

THE IMPORTANCE AND EVOLUTION OF THE DMO

Prepared for: Visit Mississippi Gulf Coast Annual Meeting October 27, 2016

DISCUSSION TOPICS

Destination Marketing Association International (DMAI) is dedicated to improving the effectiveness of more than 4,100 professionals from nearly 600 destinations in approximately 15 countries.

The **Destination & Travel Foundation** is a complementary organization to DMAI. The Foundation's mission is to enhance the destination marketing and travel professions through research, education and best practices.

GLOBAL MEMBERSHIP

DMAI Membership

MEET LISTEN DELIVER

OUR MEMBERS WANT...

- Easily accessible data and research on many levels
- Advocacy funding, political challenges, strengthening **DMO** relevance
- Education and thought leadership
- Greater customer and peer interaction at events such as: Destination Showcase | Summits | Annual Gala

EDUCATION & CERTIFICATION

- 30 Under 30
- Apprenticeship Program
- Certified Destination Management Executive (CDME)
- Credential Professional in Destination Management (PDM) Certificate
- Sales Academy
- Scholarships (Burlingame, Kirkland, Sain)

PRODUCTS & SERVICES

- DestinationNext Provides DMOs with practical actions and strategies for sustainable success
- DMAP Accreditation Destination Marketing Accreditation Program (DMAP) globally recognized industry distinction that defines quality and performance standards in destination marketing and management
- empowerMINT Industry-wide, collaborative marketing initiative whose mission is to connect planners to DMOs
- Event Impact Calculator Official industry standard for measuring economic value of events and calculating its ROI to local taxes

2016 SUMMIT SCHEDULE

- September 11 13
- October 4 7
- October 24 28
- November 10 11
- November 10 14
- December 14

- Visitor Services, Colorado Springs
- Membership, Scottsdale
- Finance & Operations, Kansas City 🗸
- **Sales Academy**, Dallas
- **CDME**, Dallas
- **Convention Sales**, Chicago

2017 CORE MEMBER EVENTS

- March 1 **Spirit of Hospitality Celebration**, DAR Constitution Hall
- March 2 **Destination Showcase**, Washington Marriott Wardman Park
- March 20 22 CEO Summit, The Westin Nashville
- July 12 14 Annual Convention, Montreal, Quebec

POLITICAL WILL & CIVIC SUPPORT IS CRITICAL

IMPORTANCE OF TOURISM

A Driving Force for Economic Growth

Ripple Effect

• Every penny spent by a tourist flows through multiple layers of the economy, hastening economic recovery

Jobs

- The tourism industry creates jobs faster than any other industry
- Hires all levels of education both part-time and full-time
- These jobs cannot be outsourced

REAL & TIMELY CHALLENGES

- Crisis Disease, Terrorism, Natural Disaster
- Global Economy
- Legislation / Politics House Bill 2 (North Carolina), Global Airline Competition
- Stabilized Funding

The Evolving Role of the DMO

UNRIVALED EXPERTISE

DMOs are Essential to the Buying Process

 DMAI is committed to aggressive positioning throughout all channels

The Evolving Role of the DMO

- Every 3 years DMAI reviews industry trends and strategies with an eye on the future
- Titled DestinationNEXT, our last review was in 2014 and our next will be in 2017
- Through this we have identified 3 Transformational **Opportunities** that DMOs should embrace to elevate their effectiveness

ADAPTING TO THE NEW MARKETPLACE

Transformational Opportunity #1

- Move From Broadcast to Engagement
- DMOs must make a shift toward interactive conversations with both leisure visitors and meeting planners rather than broadcasting information and offers

ADAPTING TO THE NEW MARKETPLACE

DMOS must use:

- Technology & Mobile platforms
- Social media
- Personalized two-way conversations

BUILDING & PROTECTING THE DESTINATION BRAND

Transformational Opportunity #2

- DMOs Must Become Destination Managers
- DMOs must create and deliver a uniquely compelling brand that is apparent at each point of the visitor engagement and has the support of the destination's community

BUILDING & PROTECTING THE DESTINATION BRAND

DMOs must play:

- Central role in advocacy for destination
- Greater role as cultural champion of the destination
- Key role in the development of products and engagement platforms

ion the destination ucts and

EVOLVING THE DMO BUSINESS MODEL

Transformational Opportunity #3

 Exploring business-model alternatives to ensure the longterm support for the local tourism industry and the sustainability of the DMO

EVOLVING THE DMO BUSINESS MODEL

DMOs must:

- Become more involved in broader economic-development initiatives
- Form more strategic alliances outside the traditional hospitality industry partners
- Engage more closely with non-traditional stakeholders

COLLABORATION IS KEY TO SUCCESS

CHICAGO: A CASE STUDY

MAYOR EMANUEL'S VISION FOR TOURISM

Create one entity, with one voice, that aligns with Mayor's economic development strategy

Key components:

- Reduce fragmentation, increase coordination of investments in tourism promotion, governance, marketing, and outreach
- Pursue product development programs to enhance the aspects of the region that appeal to particular visitor segments
- Improve the region's tourism and entertainment infrastructure
- Increase investment in strategic marketing and promotions

FOR TOURISM aligns with Mayor's

CHOOSE CHICAGO BUSINESS GOALS

- Increase annual visitation to 55 million visitors by 2020
- Book 2.4 million hotel room nights and 55 new groups annually in collaboration with MPEA and labor partners (revised for 2015)
- Elevate Chicago to among the leading U.S. cities for inbound overseas travel by 2020

CHICAGO – TOTAL VISITATION GROWTH 2012 <u>2013</u> <u>2014</u> <u>2015</u> Total Visitors (Millions) 46.51 48.48 52.41 50.17 % Change from Prior Year 6.5% 4.2% 3.5% 4.5%

Source: D.K. Shifflet, NTTO/Choose Chicago *Domestic + Overseas + Mexico (excludes Canada)

CHICAGO – TOTAL DIRECT SPENDING

Source: U.S. Travel Association/Choose Chicago

CHICAGO – TOTAL TOURISM-RELATED EMPLOYMENT

Source: U.S. Travel Association/Choose Chicago

MCCORMICK PLACE – A KEY ECONOMIC DRIVER

Capitalize on legislative reforms to remain competitive as a meetings/convention destination

Key Permanent Improvements:

Exhibitors' Bill of Rights

Expanded Straight-Time

Automobile Small Utility Vehicle

Crew Size Reductions

Complimentary Wi-Fi

Electrical & Stagehands Labor Agreement

Electrical Service Provider Options

Food & Beverage at COST

CHICAGO – REVENUE GROWTH HISTORY

DEMAND GENERATORS CONTRIBUTE TO SUCCESS

From Lollapalooza to NFL draft, highprofile events paying off for Chicago - Chicago Tribune 7.25.15

100,000 - Fans per Day

\$143M – Total Economic Impact (2015)

2015 JAMES BEARD FOUNDATION AWARDS

First time in its 25-year history that the awards were held outside of New York City

- Powerful celebration of Chicago's culinary scene
- Global exposure beginning May 2014
- Three days of official and ancillary events
- Significant media exposure

The James **Beard Awards** 25 Years

2015 NFL DRAFT

Delivered significant impact to Chicago's economy and was one of the most watched and talked about sports events of the year

225,000 – Visitors to Draft Town

2015 NFL DRAFT

- \$114.7M total media value
- **\$81.6M** Total Economic Impact
- 36,576 Total Hotel Room Nights
- \$6.5M Total State and Local Taxes Generated
- \$456K City Hotel Tax Revenue Generated

Generated erated

Rich Eisen on the Dan Patrick Show

LOUIS VUITTON AMERICA'S CUP WORLD SERIES

FILM & TELEVISION

Chicago is a well-established and recognized destination for film and television

- **Blues Brothers**
- Ferris Bueller's Day Off
- My Best Friend's Wedding
- Transformers
- NBC's Chicago Fire, Chicago PD, \bullet Chicago Med and coming soon... **Chicago Justice**
- FOX's Empire

ONE THING HASN'T CHANGED

If you build a place people want to visit, you build a place where people want to live.

And if you build a place where business has to be, you'll build a place where people have to visit.

The Destination Management Cycle

- from Maura Gast, FCDME If you build a place where people want to live, you'll build a place where people want to work.

If you build a place where people want to work, you'll build a place where business needs to be.

THANK YOU!

