
//////// 1

Impact Report

2 ////////

TABLE OF CONTENTS

Pgs. 03 - 04

Who We Are
Pgs. 05 - 06

2023 At A Glance
Pgs. 07 - 08

Awards & Recognition
Pgs. 09 - 10

Meetings & Sports
Pgs. 11 - 12

Notable Activations
Pgs. 13 - 14

Advertising
Pgs. 15 - 16

Public Relations
Pgs. 17 - 18

Partnerships

Visitors to Baton Rouge are experiencing our rich story in new ways every day as we invite
them to tour our museums, immerse themselves in arts and culture, celebrate at festivals and
enjoy our delicious food.

At Visit Baton Rouge, we are dedicated to increasing all forms of demand for visitation and
bringing economic value to the residents of East Baton Rouge Parish. Our focus is simple –
but not easy. The jobs of almost 40,000 people depend on a healthy tourism economy and
it is a responsibility we do not take lightly. In line with our strategic plan, Visit Baton Rouge
is a thoughtful steward of the visitor dollars, remaining tuned in to both the needs of our
community and the evolution of our industry.

In 2023, 8.8 million people visited Baton Rouge, spending $1.7 billion in our hotels, restaurants
and other local businesses. Our team is working hard alongside our partners in the industry to
ensure each visitor’s experience is top-tier and leaving them eager to return.

I look forward to continuing this work together and believe that Baton Rouge is truly poised for
greatness in the years ahead.

Jill Kidder
President & CEO
Visit Baton Rouge

A LETTER
FROM OUR CEO

//////// 02

WHO WE ARE
MISSION
The mission of Visit Baton Rouge is to increase
visitation to and awareness of the Baton Rouge Area
thereby enhancing economic impact.

VALUES
Visit Baton Rouge promotes a culture of diversity,
equity and inclusion through its marketing efforts,
hiring practices, vendor opportunities and visitor
experiences while displaying a passion for and
an appreciation of the travel and tourism industry
offering an authentic Louisiana experience.

VISION
The Baton Rouge Area will be a nationally-recognized
premier destination providing an excellent Louisiana
experience to all visitors. Residents of Baton Rouge
will value the contributions that visitors make to the
economy and quality of life.

STRATEGIC
INITIATIVES
• �Position Visit Baton Rouge as an innovative,

accredited DMO marketing Baton Rouge
with a highly skilled and dynamic sales and
marketing team.

• Expand and enhance the visitor experience.

• �Improve visitor mobility into and within
Baton Rouge.

• �Advocate and provide leadership on travel
industry issues that hold Baton Rouge back
as a destination.

03 //////// //////// 04

DESTINATION
ORGANIZATION

THE WORK OF A

1. VISIT
If you've built a place where
people want to visit, then
you have built a place where
people want to live.

4. INVEST
And if you've built a place where business
and residents will invest, then you have
built a place where people want to visit.

3. WORK
And if you've built a place where
people want to work, then you
have built a place where business
and residents will invest.

2. LIVE
And if you've built a place where
people want to live, then you have
built a place where people want
to work.

(Source: Destinations International)

THE
COMMUNITY

VITALITY
WHEEL

1It starts
with a visit

4That is the work
of a destination

organiztion 2From visit, to live,
to work, to invest.

3You need to keep the wheel
turning and manage its speed

8.8M VISITORS
52.9% of visitors were from out of state (Source: Zartico)

37% of visitor spending was at a restaurant
$161 average spend per restaurant visit (Source: Zartico)

AVERAGE VISITOR
SPEND: $296
OCCUPANCY
TAX REVENUE $7.3M

2
0

2
3

 A
T

 A
 G

L
A

N
C

E

05 ////////

EVENTS
BIG

TOTAL VISITORS
GREETED: 65,942
BTR Welcome Center: 15,525

State Capitol Welcome Center: 47,387

Visit Baton Rouge Office: 3,030

RIVERBOATS
Dockings: 171

Visitors: 17,096

HOTEL NUMBERS
Most Popular Day to Visit: Saturday

Average Hotel Daily Rate: $108.73

Average Weekend Occupancy: 64.6%

(Source: STR; Zartico)

225 Fest

Baton Rouge Blues Festival

Capital City Beer Fest

Live After Five

Fireworks on the Mississippi

White Light Night

Mardi Gras

Levitt AMP Series -
Scotland Saturdays

//////// 06

Wearin' of the Green Parade

LOUISIANA TRAVEL ASSOCIATION
LOUEY AWARDS:

• �Accommodation of the Year/Full-Service Lodging:
Watermark Baton Rouge

• �Campground/RV Park of the Year:
Farr Park Equestrian Center & RV Campground

• �Marion "Butch" Fox Advocacy Award:
Jill Kidder

• �Will Mangham Tourism Lifetime Achievement:
Paul Arrigo

07 ////////

RECOGNITION
AWARDS &

DESTINATION MARKETING
ACCREDITATION PROGRAM:

• Earned 4-Year Renewal

SOUTHEAST TOURISM SOCIETY:

• �Escape to the Southeast Travel Attraction of the Year:
The 13th Gate Haunted House

• �Governmental Tourism Leadership Award:
Representative C. Denise Marcelle

• �Beacon Award: Stacy Simon

#6 BEST COLLEGES FOR SPORTS FANS

CHAMPIONS OF ECONOMIC IMPACT:

• U.S. Youth Soccer Southern Regionals

LOUISIANA TOURISM LEADERSHIP
ACADEMY GRADUATE:

JOHN W. BARTON LEADERSHIP
GRADUATE:

TOP 25 AMERICA'S MOST HAUNTED
HOTELS:

#89 AMERICA'S BEST CITIES

CONVENTION SOUTH READERS'
CHOICE AWARD

SIGNATURE EVENT OF THE SOUTHEAST:

BEST COLLEGE TOWNS IN THE SOUTH

//////// 08

• �Baton Rouge Blues Festival

• Hilton Baton Rouge Capitol Center

• Gina Stephens

• Tamaria Williams

SOUTHEAST TOURISM
SOCIETY CHAIRMAN:

• Jill Kidder

RACERAVES' BEST MARATHON:

• Louisiana Marathon

LOUISIANA INSTITUTE FOR
ADMINISTRATIVE ASSISTANTS
PRESIDENT:

• Fatima Gautier

DOWNTOWN BUSINESS
ASSOCIATION PRESIDENT:

• Lauralyn Maranto

BATON ROUGE BUSINESS
REPORT CAPITAL REGION 500

• Jill Kidder

$46.2 MILLION
Estimated Economic Impact of Meetings, Conventions & Sporting Events

242 EVENTS HOSTED
EVENT ATTENDEES:
183,943

ROOM NIGHTS
BOOKED: 103,676

GROUPS
SERVICED: 180

SPORTING
EVENTS HELD: 62

M
E

E
T

IN
G

S
,

C
O

N
V

E
N

T
IO

N
S

 &
 S

P
O

R
T

S

09 ////////

KEY EVENTS HOSTED

//////// 10

MARCH

Gulf Coast Food & Fuel Expo

Interstate Biennial Shellfish Sanitation Conference

APRIL

Herb Society of America

JUNE

Western Division of Free Will Baptist

U.S. Youth Soccer Regional Championship

AUGUST

Military Order of the Purple Heart 90th Convention

Louisiana Travel Summit

SEPTEMBER

National Association of State Foresters

JULY

Marucci World Series

OCTOBER

Rotary Large Club Conference

JANUARY

Louisiana Marathon

NOTABLE
ACTIVATIONS

Young athletes and fans hit the Traction Sportsplex in March for tournament play with
some hands-on cultural experiences featured between games.

Perfect Game Louisiana
Super Regionals NIT

Four hundred of our peers from around the state convened in Baton Rouge in August
for the Louisiana Travel Association’s annual educational event. Guests were treated
to interactive familiarization tours touting all that our city has to offer. We also shared
an immersive, authentic slice of our city at the Electric Depot where attendees got to
sample local cuisine while networking and listening to local musicians.

Louisiana Travel Summit

In March, Visit Baton Rouge treated the 1,500+ attendees to immersive experiences
and entertainment throughout the expo, including a live baby gator, car hops on stilts
and a surprise second line to wrap up the event.

Gulf Coast Food & Fuel Expo

Visit Baton Rouge joined the Louisiana Office of Tourism for unprecedented exposure
during the Rose Parade. We took advantage of the “Turning a Corner” theme and
showcased the incredible advancements our health and research facilities are making
in the Capital City. Baton Rouge was well represented on the float by Rose Hudson,
a passionate cancer advocate, past Chairman of the Mary Bird Perkins Cancer
Foundation Board, and President/CEO of the Louisiana Lottery Corporation. She
was joined by parade walker Dr. John Kirwan, Executive Director of the Pennington
Biomedical Research Center.

30th Annual Rose Parade
Pasadena, California

11 ////////

Celebrating its 7th year in the Capital City, the July tournament
brought 150 teams from around the nation and South Korea,
resulting in an economic impact of more than $12 million. Held
at Alex Box Stadium, opening ceremonies consisted of roughly
7,000 people all of whom had an opportunity to enjoy a taste of
our unique culture and heritage through activations such as local
cuisine, local musicians, a live baby gator, and the Louisiana
Office of Tourism photobooth.

Marucci World Series

//////// 12

Visit Baton Rouge celebrated NTTW with a little flair and
a lot of info. Our CEO presented a state-of-the-industry
to both the Baton Rouge Press Club and Rotary Club
and afterward, we hosted a staff and partner second line
during Mid City’s popular Hot Art Cool Nights.

National Travel &
Tourism Week

WHAT’S NEW IN BATON ROUGE
• Tiger's Trail RV Resort

• Town Square Pizza

• Zydeco Hockey Team

• Mother's Lounge

• The Queen Casino

• The Tunnel

• KOK Wings & Things

• Firehaus

• Dark 30

• Caroline's Cookies

• Brasas Peru

Photo Credit: Jordan Hefler*

ADVERTISING

13 ////////

Key Publications & Placements

• Sports Events Magazine

• Sports Planning Guide

• Washington D.C. Airport

• Meetings Today

• Garden & Gun Magazine

• Food & Travel Magazine

MEETINGS SPORTSCONSUMER

Search Engine Marketing

Display

83,280IMPRESSIONS 381,548

8,218CLICKS 52,143

4,252,090 2,206,810IMPRESSIONS 26,169,171

3,643 842CLICKS 14,083

5,359,721 2,324,631IMPRESSIONS 16,876,406

5,412 14,668CLICKS 142,111

IMPRESSIONS 2,505,946

CLICKS 1,740

Social

Video

PAID MEDIA
w

ith
 a

 c
ap

ita
l F

.

With delicious food as far as the eye can see, there’s nowhere you’d rather be to stuff

your face after a race than Baton Rouge – Louisiana’s Capital City.

Get a taste at VisitBatonRouge.com/Restaurants

There’s no better way to experience Baton Rouge than to feast on
the decadence that is the Capital City’s culinary scene. From classic
Cajun and Creole, to the explosive flavors of modern fusion, every
ounce of Baton Rouge is worth savoring.

Get a taste of the Baton Rouge experience at visitbatonrouge.com

FULL OF FLAVOR
A CULTURE

Food credit: Rouj Creole

//////// 14

D.C. Market Digital impressions (SEM, Social, Display, Video)

1,784,494
In-airport impressions of out-of-home billboard

896,751

BTR - DCA
In June of 2023, Visit Baton Rouge partnered with Baton Rouge Metropolitan Airport
and American Airlines to launch a new direct flight to Ronald Reagan Washington
National Airport (DCA). We began marketing in the D.C. area to create awareness
and encourage booking to Baton Rouge.

P
U

B
L

IC
 R

E
L

A
T

IO
N

S
,

S
O

C
IA

L
 M

E
D

IA
 &

 W
E

B
S

IT
E

15 ////////

28 JOURNALISTS
HOSTED

1,437 TOTAL
PRESS MENTIONS
507.5M+
unique digital publication visitors per month

//////// 16

WEBSITE

Visitbatonrouge.com Page Views:
2.86 Million

Online Partner Referrals: 122,382

EMAIL

New Email Subscribers: 155

38.2% Newsletter Open Rate

With zany fans known for being a little extra,
Baton Rouge is a larger-than-life college
town whose hometown adoration is always
on full display. The Louisiana capital pulses
with energy for the LSU Tigers, the Southern
University Jaguars, and the local culture both
have spawned. No surprise, food is central to
this college town’s identity. ”

“
Why The South Is Home To
The Very Best College Towns

Southern Living

Facebook Impressions: 24.3 Million (↑ 41.4%)

Facebook Followers: up 68.8%

Instagram Impressions: 6.7 Million (↑ 82.4%)

Reached 25k followers on Instagram (↑ 30%)

SOCIAL
MEDIA 31.5 MILLION IMPRESSIONS

17 ////////

Safety Camera Initiative
Visit Baton Rouge partnered with the police department, sheriff's office, and the Baton Rouge Lodging Association (BRLA) to allocate
$150,000 to install safety cameras at hotels and attractions across the parish. This ongoing initiative is part of our strategic plan to
improve the image of Baton Rouge and provide leadership on issues that hold us back as a destination. The cameras are connected to
the Real Time Crime Center and monitored by the Baton Rouge Police Department and East Baton Rouge Parish Sheriff’s Office.

Antiques Roadshow
More than 2,000 people from throughout Louisiana and
several other states brought their treasures to the LSU Rural
Life Museum for the taping of three episodes of the hit PBS
show, Antiques Roadshow.

Awarded to support local events.

$250,000
Festival & Cultural Events
Support Program
This program provided financial support for 51 events in Baton Rouge —
throughout every zip code in the parish — boosting the quality of life for
residents and enhancing the visitor experience. After vetting them through
an application process and committee review, Visit Baton Rouge awarded a
total of $250,000 to support these local events.

PARTNERSHIPS

//////// 18

Estimated Economic Impact

$6,538,052
Film Baton Rouge
Due to Writers Guild of America and Screen Actors Guild strikes, overall
film production was very low, but Baton Rouge still had a healthy amount
of local production.

EatBR Restaurant Week
As part of a culinary marketing push and in support of our
local restaurants, we supported EatBR Restaurant Week
in a big way, resulting in more than 40,000 diners and
participating restaurants.

Better In BTR
In 2023, we partnered with the Baton Rouge Area
Chamber to develop a campaign to attract and
retain talent. The Better in BTR campaign launched
in April 2024, highlighting the city's unique
community assets and encouraging professionals
to consider relocation to Baton Rouge.

President & CEO
Jill Kidder

Senior Executive Vice President of Administration
Lauralyn Maranto

Director of Finance
Danielle Prejean

Executive Assistant
Fatima Gautier, CAA

Executive Assistant
Lori Lasseigne, CTS

Receptionist
Catherine Lewis-Thompson

Receptionist
Joy Smith

Courier
Gary Taylor

ADMINISTRATION

Senior Vice President of Destination Sales
Geraldine Bordelon, CMP

Director of Sports Development
Jason Suitt

Destination Sales Manager
Sydney Harris

Destination Sales Manager
Alison Piatkiewicz

Leisure Sales Manager
Marie Stagg, CTP

SALES
Senior Vice President of Marketing & Communications
Laura Cating

Content Marketing Manager
Bridget Gaffney

Content Marketing Manager
Gina Stephens

Research & Technology Manager
Fallon Gerald Tullier

Communications Manager
Tamaria Williams

MARKETING &
COMMUNICATIONS

STAFF & BOARD

19 ////////

2023 BOARD OF DIRECTORS
Chairman
Claude F. Reynaud, Jr.

Vice Chair
Mary Stein

Secretary/Treasurer
Gary L. Jupiter, Jr.

Immediate Past Chair
Scott Michelet

Marty Engquist

Kim Ginn

Councilman Rowdy Gaudet

Gary Patureau

Mickey Freiberg

Robyn Merrick

Senior Vice President of Destination Experience
Stacy Simon

Destination Experience Manager
Sarah Noles

Destination Experience Manager
Elise Tauzin

DESTINATION EXPERIENCE

//////// 20

22 //////// //////// 23

Stay in touch.
359 Third Street | Baton Rouge, LA 70801

800 LA ROUGE | 225-383-1825

24 ////////

WE ARE BTR TOGETHER.

