	55 9%	9 7%	29 12%	12 7%	23 7%	9 7%	53 9%	2 50%	10 7%	17 9%	18 10%	10 8%	9 9%	22 15%	42 7%	62 9%	2 33%	47 8%	17 11%
Affect or damage wildlife / environment / nature	54 7%	42 7%	12 9%	19 8%	14 8%	21 7%	7 6%	47 8%	-	8 6%	15 8%	11 6%	9 7%	11 11%	4 3%	50 9%	53 7%	1 17%	46 8%	8 5%
Blot on the landscape / spoil the scenery / eyesore	48 6%	43 7%	5 4%	13 5%	9 5%	26 8%	5 4%	42 7%	1 25%	9 7%	11 6%	6 3%	11 9%	11 11%	5 3%	43 7%	48 7%	-	45 8%	3 2%
Make Anglesey more self- sufficient in terms of electricity supply	30 4%	23 4%	7 6%	6 2%	10 6%	14 4%	4 3%	26 4%	-	4 3%	10 5%	6 3%	8 6%	2 2%	6 4%	24 4%	30 4%	-	28 5%	2 1%
Not being able to access areas of the countryside	29 4%	27 4%	2 2%	17 7%	7 4%	5 2%	6 5%	23 4%	-	3 2%	15 8%	6 3%	3 2%	2 2%	12 8%	17 3%	28 4%	1 17%	23 4%	6 4%
Is necessary / need to be there	26 4%	15 2%	11 9%	7 3%	8 5%	11 3%	6 5%	20 3%	-	3 2%	9 5%	6 3%	5 4%	3 3%	7 5%	19 3%	26 4%	-	26 4%	-
Bring more businesses to the area	24 3%	17 3%	7 6%	3 1%	9 5%	12 4%	1 1%	22 4%	1 25%	5 4%	9 5%	4 2%	2 2%	4 4%	6 4%	18 3%	23 3%	1 17%	21 4%	3 2%
Would have a negative impact for local people / locals would be upset	22 3%	17 3%	5 4%	6 2%	5 3%	11 3%	5 4%	17 3%	-	2 1%	6 3%	5 3%	3 2%	6 6%	5 3%	17 3%	22 3%	-	17 3%	5 3%
Better power / electricity supply / cheaper energy	15 2%	13 2%	2 2%	3 1%	5 3%	7 2%	- -	15 2%	-	1 1%	1 1%	8 5%	2 2%	3 3%	6 4%	9 2%	15 2%	-	13 2%	2 1%

Analysis... Q15: What potential effects do you think the construction and presence of pylons and power lines could have on this area if consent was granted for the proposals?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

		Unit	,	Loc	ation Ty	ре	V	/isit type			Visi	t frequen	су		Aware	-	Likelih		Intervi	•
	Total	Autho		Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	No	revis Likely	Unlikely	Sea. Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
No real impact / limited impact	15 2%	11 2%	4 3%	6 2%	2 1%	7 2%	2 2%	13 2%	-	-	4 2%	4 2%	2 2%	5 5%	3 2%	12 2%	15 2%	-	11 2%	4 3%
Will mean better roads / transport links	12 2%	11 2%	1 1%	4 2%	2 1%	6 2%	1 1%	11 2%	-	1 1%	2 1%	3 2%	2 2%	3 3%	2 1%	10 2%	12 2%	-	10 2%	2 1%
Would be a bad thing for the island / have a negative effect	8 1%	8 1%	-	6 2%	1 1%	1 0%	3 2%	5 1%	-	1 1%	3 2%	4 2%	-	-	4 3%	4 1%	8 1%	-	6 1%	2 1%
Potentially dangerous for people / health risk	5 1%	5 1%	-	1 0%	1 1%	3 1%	1 1%	4 1%	-	2 1%	-	2 1%	1 1%	-	3 2%	2 0%	5 1%	-	3 1%	2 1%
Other	17 2%	13 2%	4 3%	7 3%	3 2%	7 2%	2 2%	15 2%	-	2 1%	4 2%	6 3%	1 1%	4 4%	4 3%	13 2%	16 2%	1 17%	13 2%	4 3%
None	113 15%	92 15%	21 17%	30 12%	29 16%	54 17%	9 7%	103 17%	1 25%	18 13%	34 17%	24 14%	24 19%	12 12%	23 15%	90 15%	110 15%	2 33%	85 14%	28 18%
Don't know	34 5%	29 5%	5 4%	11 5%	10 6%	13 4%	6 5%	28 5%	-	7 5%	5 3%	13 7%	4 3%	5 5%	2 1%	32 5%	32 4%	-	28 5%	6 4%
	-	- -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
POSITIVE IMPACT	134 18%	112 18%	22 17%	42 17%	30 17%	62 19%	25 21%	108 18%	1 25%	20 15%	42 21%	37 21%	18 14%	14 14%	37 25%	97 16%	133 18%	1 17%	109 19%	25 16%
NEUTRAL / NONE	153 21%	117 19%	36 28%	42 17%	39 22%	72 23%	17 14%	135 22%	1 25%	21 16%	46 23%	34 19%	31 25%	20 20%	33 22%	120 20%	150 21%	2 33%	121 21%	32 21%
NEGATIVE IMPACT	532 72%	445 73%	87 69%	182 75%	125 71%	225 70%	97 80%	432 70%	3 75%	102 76%	139 71%	122 69%	92 74%	72 71%	106 70%	426 72%	523 72%	4 67%	424 72%	108 71%

Analysis..: Q16: Would the construction process for additional pylons and power lines make you more or less likely to visit Anglesey / this part of Gwynedd again, or would it make no difference?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	ation Ty	pe	١	/isit type			Visi	t frequen	су		Aware		Likelih			iewing
	Total	Autho		Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying i		First visit	Monthly	Every 3-6 months	Yearly	Less often	proj€ Yes	ect No	revis Likely	Unlikely	Sea Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
More likely	9 1%	7 1%	2 2%	3 1%	2 1%	4 1%	5 4%	4 1%	-	1 1%	1 1%	5 3%	1 1%	1 1%	2 1%	7 1%	9 1%	-	8 1%	1 1%
Make no difference	572 77%	470 77%	102 80%	185 76%	125 71%	262 82%	89 74%	481 78%	2 50%	98 73%	159 81%	135 76%	100 80%	78 76%	113 75%	459 78%	564 78%	3 50%	453 77%	119 78%
Less likely	132 18%	114 19%	18 14%		37 21%	48 15%	24 20%	106 17%	2 50%	27 20%	30 15%	31 18%	21 17%	21 21%	32 21%	100 17%	128 18%	3 50%	106 18%	26 17%
Depends how far away they are	18 2%		3 2%	6 2%	8 5%	4 1%	2 2%	16 3%	-	5 4%	5 3%	5 3%	1 1%	2 2%	3 2%	15 3%	18 2%	-	13 2%	5 3%
Don't know / not sure	8 1%		2 2%	2 1%	4 2%	2 1%	1 1%	7 1%	-	3 2%	1 1%	1 1%	2 2%	-	1 1%	7 1%	6 1%	-	7 1%	1 1%

Analysis..: Q17: Why do you say that? Break...... C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' at Q16.

		Unit Autho		Loca	ation Ty _l	ре	V	isit type			Visi	t frequen	cy		Aware		Likelih revis		Intervi sea:	•
	Total		,	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying I		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No No	Likely	Unlikely		Off peak
Base	713	591	122	235	164	314	118	591	4	126	190	171	122	100	147	566	701	6	567	146
Will still come here / wouldn't stop me coming / like the place / visiting family	165 23%	130 22%	35 29%	61 26%	30 18%	74 24%	30 25%	134 23%	1 25%	21 17%	68 36%	36 21%	27 22%	12 12%	37 25%	128 23%	163 23%	1 17%	130 23%	35 24%
Doesn't bother me / no impact / take no notice	117 16%	94 16%	23 19%	40 17%	24 15%	53 17%	8 7%	109 18%	-	22 17%	16 8%	30 18%	28 23%	21 21%	17 12%	100 18%	113 16%	2 33%	104 18%	13 9%
Might affect access in and around the island / traffic jams / disruption	95 13%	82 14%	13 11%	36 15%	26 16%	33 11%	22 19%	72 12%	1 25%	13 10%	29 15%	24 14%	17 14%	10 10%	22 15%	73 13%	92 13%	3 50%	70 12%	25 17%
Will make no difference - won't affect areas of the island I visit	61 9%	50 8%	11 9%	11 5%	21 13%	29 9%	10 8%	51 9%	-	11 9%	23 12%	12 7%	8 7%	7 7%	14 10%	47 8%	61 9%	-	45 8%	16 11%
Blot on the landscape / spoils the scenery / eyesore / noisy	59 8%	44 7%	15 12%	19 8%	15 9%	25 8%	7 6%	52 9%	-	18 14%	12 6%	17 10%	7 6%	5 5%	12 8%	47 8%	57 8%	1 17%	52 9%	7 5%
Is necessary / needs to be there	55 8%		8 7%	15 6%	13 8%	27 9%	4 3%	51 9%	-	14 11%	7 4%	10 6%	9 7%	15 15%	7 5%	48 8%	54 8%	-	45 8%	10 7%
Will visit other areas instead / avoid construction and pylons	44 6%	42 7%	2 2%	9 4%	9 5%	26 8%	6 5%	37 6%	1 25%	8 6%	10 5%	7 4%	11 9%	8 8%	10 7%	34 6%	43 6%	-	33 6%	11 8%
Might / would stop me visiting Wales / Anglesey / certain areas	18 3%		1 1%	3 1%	4 2%	11 4%	4 3%	14 2%	-	4 3%	1 1%	4 2%	3 2%	6 6%	2 1%	16 3%	18 3%	-	17 3%	1 1%
Would take it as it comes / all depends	16 2%		6 5%	2 1%	8 5%	6 2%	2 2%	14 2%	-	4 3%	4 2%	2 1%	4 3%	2 2%	2 1%	14 2%	16 2%	-	16 3%	-
Will make no difference - there are pylons here already	13 2%	12 2%	1 1%	5 2%	3 2%	5 2%	1 1%	11 2%	1 25%	4 3%	3 2%	1 1%	2 2%	3 3%	3 2%	10 2%	13 2%	-	11 2%	2 1%
Would get used to them	12 2%		1 1%	2 1%	6 4%	4 1%	1 1%	11 2%	-	2 2%	1 1%	4 2%	3 2%	2 2%	2 1%	10 2%	12 2%	-	10 2%	2 1%
Affect or damage to wildlife / environment / nature	8 1%		1 1%	1 0%	3 2%	4 1%	3 3%	5 1%	-	3 2%	3 2%	-	1 1%	1 1%	3 2%	5 1%	8 1%	-	6 1%	2 1%
May have health risks	7 1%		-	4 2%	-	3 1%	2 2%	5 1%	-	-	2 1%	1 1%	1 1%	3 3%	4 3%	3 1%	7 1%	-	6 1%	1 1%

Analysis..: Q17: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' at Q16.

			Unitary Authority	Lo	cation Ty _l	pe	١	/isit type	9		Vis	it frequen	су		Aware		Likelih		Intervi	-
		Auth	ority	Attractio-		Coast Path /		Staving	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd		Campsite	PROW	Day trip		purposes	First visit	Monthly		Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	713	591	122	235	164	314	118	591	4	126	190	171	122	100	147	566	701	6	567	146
Prefer them underground / sustainable power		3 1%	1 1%	2 1%	1 1%	1 0%	2 2%	2 0%	-	2 2%	1 1%	1 1%		-	1 1%	3 1%	4 1%	-	3 1%	1 1%
Other	23 3%		5 4%	9 4%	7 4%	7 2%	9 8%	14 2%	-	1 1%	8 4%	8 5%	4 3%	2 2%	8 5%	15 3%	23 3%	-	17 3%	6 4%
Don't know	60 8%		9 7%	16 7%	9 5%	35 11%	8 7%	52 9%	-	11 9%	9 5%	23 13%	7 6%	9 9%	12 8%	48 8%	59 8%	-	50 9%	10 7%
Refused	23 3%		3 2%	_	1 1%	3 1%	10 8%	13 2%	-	2 2%	10 5%	6 4%	4 3%	1 1%	7 5%	16 3%	23 3%	-	5 1%	18 12%

Analysis..: Q17: Why do you say that?

Break......: Q16: Would the construction process for additional pylons and power lines make you more or less likely to visit Anglesey / this part of Gwynedd again, or would it

make no difference?

Filter.....: All Respondents

Options...: Analysis Ordered, Zero suppress Cells......: Counts, Break %, Respondents

Text......: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' at Q16.

Q16: Would the construction process for additional pylons and power lines make you more or less likely to
visit Anglesey / this part of Gwynedd again, or would it make no difference?
make no unierence?

	More likely	Make no difference	Less likely
Base	9	572	132
Will still come here / wouldn't stop me coming / like the place / visiting family	-	165 29%	-
Doesn't bother me / no impact / take no notice	-	116 20%	1 1%
Might affect access in and around the island / traffic jams / disruption	2 22%	24 4%	69 52%
Will make no difference - won't affect areas of the island I visit	1 11%	58 10%	2 2%
Blot on the landscape / spoils the scenery / eyesore / noisy	1 11%	13 2%	45 34%
Is necessary / needs to be there	- -	55 10%	-
Will visit other areas instead / avoid construction and pylons	- -	34 6%	10 8%
Might / would stop me visiting Wales / Anglesey / certain areas	-	3 1%	15 11%
Would take it as it comes / all depends	1 11%	14 2%	1 1%
Will make no difference - there are pylons here already	- -	13 2%	-
Would get used to them	-	11 2%	1 1%
Affect or damage to wildlife / environment / nature	- -	2 0%	6 5%

	pylons and power li visit Anglesey / this	onstruction process for thes make you more of part of Gwynedd agai ake no difference?	r less likely to
	More likely	Make no difference	Less likely
Base	9	572	132
May have health risks	-	2 0%	5 4%
Prefer them underground / sustainable power	-	3 1%	1 1%
Other	4 44%	15 3%	4 3%
Don't know	-	60 10%	-
Refused		23 4%	-

Analysis..: Q18: Would the construction process for additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

			Unitary Authority	Loc	cation Ty	ре	V	/isit type			Visi	t frequen	су		Awar		Likelih			ewing
	Total	Autho	•	Attractio-	Campsite	Coast Path / PROW	Day trip		Business	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Iting Unlikely	Sea Peak	Off peak
Base		612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Yes - a lot	35 5%	34 6%	1 1%	20 8%	5 3%	10 3%	8 7%	26 4%	1 25%	1 1%	12 6%	9 5%	6 5%	7 7%	15 10%	20 3%	34 5%	1 17%	19 3%	16 11%
Yes - a little	93 13%	80 13%	13 10%	30 12%	31 18%	32 10%	13 11%	79 13%	1 25%	17 13%	27 14%	23 13%	12 10%	13 13%	18 12%	75 13%	91 13%	1 17%	82 14%	11 7%
No - make no difference	580 78%	470 77%	110 87%	184 76%	129 73%	267 83%	98 81%	480 78%	2 50%	110 82%	151 77%	139 79%	100 80%	77 75%	114 75%	466 79%	570 79%	4 67%	462 79%	118 78%
Don't know / not sure	29 4%	26 4%	3 2%	9 4%	11 6%	9 3%	2 2%	27 4%	-	6 4%	6 3%	5 3%	6 5%	5 5%	4 3%	25 4%	28 4%	-	22 4%	7 5%
Refused	2 0%	2 0%	-	-	- -	2 1%	-	2 0%	-	- -	- -	1 1%	1 1%	-	- -	2 0%	2 0%	- -	2 0%	- -

Analysis..: Q19: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q18.

		Unita Autho		Loca	ation Ty _l	ре	V	/isit type			Visi	t frequen	cy		Aware		Likelih revis		Interv	•
				Attractio-		Coast Path /		Staying I				Every 3-6		Less	proje			J		son
_		Anglesey			Campsite	PROW	Day trip			First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely		Off peak
Base	128		14	50	36	42	21	105	2	18	39	32	18	20	33	95	125	2	101	27
Might affect access in and around the island / traffic jams / disruption	44 34%	39 34%	5 36%	20 40%	13 36%	11 26%	7 33%	37 35%	-	8 44%	18 46%	10 31%	5 28%	3 15%	8 24%	36 38%	42 34%	1 50%	32 32%	12 44%
Will visit other areas instead / avoid construction and pylons	34 27%	31 27%	3 21%	12 24%	11 31%	11 26%	5 24%	28 27%	1 50%	3 17%	8 21%	11 34%	7 39%	5 25%	12 36%	22 23%	33 26%	1 50%	24 24%	10 37%
Blot on the landscape / spoils the scenery / eyesore / noisy	22 17%		2 14%	6 12%	6 17%	10 24%	1 5%	20 19%	1 50%	6 33%	6 15%	4 13%	-	6 30%	6 18%	16 17%	21 17%	1 50%	20 20%	2 7%
Might / would stop me visiting Wales / Anglesey / certain areas	11 9%	9 8%	2 14%	5 10%	2 6%	4 10%	1 5%	10 10%	-	2 11%	1 3%	2 6%	5 28%	1 5%	1 3%	10 11%	10 8%	1 50%	10 10%	1 4%
Would take it as it comes / all depends	5 4%		1 7%	-	3 8%	2 5%	1 5%	4 4%	-	1 6%	2 5%	1 3%	-	1 5%	1 3%	4 4%	4 3%	-	5 5%	-
Affect or damage to wildlife / environment / nature	4 3%	4 4%	-	1 2%	1 3%	2 5%	2 10%	2 2%	-	1 6%	1 3%	1 3%	-	1 5%	1 3%	3 3%	4 3%	-	4 4%	-
May have health risks	3 2%	3 3%	-	1 2%	-	2 5%	-	3 3%	-	-	1 3%	- -	1 6%	1 5%	2 6%	1 1%	3 2%	-	3 3%	-
Will make no difference - won't affect areas of the island I visit	2 2%	1 1%	1 7%	1 2%	-	1 2%	1 5%	1 1%	-	-	2 5%	-	-	-	-	2 2%	2 2%	-	1 1%	1 4%
Doesn't bother me / no impact / take no notice	2 2%		-	-	-	2 5%	1 5%	1 1%	-	1 6%	-	-	- -	1 5%	1 3%	1 1%	2 2%	-	1 1%	1 4%
Prefer them underground / sustainable power	2 2%		-	1 2%	1 3%	-	-	2 2%	-	1 6%	1 3%	-	- -	-	-	2 2%	2 2%	-	2 2%	-
Will still come here / wouldn't stop me coming / like the place / visiting family	1%	1 1%	-	-	-	1 2%	1 5%	-	-	-	1 3%	-	-	-	-	1 1%	1 1%	-	-	1 4%
Is necessary / needs to be there	1 1%	1 1%	-	-	1 3%	-	-	1 1%	-	-	-	1 3%	-	-	-	1 1%	1 1%	-	1 1%	-
Would get used to them	1 1%	1 1%	-	1 2%	-	-	-	1 1%	-	-	-	-	- -	1 5%	1 3%	- -	1 1%	-	1 1%	-

Analysis..: Q19: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q18.

			tary	Loc	cation Ty _l	pe	١	/isit type)		Visi	t frequen	cy		Aware	_	Likelih			iewing
		Auth	ority	Attractio-		Coast Path /		Stovina	Business			Every 3-6		1000	proje	Ct	revis	iting	sea	son
	Total	Anglesey	Gwynedd	n Attractio	Campsite	PROW	Day trip			First visit	Monthly	months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	128	114	14	50	36	42	21	105	2	18	39	32	18	20	33	95	125	2	101	27
Other		1	1	1	1	-	-	2	-	1	-	1	-	-	-	2	2	-	1	1
	2%	1%	7%	2%	3%	-	-	2%	-	6%	-	3%	-	-	-	2%	2%	-	1%	4%
Don't know	_	4	1	3	1	1	2	3	-	-	2	1	-	1	1	4	5	-	5	-
	4%	4%	7%	6%	3%	2%	10%	3%	-	-	5%	3%	-	5%	3%	4%	4%	-	5%	-

Analysis..: Q19: Why do you say that?

Break.....: Q18: Would the construction process for additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

Filter.....: All Respondents

Options...: Analysis Ordered, Zero suppress Cells......: Counts, Break %, Respondents

Text.....: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q18.

Q18: Would the construction additional pylons and influence the type of acundertake in Anglesey / Gwynedd?	l power lines tivities you
Yes - a lot	Yes - a litt

	Gwyn	euu:
	Yes - a lot	Yes - a little
Base	35	93
Might affect access in and around the island / traffic jams / disruption	10 29%	34 37%
Will visit other areas instead / avoid construction and pylons	5 14%	29 31%
Blot on the landscape / spoils the scenery / eyesore / noisy	9 26%	13 14%
Might / would stop me visiting Wales / Anglesey / certain areas	7 20%	4 4%
Would take it as it comes / all depends	- -	5 5%
Affect or damage to wildlife / environment / nature	1 3%	3 3%
May have health risks	2 6%	1 1%
Will make no difference - won't affect areas of the island I visit	1 3%	1 1%
Doesn't bother me / no impact / take no notice	1 3%	1 1%
Prefer them underground / sustainable power	-	2 2%
Will still come here / wouldn't stop me coming / like the place / visiting family	1 3%	-
Is necessary / needs to be there	:	1 1%

	Q18: Would the co for additional pylor influence the type undertake in Angl Gwyn	ns and power lines e of activities you lesey / this area of
	Yes - a lot	Yes - a little
Base	35	93
Would get used to them	1 3%	-
Other	1 3%	1 1%
Don't know	-	5 5%

Analysis... Q20: Would the presence of additional pylons and power lines make you more or less likely to visit Anglesey / this part of Gwynedd again, or would it make no

difference?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	ation Ty	pe	١	/isit type			Visi	it frequen	су		Aware		Likelih		Intervi	_
		Auth	ority			Coast		a						. L	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd	Attractio- n	Campsite	Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
More likely	5 1%	5 1%	-	2 1%	-	3 1%	3 2%	2 0%	-	1 1%	2 1%	1 1%	-	-	1 1%	4 1%	5 1%	-	3 1%	2 1%
Make no difference	619 84%	505 83%	114 90%	200 82%	147 84%	272 85%	102 84%	515 84%	2 50%	109 81%	169 86%	149 84%	108 86%	81 79%	124 82%	495 84%	611 84%	3 50%	490 83%	129 85%
Less likely	84 11%	75 12%	9 7%	33 14%	19 11%	32 10%	13 11%	70 11%	1 25%	14 10%	20 10%	21 12%	13 10%	16 16%	20 13%	64 11%	80 11%	3 50%	69 12%	15 10%
Depends how far away they are	21 3%	18 3%	3 2%	4 2%	7 4%	10 3%	2 2%	18 3%	1 25%	6 4%	4 2%	3 2%	3 2%	4 4%	4 3%	17 3%	19 3%	-	19 3%	2 1%
Don't know / not sure	9 1%	8 1%	1 1%	3 1%	3 2%	3 1%	-	9 1%	-	4 3%	-	3 2%	1 1%	1 1%	1 1%	8 1%	9 1%	-	6 1%	3 2%
Refused	1 0%	1 0%	-	1 0%	- -	-	1 1%	-	-	-	1 1%	-	-	-	1 1%	-	1 0%	-	-	1 1%

Analysis..: Q21: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' and 'Refused' at Q20.

		Unit Autho		Loca	ation Ty _l		ν	isit type			Visi	frequen	су		Aware		Likelihe revis		Intervi sea:	_
	Total		•	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying E		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	
Base	708	585	123	235	166	307	118	587	3	124	191	171	121	97	145	563	696	6	562	146
Will still come here / wouldn't stop me coming / like the place / visiting family	180 25%	139 24%	41 33%	64 27%	41 25%	75 24%	41 35%	138 24%	1 33%	25 20%	69 36%	40 23%	32 26%	14 14%	41 28%	139 25%	180 26%	-	147 26%	33 23%
Doesn't bother me / no impact / take no notice	118 17%	94 16%	24 20%	35 15%	26 16%	57 19%	16 14%	101 17%	1 33%	28 23%	21 11%	22 13%	22 18%	24 25%	21 14%	97 17%	113 16%	2 33%	103 18%	15 10%
Blot on the landscape / spoils the scenery / eyesore / noisy		54 9%	13 11%	27 11%	15 9%	25 8%	7 6%	60 10%	-	12 10%	22 12%	12 7%	7 6%	13 13%	9 6%	58 10%	65 9%	1 17%	58 10%	9 6%
Is necessary / needs to be there	62 9%		11 9%	16 7%	15 9%	31 10%	7 6%	55 9%	-	12 10%	16 8%	13 8%	8 7%	12 12%	17 12%	45 8%	62 9%	-	52 9%	10 7%
Will make no difference - won't affect areas of the island I visit	61 9%	54 9%	7 6%	9 4%	28 17%	24 8%	7 6%	54 9%	-	6 5%	17 9%	18 11%	10 8%	10 10%	9 6%	52 9%	61 9%	-	41 7%	20 14%
Will make no difference - there are pylons here already	37 5%	32 5%	5 4%	8 3%	8 5%	21 7%	2 2%	34 6%	1 33%	10 8%	8 4%	8 5%	7 6%	4 4%	5 3%	32 6%	37 5%	-	26 5%	11 8%
Will visit other areas instead / avoid construction and pylons	35 5%		1 1%	9 4%	5 3%	21 7%	4 3%	31 5%	-	5 4%	4 2%	11 6%	8 7%	7 7%	4 3%	31 6%	35 5%	-	29 5%	6 4%
Might affect access in and around the island / traffic jams / disruption	20 3%		3 2%	7 3%	5 3%	8 3%	3 3%	17 3%	-	4 3%	5 3%	5 3%	5 4%	-	2 1%	18 3%	19 3%	1 17%	19 3%	1 1%
Would get used to them	17 2%		3 2%	4 2%	7 4%	6 2%	3 3%	14 2%	-	1 1%	7 4%	7 4%	-	2 2%	6 4%	11 2%	17 2%	-	15 3%	2 1%
Prefer them underground / sustainable power	16 2%	_	-	6 3%	2 1%	8 3%	3 3%	13 2%	-	2 2%	3 2%	4 2%	2 2%	5 5%	9 6%	7 1%	15 2%	1 17%	14 2%	2 1%
Might / would stop me visiting Wales / Anglesey / certain areas	14 2%		1 1%	6 3%	3 2%	5 2%	2 2%	12 2%	-	3 2%	1 1%	5 3%	3 2%	1 1%	2 1%	12 2%	12 2%	2 33%	11 2%	3 2%
May have health risks	9 1%		1 1%	5 2%	4 2%	-	1 1%	8 1%	-	-	3 2%	4 2%	1 1%	1 1%	3 2%	6 1%	9 1%	-	8 1%	1 1%
Would take it as it comes / all depends	8 1%	-	4 3%	-	5 3%	3 1%	1 1%	7 1%	-	1 1%	4 2%	1 1%	1 1%	1 1%	1 1%	7 1%	8 1%	-	8 1%	-

Analysis..: Q21: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' and 'Refused' at Q20.

			Unitary Authority	Lo	cation Ty _l	ре	١	/isit type	9		Vis	it frequen	су		Aware		Likelih			iewing
		Auth	ority			Coast		o	<u> </u>					[proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd	Attractio- n	Campsite	Path / PROW	Day trip		Business purposes	First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	708	585	123	235	166	307	118	587	3	124	191	171	121	97	145	563	696	6	562	146
Affect or damage to wildlife / environment / nature		3 1%	1 1%	1 0%	2 1%	1 0%	2 2%	2 0%	-	2 2%	1 1%	1 1%	-	-	1 1%	3 1%	4 1%	-	4 1%	-
Other	19 3%		4 3%	5 2%	4 2%	10 3%	4 3%	15 3%	-	4 3%	5 3%	4 2%	5 4%	1 1%	5 3%	14 2%	19 3%	-	15 3%	4 3%
Don't know	72 10%		14 11%	28 12%	9 5%	35 11%	14 12%	58 10%	-	12 10%	16 8%	23 13%	15 12%	6 6%	15 10%	57 10%	71 10%	-	54 10%	18 12%
Refused	30 4%		3 2%	22 9%	4 2%	4 1%	8 7%	22 4%	-	6 5%	13 7%	6 4%	2 2%	3 3%	10 7%	20 4%	28 4%	1 17%	11 2%	19 13%

Analysis..: Q21: Why do you say that?

Break......: Q20: Would the presence of additional pylons and power lines make you more or less likely to visit Anglesey / this part of Gwynedd again, or would it make no

difference?

Filter.....: All Respondents

Options...: Analysis Ordered, Zero suppress Cells......: Counts, Break %, Respondents

Text......: This table excludes respondents saying 'Depends how far away they are' or 'Don't know' and 'Refused' at Q20.

ı	Q20: Would the presence of additional pylons and power
ı	lines make you more or less likely to visit Anglesey / this
ı	part of Gwynedd again, or would it make no difference?

	More likely	Make no difference	Less likely
Base	5	619	84
Will still come here / wouldn't stop me coming / like the place / visiting family	1 20%	178 29%	1 1%
Doesn't bother me / no impact	-	117	1
/ take no notice		19%	1%
Blot on the landscape / spoils the scenery / eyesore / noisy	1	19	47
	20%	3%	56%
Is necessary / needs to be there	-	61	1
	-	10%	1%
Will make no difference - won't affect areas of the island I visit	- -	60 10%	1 1%
Will make no difference - there	-	37	-
are pylons here already	-	6%	-
Will visit other areas instead / avoid construction and pylons	-	28 5%	7 8%
Might affect access in and around the island / traffic jams / disruption	-	14 2%	6 7%
Would get used to them	-	15	2
	-	2%	2%
Prefer them underground /	-	6	10
sustainable power	-	1%	12%
Might / would stop me visiting Wales / Anglesey / certain areas	1 20%	1 0%	12 14%
May have health risks	-	3	6
	-	0%	7%
Would take it as it comes / all depends	-	8	-
	-	1%	-

Q20: Would the presence of additional pylons and power
lines make you more or less likely to visit Anglesey / this
part of Gwynedd again, or would it make no difference?

	More likely	Make no difference	Less likely
Base	5	619	84
Affect or damage to wildlife / environment / nature			3 4%
Other	1 20%	13 2%	5 6%
Don't know	1 20%	71 11%	
Refused	-	30 5%	-

Analysis... Q22: Would the presence of additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

			Unitary Authority	Loc	ation Ty	ре	ı	/isit type			Visi	t frequen	су		Aware	_	Likelih			iewing
	T -1-1			Attractio-		Coast Path /		Staying I				Every 3-6		Less	proje		revis	•		son
	i otai	Anglesey (Gwynedd	n	Campsite	PROW	Day trip	visit _l	purposes	First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Yes - a lot	20 3%		-	12 5%	4 2%	4 1%	5 4%	15 2%	-	2 1%	10 5%	4 2%	1 1%	3 3%	9 6%	11 2%	19 3%	1 17%	13 2%	7 5%
Yes - a little	54 7%	45	9 7%	18	23 13%	13 4%	7 6%	45 7%	2 50%	5 4%	19 10%	13 7%	11 9%	6 6%	12 8%	42 7%	54 7%		48 8%	6 4%
No - make no difference	620 84%	510 83%	110 87%	195 80%	139 79%	286 89%	97 80%	521 85%	2 50%	120 90%	156 80%	148 84%	109 87%	84 82%	118 78%	502 85%	609 84%	5 83%	494 84%	126 83%
Don't know / not sure	32 4%	28 5%	4 3%	15 6%	8 5%	9 3%	7 6%	25 4%	-	7 5%	7 4%	10 6%	1 1%	5 5%	8 5%	24 4%	30 4%	-	20 3%	12 8%
Refused	13 2%	9 1%	4 3%	3 1%	2 1%	8 3%	5 4%	8 1%	-	-	4 2%	2 1%	3 2%	4 4%	4 3%	9 2%	13 2%	-	12 2%	1 1%

Analysis..: Q23: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q22.

		Unita Autho		Loca	ation Typ	pe	V	/isit type			Visi	t frequen	cy		Aware proje		Likelih revis		Intervi sea:	•
	Total	Anglesey		Attractio-	Campsite	Coast Path / PROW	Day trip	Staying E		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely		Off peak
Base	74		9	30	27	17	12	60	2	7 7	29	17	12	9	21	53	73	1	61	13
Blot on the landscape / spoils the scenery / eyesore / noisy	22 30%	20 31%	2 22%	10 33%	10 37%	2 12%	3 25%	19 32%	-	3 43%	10 34%	3 18%	4 33%	2 22%	6 29%	16 30%	21 29%	1 100%	18 30%	4 31%
Will visit other areas instead / avoid construction and pylons	14 19%	11 17%	3 33%	6 20%	5 19%	3 18%	1 8%	13 22%	-	2 29%	6 21%	2 12%	3 25%	1 11%	6 29%	8 15%	14 19%	-	11 18%	3 23%
Might affect access in and around the island / traffic jams / disruption	8 11%	7 11%	1 11%	5 17%	3 11%	-	3 25%	5 8%	-	1 14%	6 21%	-	1 8%	-	2 10%	6 11%	7 10%	1 100%	6 10%	2 15%
Might / would stop me visiting Wales / Anglesey / certain areas	6 8%		-	1 3%	2 7%	3 18%	1 8%	5 8%	-	2 29%	-	1 6%	2 17%	1 11%	1 5%	5 9%	5 7%	1 100%	5 8%	1 8%
May have health risks	5 7%		-	1 3%	3 11%	1 6%	- -	5 8%	-	-	2 7%	2 12%	-	1 11%	2 10%	3 6%	5 7%	-	4 7%	1 8%
Affect or damage to wildlife / environment / nature	5 7%		-	1 3%	1 4%	3 18%	1 8%	3 5%	1 50%	2 29%	-	3 18%	-	-	-	5 9%	5 7%	-	5 8%	-
Prefer them underground / sustainable power	5 7%		1 11%	4 13%	1 4%	-	2 17%	3 5%	-	1 14%	2 7%	2 12%	-	-	3 14%	2 4%	5 7%	-	5 8%	-
Will still come here / wouldn't stop me coming / like the place / visiting family	2 3%	2 3%	-	1 3%	-	1 6%	-	2 3%	-	-	-	1 6%	1 8%	-	1 5%	1 2%	2 3%	-	2 3%	-
Would take it as it comes / all depends	2 3%	2 3%	-	-	2 7%	-	-	2 3%	-	-	-	-	1 8%	1 11%	-	2 4%	2 3%	-	2 3%	-
Will make no difference - won't affect areas of the island I visit	1 1%	1 2%	-	-	1 4%	-	- -	1 2%	-	-	1 3%	-	-	-	1 5%	-	1 1%	-	1 2%	-
Doesn't bother me / no impact / take no notice	1 1%	1 2%	-	1 3%	-	-	-	1 2%	-	-	-	1 6%	-	-	-	1 2%	1 1%	-	1 2%	-
Is necessary / needs to be there	1 1%	1 2%	-	1 3%	-	-	1 8%	-	-	-	1 3%	-	-	-	1 5%	-	1 1%	-	1 2%	-
Other	8 11%	6 9%	2 22%	4 13%	-	4 24%	1 8%	6 10%	1 50%	-	1 3%	4 24%	-	3 33%	3 14%	5 9%	8 11%	-	6 10%	2 15%

Analysis..: Q23: Why do you say that? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells......: Counts, Break %, Respondents
Text......: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q22.

			Unitary Authority		cation Ty _l	pe	V	/isit type			Visi	t frequen	су		Aware	_	Likelih		Intervi	_
				Attractio-		Coast Path /			Business			Every 3-6		Less	projed		revis		sea	
	I otai	Anglesey	Gwynedd	n	Campsite	PROW	Day trip	visit	purposes	First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	74	65	9	30	27	17	12	60	2	7	29	17	12	9	21	53	73	1	61	13
Don't know		2	-	1	-	1	1	1	-	-	2	-	-	-	-	2	2	-	1	1
	3%	3%	-	3%	-	6%	8%	2%	-	-	7%	-	-	-	-	4%	3%	-	2%	8%
Refused		1	1	-	2	-	-	2	-	-	1	1	-	-	-	2	2	-	2	-
	3%	2%	11%	-	7%	-	-	3%	-	-	3%	6%	-	-	-	4%	3%	-	3%	-

Analysis..: Q23: Why do you say that?

Break...... Q22: Would the presence of additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

Filter.....: All Respondents

Options...: Analysis Ordered, Zero suppress Cells......: Counts, Break %, Respondents

Text......: This table excludes respondents saying 'Make no difference' or 'Don't know' and 'Refused' at Q22.

Q22: Would the presence of additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

	Anglesey / this al	ea of Gwyneda?
	Yes - a lot	Yes - a little
Base	20	54
Blot on the landscape / spoils the scenery / eyesore / noisy	7 35%	15 28%
Will visit other areas instead / avoid construction and pylons	5 25%	9 17%
Might affect access in and around the island / traffic jams / disruption	2 10%	6 11%
Might / would stop me visiting Wales / Anglesey / certain areas	1 5%	5 9%
May have health risks	3 15%	2 4%
Affect or damage to wildlife / environment / nature	2 10%	3 6%
Prefer them underground / sustainable power	1 5%	4 7%
Will still come here / wouldn't stop me coming / like the place / visiting family	- -	2 4%
Would take it as it comes / all depends	- -	2 4%
Will make no difference - won't affect areas of the island I visit	1 5%	-
Doesn't bother me / no impact / take no notice	- -	1 2%
Is necessary / needs to be there	1 5%	-

Q22: Would the presence of additional pylons and power lines influence the type of activities you undertake in Anglesey / this area of Gwynedd?

	Yes - a lot	Yes - a little
Base	20	54
Other	3 15%	5 9%
Don't know	- -	2 4%
Refused	1 5%	1 2%

Analysis..: Q24: Gender of respondent Break.....: C1:C2:C3:C4:C5:C6:C13

Filter....: All Respondents

		Unita Autho	•	Loc	cation Typ	ре	V	isit type/			Visi	t frequen	cy		Aware proje	_	Likelihe revis		Intervi sea	U
	Total	Anglesey (,	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying I		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Male	341 46%	279 46%	62 49%	125 51%	90 51%	126 39%	56 46%	283 46%	2 50%	63 47%	92 47%	77 44%	59 47%	46 45%	70 46%	271 46%	333 46%	4 67%	267 45%	74 49%
Female	398 54%		65 51%	118 49%	86 49%	194 61%	65 54%	331 54%	2 50%	71 53%	104 53%	100 56%	66 53%	56 55%	81 54%	317 54%	392 54%	2 33%	320 55%	78 51%

Analysis..: Q25: Which of the following age bands do you fall into?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unita		Loc	ation Ty _l	ре	١	/isit type			Visi	t frequen	су		Awar		Likelih		Intervi	•
	Total	Autho		Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying I		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	ect No	revis Likely	Unlikely	Seas Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
16-17 years	6 1%	5 1%	1 1%	1 0%	-	5 2%	2 2%	4 1%	-	-	1 1%	3 2%	2 2%	-	-	6 1%	6 1%	-	5 1%	1 1%
18-24 years	18 2%	14 2%	4 3%	7 3%	2 1%	9 3%	2 2%	16 3%	-	3 2%	3 2%	8 5%	1 1%	3 3%	3 2%	15 3%	16 2%	1 17%	15 3%	3 2%
25-34 years	71 10%	50 8%	21 17%	27 11%	18 10%	26 8%	14 12%	57 9%	-	19 14%	12 6%	20 11%	14 11%	6 6%	8 5%	63 11%	69 10%	1 17%	55 9%	16 11%
35-44 years	159 22%	124 20%	35 28%	49 20%	45 26%	65 20%	19 16%	140 23%	-	26 19%	35 18%	46 26%	25 20%	26 25%	25 17%	134 23%	157 22%	-	138 24%	21 14%
45-54 years	168 23%	147 24%	21 17%	46 19%	41 23%	81 25%	19 16%	148 24%	1 25%	35 26%	34 17%	41 23%	32 26%	26 25%	35 23%	133 23%	167 23%	-	136 23%	32 21%
55-64 years	149 20%	125 20%	24 19%	50 21%	35 20%	64 20%	24 20%	124 20%	1 25%	27 20%	49 25%	29 16%	27 22%	15 15%	31 21%	118 20%	144 20%	4 67%	116 20%	33 22%
65-74 years	129 17%	114 19%	15 12%	43 18%	29 16%	57 18%	25 21%	102 17%	2 50%	19 14%	42 21%	27 15%	18 14%	21 21%	33 22%	96 16%	127 18%	-	96 16%	33 22%
75+ years	38 5%	33 5%	5 4%	19 8%	6 3%	13 4%	15 12%	23 4%	-	5 4%	20 10%	3 2%	5 4%	5 5%	16 11%	22 4%	38 5%	-	25 4%	13 9%
Refused	1 0%		1 1%	1 0%	- -	- -	1 1%	- -	- -	- -	- -	- -	1 1%	- -	- -	1 0%	1 0%	-	1 0%	-

Analysis..: Q26: Which of these best describes your employment status right now?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit	•	Loc	ation Ty	ре	V	/isit type			Visi	t frequen	су		Aware	-	Likelih		Intervi	-
	Total	Autho		Attractio-	Campsite	Coast Path / PROW	Day trip		Business	First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	No	revis Likely	Unlikely	Sea: Peak	Off peak
Base	739		127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Employee in full time job (30 hours plus a week)	337 46%	270 44%	67 53%	108 44%	91 52%	138 43%	49 40%	287 47%	1 25%	66 49%	83 42%	77 44%	57 46%	51 50%	57 38%	280 48%	333 46%	1 17%	275 47%	62 41%
Employee in part time job (under 30 hours per week)	96 13%	80 13%	16 13%	29 12%	17 10%	50 16%	15 12%	81 13%	-	18 13%	17 9%	26 15%	22 18%	13 13%	20 13%	76 13%	94 13%	-	74 13%	22 14%
Self-employed full or part time	51 7%	43 7%	8 6%	19 8%	7 4%	25 8%	7 6%	44 7%	-	9 7%	10 5%	20 11%	6 5%	6 6%	11 7%	40 7%	50 7%	1 17%	40 7%	11 7%
Full time education at school, college or university	15 2%	10 2%	5 4%	4 2%	1 1%	10 3%	2 2%	12 2%	1 25%	2 1%	3 2%	6 3%	4 3%	-	2 1%	13 2%	14 2%	1 17%	13 2%	2 1%
Unemployed and available for work	2 0%	2 0%	-	- -	-	2 1%	1 1%	1 0%	-	2 1%	-	-	-	-	-	2 0%	2 0%	-	2 0%	-
Permanently sick / disabled	12 2%	9 1%	3 2%	1 0%	8 5%	3 1%	-	12 2%	-	1 1%	6 3%	4 2%	1 1%	-	4 3%	8 1%	12 2%	-	12 2%	-
Wholly retired from work	193 26%	172 28%	21 17%	72 30%	41 23%	80 25%	41 34%	150 24%	2 50%	31 23%	69 35%	33 19%	28 22%	30 29%	48 32%	145 25%	188 26%	3 50%	141 24%	52 34%
Looking after the home / family	30 4%	23 4%	7 6%	8 3%	10 6%	12 4%	4 3%	26 4%	-	4 3%	8 4%	9 5%	7 6%	2 2%	8 5%	22 4%	29 4%	-	28 5%	2 1%
Refused	3 0%	3 0%	- -	2 1%	1 1%	-	2 2%	1 0%	-	1 1%	- -	2 1%	-	-	1 1%	2 0%	3 0%	-	2 0%	1 1%

Analysis..: Q27: In which country do you live? Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

		Unit		Loc	ation Ty _l	pe	V	/isit type			Visi	t frequen	су		Aware		Likelih		Intervi	_
	Total	Autho	,	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	proje Yes	No	revis Likely	Unlikely	Sea: Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Wales	139 19%	120 20%	19 15%	72 30%	22 13%	45 14%	83 69%	55 9%	1 25%	12 9%	70 36%	38 21%	13 10%	6 6%	65 43%	74 13%	139 19%	-	89 15%	50 33%
England	583 79%	481 79%	102 80%	167 69%	149 85%	267 83%	38 31%	542 88%	3 75%	111 83%	125 64%	138 78%	111 89%	93 91%	83 55%	500 85%	571 79%	5 83%	482 82%	101 66%
Scotland	4 1%	4 1%	-	1 0%	-	3 1%	-	4 1%	-	4 3%	-	-	- -	-	-	4 1%	4 1%	-	4 1%	-
Eire	2 0%	2 0%	-	1 0%	-	1 0%	-	2 0%	-	2 1%	-	- -	-	-	-	2 0%	2 0%	-	2 0%	-
Belgium	1 0%	1 0%	-	1 0%	-	-	-	1 0%	-	1 1%	-	-	-	-	-	1 0%	-	1 17%	-	1 1%
Canada	2 0%	- -	2 2%	-	-	2 1%	-	2 0%	-	1 1%	-	-	-	1 1%	-	2 0%	2 0%	-	2 0%	-
Germany	2 0%	1 0%	1 1%	-	1 1%	1 0%	-	2 0%	-	1 1%	-	-	1 1%	-	-	2 0%	2 0%	-	2 0%	-
New Zealand	1 0%	-	1 1%	-	1 1%	-	-	1 0%	-	-	-	-	-	1 1%	-	1 0%	1 0%	-	1 0%	-
Australia	1 0%	1 0%	-	-	-	1 0%	-	1 0%	-	1 1%	-	-	-	-	1 1%	-	1 0%	-	1 0%	-
Netherlands	2 0%	-	2 2%	-	2 1%	-	-	2 0%	-	1 1%	1 1%	-	-	-	-	2 0%	1 0%	-	2 0%	-
Spain	1 0%	1 0%	-	-	1 1%	-	-	1 0%	-	-	-	1 1%	-	-	1 1%	-	1 0%	-	1 0%	-
Quatar	1 0%	1 0%	-	1 0%	-	-	<u>-</u>	1 0%	-	-	-	-	-	1 1%	1 1%	-	1 0%	-	1 0%	-

Analysis..: Q28a: In which local authority area do you live?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table only includes those respondents who live in Wales.

		Unita Autho		Loc	ation Ty _l		V	isit type			Visi	t frequen	су		Aware		Likelihe revis		Intervi sea	
	Total	Anglesey	Gwynedd	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	139	120	19	72	22	45	83	55	1	12	70	38	13	6	65	74	139	-	89	50
Conwy	35 25%	31 26%	4 21%	25 35%	2 9%	8 18%	30 36%	5 9%	-	-	22 31%	10 26%	2 15%	1 17%	12 18%	23 31%	35 25%	-	21 24%	14 28%
Gwynedd	30 22%	29 24%	1 5%	22 31%	1 5%	7 16%	29 35%	1 2%	-	-	19 27%	9 24%	1 8%	1 17%	25 38%	5 7%	30 22%	-	8 9%	22 44%
Flintshire	27 19%	23 19%	4 21%	6 8%	9 41%	12 27%	11 13%	16 29%	-	2 17%	14 20%	8 21%	2 15%	1 17%	11 17%	16 22%	27 19%	-	23 26%	4 8%
Wrexham	18 13%	16 13%	2 11%	5 7%	7 32%	6 13%	5 6%	13 24%	-	3 25%	6 9%	4 11%	3 23%	2 33%	5 8%	13 18%	18 13%	-	13 15%	5 10%
Denbighshire	12 9%	8 7%	4 21%	6 8%	3 14%	3 7%	8 10%	3 5%	1 100%	1 8%	6 9%	4 11%	1 8%	-	4 6%	8 11%	12 9%	-	11 12%	1 2%
Cardiff	5 4%	4 3%	1 5%	1 1%	-	4 9%	-	5 9%	-	2 17%	-	2 5%	1 8%	-	3 5%	2 3%	5 4%	-	4 4%	1 2%
Powys	4 3%	2 2%	2 11%	2 3%	-	2 4%	-	4 7%	-	-	-	-	3 23%	1 17%	-	4 5%	4 3%	-	3 3%	1 2%
Swansea	2 1%	1 1%	1 5%	1 1%	-	1 2%	-	2 4%	-	-	1 1%	1 3%	- -	-	2 3%	-	2 1%	-	1 1%	1 2%
Newport	2 1%	2 2%	-	2 3%	-	-	-	2 4%	-	1 8%	1 1%	-	-	-	1 2%	1 1%	2 1%	-	2 2%	-
Neath Port Talbot	1 1%	1 1%	-	1 1%	-	-	-	1 2%	-	1 8%	-	-	-	-	-	1 1%	1 1%	-	-	1 2%
Merthyr Tydfil	1 1%	1 1%	-	1 1%	-	-	-	1 2%	-	-	1 1%	-	-	-	1 2%	-	1 1%	-	1 1%	-
Rhondda Cynon Taf	1 1%	1 1%	-	-	-	1 2%	-	1 2%	-	1 8%	-	-	-	-	- -	1 1%	1 1%	-	1 1%	- -
Vale of Glamorgan	1 1%	1 1%	-	-	-	1 2%	-	1 2%	-	1 8%	-	-	-	-	1 2%	-	1 1%	-	1 1%	- -
Isle of Anglesey			-	-	- -	-	-	-	-	-	-	-	-	-	- -	- -	-	-	-	- -

Analysis..: Q28bi: In which of these areas do you live?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table only includes those respondents who live in England.

		Unita Autho		Loca	ation Typ		V	isit type/			Visi	t frequen	су		Aware		Likelihe revis		Intervi sea:	_
	Total		•	Attractio-	Campsite	Coast Path / PROW	Day trip	Staying I		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No.	Likely	Unlikely		Off peak
Base	583	481	102	167	149	267	38	542	3	111	125	138	111	93	83	500	571	5	482	101
Manchester	64 11%	59 12%	5 5%	14 8%	23 15%	27 10%	5 13%	59 11%	-	5 5%	15 12%	17 12%	15 14%	12 13%	7 8%	57 11%	64 11%	-	54 11%	10 10%
Cheshire East	44 8%	37 8%	7 7%	17 10%	13 9%	14 5%	4 11%	40 7%	-	3 3%	15 12%	13 9%	9 8%	2 2%	7 8%	37 7%	43 8%	-	35 7%	9 9%
Yorkshire & Humber	42 7%	35 7%	7 7%	11 7%	10 7%	21 8%	- -	42 8%	-	10 9%	4 3%	5 4%	14 13%	9 10%	4 5%	38 8%	40 7%	2 40%	40 8%	2 2%
Cheshire West & Chester	37 6%	33 7%	4 4%	6 4%	5 3%	26 10%	6 16%	31 6%	-	3 3%	16 13%	7 5%	5 5%	5 5%	12 14%	25 5%	37 6%	-	30 6%	7 7%
North West (other than listed)	36 6%	32 7%	4 4%	10 6%	13 9%	13 5%	2 5%	34 6%	-	9 8%	4 3%	6 4%	9 8%	8 9%	6 7%	30 6%	34 6%	2 40%	31 6%	5 5%
South East	33 6%	22 5%	11 11%	12 7%	5 3%	16 6%	-	32 6%	1 33%	11 10%	1 1%	5 4%	10 9%	6 6%	5 6%	28 6%	32 6%	-	30 6%	3 3%
Liverpool	30 5%	21 4%	9 9%	10 6%	7 5%	13 5%	2 5%	28 5%	-	5 5%	5 4%	10 7%	8 7%	2 2%	1 1%	29 6%	30 5%	-	23 5%	7 7%
East Midlands	30 5%	25 5%	5 5%	11 7%	5 3%	14 5%	2 5%	28 5%	-	10 9%	2 2%	7 5%	5 5%	6 6%	2 2%	28 6%	30 5%	-	25 5%	5 5%
Wirral	27 5%	20 4%	7 7%	7 4%	9 6%	11 4%	4 11%	23 4%	-	3 3%	10 8%	7 5%	2 2%	4 4%	4 5%	23 5%	27 5%	-	24 5%	3 3%
Stockport	22 4%	18 4%	4 4%	6 4%	6 4%	10 4%	2 5%	20 4%	-	3 3%	10 8%	6 4%	2 2%	1 1%	4 5%	18 4%	22 4%	-	16 3%	6 6%
London	20 3%	17 4%	3 3%	5 3%	2 1%	13 5%	- -	20 4%	-	8 7%	2 2%	4 3%	4 4%	2 2%	4 5%	16 3%	20 4%	-	17 4%	3 3%
Wigan	18 3%	14 3%	4 4%	3 2%	8 5%	7 3%	2 5%	16 3%	-	2 2%	6 5%	3 2%	3 3%	4 4%	1 1%	17 3%	17 3%	-	16 3%	2 2%
St Helens	17 3%	16 3%	1 1%	6 4%	6 4%	5 2%	2 5%	15 3%	-	2 2%	9 7%	3 2%	- -	3 3%	2 2%	15 3%	17 3%	-	15 3%	2 2%
South West	17 3%	13 3%	4 4%	8 5%	1 1%	8 3%	-	17 3%	-	8 7%	1 1%	1 1%	2 2%	4 4%	1 1%	16 3%	15 3%	-	14 3%	3 3%
Staffordshire	16 3%		4 4%	7 4%	4 3%	5 2%	1 3%	14 3%	1 33%	3 3%	2 2%	5 4%	2 2%	4 4%	2 2%	14 3%	16 3%	- -	12 2%	4 4%

Analysis..: Q28bi: In which of these areas do you live?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table only includes those respondents who live in England.

		Unita Autho		Loca	ation Typ		V	isit type			Visi	t frequen	cy		Aware proje		Likelih revis		Intervi sea:	
	Total			Attractio-	Campsite	Coast Path / PROW	Day trip	Staying E visit p		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely		Off peak
Base	583	481	102	167	149	267	38	542	3	111	125	138	111	93	83	500	571	5	482	101
Warrington	15 3%		3 3%	4 2%	7 5%	4 1%	1 3%	14 3%	-	2 2%	5 4%	4 3%	2 2%	2 2%	2 2%	13 3%	14 2%	-	13 3%	2 2%
Shropshire	12 2%		1 1%	2 1%	4 3%	6 2%	1 3%	11 2%	-	2 2%	1 1%	3 2%	2 2%	4 4%	1 1%	11 2%	12 2%	-	8 2%	4 4%
Stoke-on-Trent	12 2%	12 2%	-	4 2%	1 1%	7 3%	1 3%	11 2%	-	3 3%	2 2%	4 3%	3 3%	-	1 1%	11 2%	12 2%	-	10 2%	2 2%
West Midlands (other than listed)	12 2%	10 2%	2 2%	4 2%	1 1%	7 3%	-	12 2%	-	-	2 2%	5 4%	-	5 5%	3 4%	9 2%	12 2%	-	9 2%	3 3%
East of England	11 2%	8 2%	3 3%	4 2%	2 1%	5 2%	-	10 2%	1 33%	3 3%	-	2 1%	3 3%	3 3%	3 4%	8 2%	11 2%	-	8 2%	3 3%
Oldham	9 2%	9 2%	-	- -	4 3%	5 2%	-	9 2%	-	2 2%	2 2%	3 2%	2 2%	-	2 2%	7 1%	9 2%	-	5 1%	4 4%
Coventry	8 1%		4 4%	2 1%	2 1%	4 1%	-	8 1%	-	3 3%	1 1%	3 2%	1 1%	-	- -	8 2%	8 1%	-	7 1%	1 1%
Birmingham	6 1%	4 1%	2 2%	2 1%	2 1%	2 1%	-	6 1%	-	2 2%	1 1%	2 1%	-	1 1%	3 4%	3 1%	5 1%	-	5 1%	1 1%
Bury	5 1%		2 2%	- -	2 1%	3 1%	-	5 1%	-	-	1 1%	2 1%	1 1%	1 1%	- -	5 1%	5 1%	-	4 1%	1 1%
Rochdale	5 1%	5 1%	-	1 1%	2 1%	2 1%	-	5 1%	-	-	1 1%	2 1%	1 1%	1 1%	1 1%	4 1%	5 1%	-	3 1%	2 2%
Tameside	4 1%	4 1%	-	1 1%	1 1%	2 1%	-	4 1%	-	-	2 2%	1 1%	-	1 1%	1 1%	3 1%	4 1%	-	4 1%	-
Walsall	4 1%	4 1%	-	1 1%	-	3 1%	-	4 1%	-	1 1%	-	3 2%	-	-	- -	4 1%	4 1%	-	4 1%	- -
Bolton	3 1%		-	-	1 1%	2 1%	1 3%	2 0%	-	1 1%	-	-	1 1%	1 1%	- -	3 1%	3 1%	-	2 0%	1 1%
Knowsley	3 1%		1 1%	-	1 1%	2 1%	- -	3 1%	-	1 1%	-	1 1%	1 1%	-	- -	3 1%	3 1%	-	2 0%	1 1%
Worcestershire	3 1%	3 1%	-	-	1 1%	2 1%	- -	3 1%	-	1 1%	-	-	-	2 2%	-	3 1%	3 1%	- -	3 1%	- -

Analysis..: Q28bi: In which of these areas do you live?

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents Options...: Analysis Ordered

Cells.....: Counts, Break %, Respondents
Text.....: This table only includes those respondents who live in England.

		Unita Autho		Loc	ation Typ	ре	V	isit type		Vis	it frequen	су		Aware		Likelih revis		Intervi	
	Total	Anglesey		Attractio-	Campsite	Coast Path / PROW	Day trip	Staying Busines	S s First visi	t Monthly	Every 3-6 months	Yearly	Less often	proje _{Yes}	ect No	Likely	Unlikely	Sea:	Off peak
Base	583	481	102	167	149	267	38		3 111		138	111	93	83	500	571	5	482	101
North East	3 1%	2 0%	1 1%	2 1%	-	1 0%	-	3 1%	- 2 - 2%		1 1%	-	-	1 1%	2 0%	3 1%	-	3 1%	-
Gloucestershire	2 0%	2 0%	-	1 1%	- -	1 0%	-	2 0%	- 2 - 2%	-	-	-	-	-	2 0%	1 0%	1 20%	2 0%	-
Sandwell	2 0%	- -	2 2%	1 1%	-	1 0%	1 3%	1 0%	 	1 1%	-	1 1%	-	-	2 0%	2 0%	-	2 0%	-
Telford & Wrekin	2 0%	2 0%	-	1 1%	- -	1 0%	1 3%	1 0%	 	1 1%	1 1%	-	-	-	2 0%	2 0%	-	1 0%	1 1%
Warwickshire	2 0%	2 0%	-	2 1%	-	-	-	2 0%	 	- -	2 1%	-	-	1 1%	1 0%	2 0%	-	-	2 2%
Dudley	1 0%	1 0%	-	-	-	1 0%	-	1 0%	 	-	- -	1 1%	-	- -	1 0%	1 0%	-	1 0%	-
Halton	1 0%	- -	1 1%	-	1 1%	-	-	1 0%	 	1 1%	- -	-	-	- -	1 0%	1 0%	-	1 0%	-
Herefordshire	1 0%	1 0%	-	-	-	1 0%	-	1 0%	- 1 - 1%	-	-	-	-	- -	1 0%	1 0%	-	-	1 1%
Salford	1 0%	- -	1 1%	-	-	1 0%	-	1 0%	 	-	-	1 1%	-	- -	1 0%	1 0%	-	1 0%	-
Trafford	1 0%	1 0%	-	1 1%	-	-	- -	1 0%	 	1 1%	-	-	-	- -	1 0%	1 0%	-	1 0%	- -
Wolverhampton	1 0%	1 0%	-	-	- -	1 0%	- -	1 0%	 	1 1%	-	-	-	1 1%	-	1 0%	-	1 0%	-
Refused	1 0%	1 0%	-	1 1%	-	-	-	1 0%		-	-	1 1%	-	1 1%	-	1 0%	-	-	1 1%

Analysis..: Interviewing site

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter....: All Respondents

Cells.....: Counts, Break %, Respondents

Text.....: Interviewing site

		Unita Autho		Loca	ation Typ	Coast	ν	isit type			Visi	t frequen	су		Aware proje		Likelih revis		Intervi sea:	-
	Total	Anglesey (Gwynedd	Attractio- n (Campsite	Path / PROW	Day trip	Staying Bi visit pu		First visit	Monthly	Every 3-6 months	Yearly	Less often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
Beaumaris Court House / Gaol	20 3%	20 3%	-	20 8%	-	-	6 5%	14 2%	-	5 4%	6 3%	4 2%	3 2%	2 2%	4 3%	16 3%	19 3%	1 17%	20 3%	-
Glyn Davies Gallery	20 3%	20 3%	-	20 8%	-	-	2 2%	18 3%	-	2 1%	5 3%	5 3%	6 5%	2 2%	7 5%	13 2%	19 3%	1 17%	20 3%	-
Holland Arms Garden Centre	57 8%	57 9%	-	56 23%	-	1 0%	26 21%	31 5%	-	5 4%	35 18%	13 7%	1 1%	2 2%	24 16%	33 6%	56 8%	1 17%	20 3%	37 24%
Llynnon Mill	20 3%	20 3%	-	20 8%	-	-	4 3%	16 3%	-	4 3%	4 2%	6 3%	3 2%	3 3%	6 4%	14 2%	20 3%	-	20 3%	-
Oriel Ynys Mon	40 5%	40 7%	-	40 16%	-	-	15 12%	25 4%	-	4 3%	16 8%	11 6%	5 4%	3 3%	15 10%	25 4%	39 5%	1 17%	20 3%	20 13%
Ellins Tower Seabird Centre	55 7%	55 9%	-	55 23%	-	-	10 8%	45 7%	-	15 11%	7 4%	16 9%	9 7%	8 8%	7 5%	48 8%	54 7%	1 17%	20 3%	35 23%
Caernarfon Air World	19 3%	-	19 15%	19 8%	-	-	1 1%	18 3%	-	4 3%	1 1%	3 2%	7 6%	3 3%	- -	19 3%	18 2%	-	19 3%	-
Piggery Pottery	13 2%	-	13 10%	13 5%	-	-	5 4%	8 1%	-	2 1%	1 1%	4 2%	5 4%	1 1%	2 1%	11 2%	13 2%	-	13 2%	-
Coed Cottages	21 3%	21 3%	-	-	21 12%	-	-	21 3%	-	1 1%	12 6%	5 3%	2 2%	1 1%	5 3%	16 3%	21 3%	-	21 4%	-
Ty Newydd Leisure Park	21 3%	21 3%	-	- -	21 12%	-	-	21 3%	-	1 1%	9 5%	5 3%	4 3%	2 2%	3 2%	18 3%	20 3%	-	21 4%	-
Penrhos Caravan Club Site	20 3%	20 3%	-	-	20 11%	-	1 1%	17 3%	2 50%	3 2%	-	5 3%	4 3%	8 8%	1 1%	19 3%	20 3%	-	20 3%	-
Tyddyn Pwrpas Certificated Location	18 2%	18 3%	-	-	18 10%	-	4 3%	14 2%	-	1 1%	7 4%	6 3%	1 1%	3 3%	6 4%	12 2%	18 2%	-	18 3%	-
Bodowyr Caravan and Camping Park	20 3%	20 3%	-	-	20 11%	-	-	20 3%	-	3 2%	12 6%	3 2%	1 1%	1 1%	3 2%	17 3%	19 3%	1 17%	20 3%	-
Porthllongdy Farm Caravan Site	19 3%	19 3%	-	-	19 11%	-	-	19 3%	-	6 4%	4 2%	4 2%	4 3%	1 1%	1 1%	18 3%	18 2%	-	19 3%	- -
Trearddur Bay Country Park	6 1%	6 1%	-	-	6 3%	-	-	6 1%	-	-	6 3%	-	-	-	3 2%	3 1%	6 1%	-	-	6 4%

Analysis..: Interviewing site

Break.....: C1:C2:C3:C4:C5:C6:C13

Filter.....: All Respondents

Cells.....: Counts, Break %, Respondents

Text....: Interviewing site

			Unit		Loc	ation Ty	pe	V	/isit type			Visi	t frequen	су		Aware	_	Likelihe		Intervi	•
		Total	Auth	•	Attractio- n	Campsite	Coast Path / PROW	Day trip	Staying visit		First visit	Monthly	Every 3-6 months	Yearly	Less often	projec Yes	Ct No	revisi Likely	Unlikely	sea. Peak	
	Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
W	hite Tower Caravan Park	18 2%	-	18 14%	-	18 10%	-	-	18 3%	-	2 1%	12 6%	2 1%	2 2%	-	2 1%	16 3%	18 2%	-	18 3%	-
L	lys Derwen Caravan and Camping Site	20 3%	-	20 16%	-	20 11%	-	-	20 3%	-	4 3%	2 1%	7 4%	6 5%	1 1%	1 1%	19 3%	18 2%	-	20 3%	-
	Cae Bach Campsite and Wigwam Site		-	13 10%	-	13 7%	-	1 1%	12 2%	-	3 2%	3 2%	4 2%	2 2%	1 1%	-	13 2%	13 2%	-	13 2%	-
	Church Bay to Cemaes	60 8%	60 10%	-	-	-	60 19%	2 2%	57 9%	1 25%	16 12%	7 4%	17 10%	9 7%	11 11%	13 9%	47 8%	60 8%	-	60 10%	-
	Cemaes to Amlwch Port	53 7%	53 9%	-	-	-	53 17%	7 6%	46 7%	-	11 8%	14 7%	12 7%	11 9%	5 5%	11 7%	42 7%	53 7%	-	53 9%	-
	Amlwch Port to Moelfre	48 6%	48 8%	-	-	-	48 15%	6 5%	42 7%	-	14 10%	6 3%	5 3%	10 8%	13 13%	9 6%	39 7%	48 7%	-	48 8%	-
E	Beaumaris to Moel y Don	59 8%	59 10%	-	-	-	59 18%	5 4%	53 9%	1 25%	10 7%	3 2%	14 8%	12 10%	18 18%	6 4%	53 9%	58 8%	-	59 10%	-
	Moelfre to Pentraeth	28 4%	28 5%	-	-	-	28 9%	8 7%	20 3%	-	3 2%	4 2%	14 8%	6 5%	1 1%	13 9%	15 3%	28 4%	-	-	28 18%
	Pentraeth to Beaumaris	27 4%	27 4%	-	-	-	27 8%	6 5%	21 3%	-	3 2%	8 4%	4 2%	5 4%	7 7%	6 4%	21 4%	26 4%	-	1 0%	26 17%
	Padarn Lake	44 6%	-	44 35%	-	-	44 14%	12 10%	32 5%	-	12 9%	12 6%	8 5%	7 6%	5 5%	3 2%	41 7%	43 6%	-	44 7%	-

Analysis..: Season

Break.....: C1:C2:C3:C4:C5:C6:C13 Filter.....: All Respondents

Cells.....: Counts, Break %, Respondents

Text.....: Season

		Unit	•	Loc	ation Ty	pe	ν	isit type			Visi	t frequen	су		Aware	_	Likelih			iewing
		Autho	ority	Attractio-		Coast Path /		Staying	Business			Every 3-6		Less	proje	ect	revis	iting	sea	son
	Total	Anglesey	Gwynedd	n	Campsite	PROW	Day trip	visit 	ourposes	First visit	Monthly	months	Yearly	often	Yes	No	Likely	Unlikely	Peak	Off peak
Base	739	612	127	243	176	320	121	614	4	134	196	177	125	102	151	588	725	6	587	152
1	587 79%	460 75%	127 100%	152 63%	170 97%	265 83%	66 55%	517 84%	4 100%	115 86%	138 70%	132 75%	110 88%	88 86%	93 62%	494 84%	575 79%	5 83%	587 100%	-
2	152 21%	152 25%	-	91 37%	6 3%	55 17%	55 45%	97 16%	-	19 14%	58 30%	45 25%	15 12%	14 14%	58 38%	94 16%	150 21%	1 17%	-	152 100%