

EXTRAORDINARY ALEXANDRIA 2.0

ACVA Annual Meeting

September 29, 2014

Thanks to our corporate partner:

EXTRAORDINARY Alexandria

Tobias Arff

Kimpton Hotels
General Manager, Lorien Hotel & Spa
ACVA Board Chair

EXTRAORDINARY Alexandria

Florian Kunkel

Hilton Old Town Alexandria General Manager

Corporate Partner

Walter Clarke

Vice President

EXTRAORDINARY Alexandria

Tobias Arff

Kimpton Hotels
General Manager, Lorien Hotel & Spa
ACVA Board Chair

Alexandria

Hon. William Euille

City of Alexandria Mayor

Patricia Washington

President & CEO
Alexandria Convention & Visitors Association

TONIGHT'S AGENDA

- 2014 Review and 2015 Preview
- Advertising Return on Investment (ROI)
 Study
- Extraordinary 2.0

EXTRAORDINARY Alexandria

2014 Review

Fiscal Year 2014's Challenges

FEATURES

Fallout From a Government Meeting Scandal

How heightened scrutiny is forcing government planners and attendees to retrench

Economy

Sequester punctures area economy's government-dependent bubble

Visitor Spending in Alexandria (millions \$)

Source: 2013 Economic Impact of Domestic Travel in Virginia and Localities, Virginia Tourism Corporation

Extraordinary Alexandria Brand

#2

New Emphasis on Digital Advertising

#3 International Marketing Partnerships

#4 National PR Program

HUFFPOST TRAVEL

"These Old Towns are the Prettiest Little Escapes"

"Where to Eat and Drink Like a President"

"Where to Shop Now: Old Town Alexandria"

"New water taxi links National Mall and historic Alexandria"

"Film '12 Years a Slave' has Ties to DC-Area Site"

#5 Social Media Ramp-Up

Visitors Center Refresh

THINGS TO DO FOOD & DRINK ARTS SHOPPING VISITALEXVA.COM

HOW TO: BR

Blog Launch

blog.VisitAlexVA.com

Marketing Forums

Holiday Summit

Integrated Business Planning

Advertising

115 million impressions

(+15%)

Impressions (millions)

Meeting Sales

- \$5.5 million in actualized revenue (+5%)
- \$34.5 million in leads generated (+2%)

Meeting Sales Actualized Revenue (millions \$)

Public Relations

- 900 stories (+23%)
- 250 national stories (+83%)

Digital Marketing

- 1.1 million web visits (+5%)
- 40,000 social media followers (+368%)

Social Media Followers (total)

Membership

- 300+ members
- 90% renewal rate

Financial

- \$3.46 million balanced budget
- 87% marketing, 13% general/admin

EXTRAORDINARY Alexandria

2015 Preview

2015 PREVIEW

New Ad Markets/Channels

2015 PREVIEW

- # New Ad Markets/Channels
- #2 Responsive Website

2015 PREVIEW

- New Ad Markets/Channels
- #2 Responsive Website
- #3 Extraordinary 2.0 Campaign

Independent ROI Study of ACVA Advertising

Independent ROI Study of ACVA Advertising

Erin Francis-Cummings
Managing Partner

ALEXANDRIA CONVENTION & VISITORS ASSOCIATION CONSUMER ADVERTISING ROI

Summary of Key Findings

September 29, 2014

OBJECTIVES

- Estimate the return on investment of the ACVA's Extraordinary Alexandria consumer advertising campaign to the City of Alexandria in direct visitor spending and related tax revenue
- Evaluate the effectiveness of the advertising and media efficiency in reaching and converting travelers to Alexandria visitors

METHODOLOGY

- Online survey of 4,808* adult residents living in the Regional Market—the Washington DC/Baltimore area—and the Destination Market—within a 400mile radius of the City of Alexandria (SSI managed consumer panel)
- Survey looked into travel to Alexandria during campaign period, Alexandria trip behaviors, recall of Extraordinary Alexandria ads, ad creative evaluation and other topics to assist with measurement, benchmarking and future strategy

Campaign ran September 2013-June 2014

^{*} Data from the overall survey can be considered to have a reliability of +/- 1.2% at a 95% confidence level. Data from Alexandria visitors can be considered to have a reliability of +/- 4.3% at a 95% confidence level.

METHODOLOGY - CALCULATING ROI

- Model methodology used in previous study—common in tourism research for estimating advertising ROI
- Compare Two Groups:

1.
Those that were exposed to the advertising and traveled to Alexandria for leisure

Those that traveled to Alexandria for leisure but were not exposed to the advertising

The difference between these two groups is the gross incremental travel ratio

METHODOLOGY - CALCULATING ROI

- The incremental travel ratio is applied to the 38 million households in the region targeted by the advertising to estimate the number of trips taken and related spending and tax revenue generated by the campaign
- All visitor spending (reported in survey) by the group influenced by the ads to travel to Alexandria is counted towards the return
- The investment is media expenditures and agency fees to purchase that media
- Visitor spending in Alexandria on various categories lodging, restaurants, retail, transportation, etc. (reported in the survey)—is used to estimate taxes generated by this spending by the ad influenced group

KEY FINDINGS

CAMPAIGN AD RECALL

- 23.2 percent saw one of more of the campaign's ads.
- The percent of households aware of Alexandria ads rose from 9.9% in 2010 to 23.2% in 2014

PERCEIVED EFFECTIVENESS

ROI ESTIMATES

2014 Extraordinary Alexandria Campaign

 Total Households: 	38,189,62	26
---------------------------------------	-----------	----

 Households Traveling 	83%
--	-----

 Qualified Households 	31,780,517
--	------------

 Percent Aware of Ads 	23.2%

 Households Aware of Ads 	8,937,203
---	-----------

 Incremental Travel 	6.6%
* IIICIEIIIEIIIai ITavei	0.0%

 Incremental Trips 	593,001
---------------------------------------	---------

Total Visitor Spending Impact to Alexandria \$176,611,889

ROI ESTIMATES

•	Incremental	Trips:
---	-------------	--------

- Incremental Visitor Spending
- Incremental Taxes Generated
- Alexandria CVA Investment
- Visitor Spending ROI
- · Tax ROI

2014	Cam	paign

593,001

\$176,611,889

\$6,105,872

\$1,035,244

\$171:1

\$6:1

2010 Campaigr

228,232

\$70,057,308

\$2,300,000

\$536,516

\$130:1

\$4:1

IN SUMMARY

- Varied and efficient use of media
- Larger geographic area reached by advertising
- Memorable creative
- More Americans traveling
- \$171:1 visitor spending ROI
- •\$6:1 tax revenue ROI

See samples of our brand new creative at: http://www.visitalexva.com/media-pr/-extraordinary-campaign

Thank you!

VisitAlexandriaVA.com #ExtraordinaryALX