

ANNUAL REPORT 2021

CONTENTS

3	Mission	14	Celebrating Milwaukee
4	A Joint Message	16	Unifying Milwaukee
6	Road to Recovery	18	Financials
8	Shooting High	20	Leadership
10	Breaking New Ground	22	Partners
12	Selling Milwaukee		

MISSION

WE ARE A COMMUNITY ASSET that enhances the prosperity and public image of Milwaukee by developing strategic partnerships, driving impactful promotion and delivering indispensable expertise to companies, hotels and municipalities.

OUR GUIDING PRINCIPLES

- OUR WORK IS BUILT ON HONESTY, INTEGRITY AND UNITY.
- WE VALUE DIVERSE AND INCLUSIVE PARTNERSHIPS.
- WE STRIVE TO EXHIBIT A HIGH DEGREE OF ACCOUNTABILITY, STRATEGIC AND ANALYTICAL THINKING, AND TRANSPARENT COMMUNICATIONS IN ALL WE DO.

DEAR PARTNERS,

The change from one year to the next often feels perfunctory. Yet the transition from 2020 to 2021 felt different, like a leap forward rather than a step.

Following a difficult year in 2020, we headed into 2021 with cautious optimism. Loosening Covid restrictions, new flights to Milwaukee, and the improving performance of Milwaukee's restaurants, hotels and venues were all critical milestones on the path to recovery. It turns out that optimism was well placed. As detailed throughout this report, 2021 was a year of meaningful recovery for the region's travel and tourism economy, which realized \$5.2 billion in total business sales, a figure that is only 11.9% shy of 2019's record-breaking amount.

On the hotel side, average daily rate in Milwaukee remained among the highest compared to our peer cities in 2021, driven by the leisure travel market, which exceeded expectations. This is even more impressive given our hotel supply has increased 8% since 2019. While 151 events were canceled in 2020, Milwaukee held over 171 events in 2021 and bookings for 2022 and future years are growing by the day. Our restaurants and performing arts venues, which were among the hardest hit during the pandemic, continued to claw back to more normalized sales.

This is thanks to the work of many, including our partners, elected officials, like-minded organizations and the community at large. At VISIT Milwaukee, we are proud to work alongside them and others to rebuild and grow a thriving Milwaukee. We are driven to advocate for our community, innovate new and compelling ways to market our assets, and leverage our collective strengths to make sure the world knows Milwaukee is an amazing place to live, work, and especially to visit.

As part of this work, in 2021, we signed another four-year contract with the Wisconsin Center District, and as part of this, we will be contributing a six-figure sum to the City of Milwaukee in a payment in lieu of taxes arrangement (PILOT). These funds go toward necessary city services that benefit visitors and locals alike.

While the pandemic continued to impact our daily lives in 2021, it did not stop an indomitable Milwaukee. Towards the end of the year, we welcomed a new mayor, Mayor Cavalier Johnson, who understands the economic impact of tourism on the city

and our region. We also experienced an abbreviated festival season, with highlights like a massive Juneteenth Day celebration, Irish Fest, and Mexican Fiesta. Wisconsin State Fair saw nearly 900,000 visitors despite poor weather, and Summerfest reopened to a ready audience in September with a new weekend format.

Our very own Milwaukee Bucks brought home the first NBA Championship in 50 years and the entire city celebrated the momentous occasion. Team USA clinched the Ryder Cup along the shores of Lake Michigan bringing fans to our city from all over the world. And to top it all off, we broke ground on the Wisconsin Center expansion, which will help to position Milwaukee as a premier convention destination for years to come.

We ended the year by working with partners across the community to put forth a bid for the 2024 Republican National Convention. As of this report, we are currently still in the running to host the convention that will create an economic impact of \$200 million and bring 15,000 journalists to our city, who will undoubtedly help to tell our story to the world.

Among the challenges facing us all, these and other moments remind us that there are "Good Things Brewing" in Milwaukee. This has been our rallying cry over the past couple years, and it aptly applies to years ahead. But we are ever mindful our recovery is far from complete, and for our community to truly thrive we must continue working together to not only stay ahead of the pandemic, but to also address other challenges that face our city.

If the past two years have taught us anything, it is the power of what can be achieved by working together. There really are Good Things Brewing in Milwaukee, and we are thrilled to make that known far and wide.

With gratitude,

Dr. Eve M. Hall,
VISIT Milwaukee Board Chair

Peggy Williams-Smith,
President & CEO

ROAD TO RECOVERY

The popular Milwaukee Night Market returned in 2021.

→ **FEW AREAS OF THE** national economy have rebounded from the pandemic as strongly as travel and tourism*. Essential to our local and national economy, tourism is a job creator, revenue generator, and reputation builder. But just as – if not more – importantly, tourism is a people connector, joy builder, and memory maker.

The continued recovery gives us high hopes for all that's possible. Together with our partners, VISIT Milwaukee is harnessing the momentum pushing our travel and tourism industry forward.

RECOVERY STATS

- MILWAUKEE COUNTY 2021
- MILWAUKEE COUNTY 2019
- GREATER MILWAUKEE AREA 2021
- GREATER MILWAUKEE AREA 2019

DIRECT VISITOR SPENDING

LABOR INCOME

TOTAL BUSINESS SALES

FEW AREAS
OF THE ECONOMY
HAVE RECOVERED
AS WELL AS TRAVEL
AND TOURISM*

MILWAUKEE COUNTY IMPACT

\$188.4 MILLION

GENERATED FROM STATE AND LOCAL TAXES

-27.5%

**DECREASE
FROM 2019**

TOURISM SUPPORTED 25,092 FULL-TIME JOBS

DOWN 25% FROM 2019

SHOOTING HIGH

→ **FROM OUR NBA CHAMPION** Milwaukee Bucks to the global excitement of the Ryder Cup to thousands of records and team victories across diverse youth tournaments and events, we know champions compete in Milwaukee.

The economic impact of sporting and athletic events (see Bucks Economic Impact, below) on our travel and tourism industry is immense. There were more than 52,000 hotel room nights spread across 100 sport events we booked in 2021 for future years.

TOTAL ESTIMATED ECONOMIC IMPACT FOR ENTIRE PLAYOFF RUN

First Round
May 22-29 vs.
the Miami Heat

**\$2.7
MILLION**

**TOTAL
ECONOMIC
IMPACT**

Second Round
June 5-19 vs. the
New Jersey Nets

**\$12.8
MILLION**

**TOTAL
ECONOMIC
IMPACT**

Third Round
June 23-July 3, vs.
the Atlanta Hawks

**\$14.1
MILLION**

**TOTAL
ECONOMIC
IMPACT**

NBA Finals
July 6-July 20 vs.
the Phoenix Suns

**\$28
MILLION**

**TOTAL
ECONOMIC
IMPACT**

\$57.6 MILLION

TOTAL
ECONOMIC
IMPACT OF
PLAYOFFS

→ **IN 2021, VISIT MILWAUKEE** launched a new dedicated sports division – Sports Milwaukee – to intentionally focus on helping professional, amateur, recreational and youth sports think of Milwaukee first for their events.

MAJOR SPORTS MILWAUKEE BOOKINGS, 2022-2023

Event Name	Total Attendance	Estimated Economic Impact
2022 US Olympic US Speedskating Team Trails	8,525	\$1.06 million
2022 NCAA Division 1 Men's Basketball Championship	18,000	\$6.5 million
2022 Badger Region Volleyball Championships	17,750	\$3.56 million
2022 NAIGC National Championships	1,700	\$1.6 million
2022 Windy City Classic	11,000	\$3.3 million
2022 USA Ultimate Frisbee College Championships	3,940	\$2.2 million
2022 Tour of America's Dairyland	4,500	\$137,775
2022 Redbull Flugtag X Milwaukee	7,000	\$1.03 million
2022 USA Triathlon Age Group National Championships	15,000	\$3.1 million
2023 Wisconsin Juniors Winter Classic	6,000	\$2.3 million
2023 Badger Region Volleyball Championships	13,500	\$3.56 million
2023 Midwest Twisters Invite	8,000	\$547,968
2023 Midwest Twisters Region 4 Championships	10,500	\$536,656
2022-2023 Baseball Tournaments at The Rock Complex	9,461	\$4.55 million

The Milwaukee Bucks' NBA Championship playoff series resulted in \$15,546,762 of direct spending.

"We have always talked about Milwaukee as a well-kept secret, but with the proactive work of the VISIT team, we now are really finding our stride as a city that we promote with some of the finest in the U.S. and the world. It is so important to continue to drive awareness of the offerings we have in event spaces big and small, activities around the city, and our food and beverage scene. They're as good as any city in the U.S., and not just for the local economy but also as a point of pride."

— JIM KANTER, CHIEF COMMERCIAL OFFICER OF CENTRAL STANDARD CRAFT DISTILLERY

BREAKING NEW GROUND

→ **FOR YEARS**, our region has dreamed of and planned for a larger, more flexible convention center. A true destination that highlights the very best of our region and serves as a compelling beacon for large events and conventions.

Today, thanks to the work of so many, this dream is now a reality. With steel, cement, and rebar rising from the ground, the new convention center is taking shape.

The new convention center will be 40% larger than before and able to accommodate an additional 100,000 new out-of-state visitors each year along with multiple overlapping events. Already a destination for events and groups, the new convention center will elevate Milwaukee even further with meeting and event planners as well as attendees.

Wisconsin
Center
Convention
expansion
renderings

Once complete, Milwaukee will boast a new, modern, dynamic facility that features:

445,000

SQ. FT. TOTAL CONVENTION CENTER SPACE

300,000

SQ. FT. EXHIBIT HALL

100,000

SQ. FT. NEW ROOFTOP BALLROOM AND MEETING SPACE

52

FLEXIBLE BREAKOUT SPACES

11

**BALLROOM SPACE DIVISIONS
ROOFTOP BALLROOM**

SELLING MILWAUKEE

→ **THROUGH SALES**, paid advertising, experiential marketing and earned media, VISIT Milwaukee promotes the region as a premier destination for business and leisure travel.

We are the only local organization solely dedicated to marketing Milwaukee on a national and international scale.

We do that by highlighting and promoting our businesses, venues, facilities and family attractions. By telling the story of what our amazing city and region have to offer. By hosting tours and influencer events. And by traveling around the country to bring

Milwaukee to meeting and event planners.

Even our little brother in Illinois took notice. As part of our experiential leisure marketing campaign, VISIT Milwaukee took over Amtrak Hiawatha to make sure Chicagoans know the best summer festivals are just a train ride away.

And, as of this writing, we are a finalist for the 2024 Republican National Convention, an event that will bring a global audience and more than \$200 million at our hotels, restaurants and bars over the course of a week.

BOOKED IN 2021 FOR FUTURE YEARS

167,994

HOTEL ROOM NIGHTS

102

SPORTING EVENTS

261

MEETINGS / CONVENTIONS

1 BILLION

EARNED MEDIA IMPRESSIONS

LEISURE

664 MILLION

MEETINGS / CONVENTIONS

252 MILLION

WISCONSIN CENTER DISTRICT

250 MILLION

102 MILLION PAID MEDIA IMPRESSIONS

LEISURE: **54 MILLION** • MEETINGS / CONVENTIONS: **48 MILLION**

Left, VISIT Milwaukee and DJ Shawna made a splash at Connect 2021. Right, VISIT Milwaukee activates Amtrak.

UNIQUE
UNITES
CAMPAIGN

SOCIETY OF AMERICAN TRAVEL WRITERS ANNUAL CONVENTION

200+
ATTENDEES

50+
ARTICLES
GENERATED

100+
PARTNERS
INVOLVED

"Thanks for taking the lead on Museum Week.
Beyond the importance to the museums, the attention
from VISIT means a lot."

— MAME McCULLY, PABST MANSION/
MILWAUKEE COUNTY HISTORICAL SOCIETY

CELEBRATING MILWAUKEE

→ **WE'VE ALL ASKED** friends, family or colleagues, “What do you want to do?” VISIT Milwaukee and our partners have created outstanding answers to this question!

For those looking to escape the winter and pandemic “blahs,” we kicked the year off with **Museum Week**. Twenty-two museum partners offered free or discounted admission and special events.

Interested in our outstanding local breweries, bars and pubs? The **Brew City Beer Pass**, launched in September, offers visitors and locals the perfect opportunity to have great beer next to a great lake. This free pass allows users to redeem ‘buy one, get one’ (BOGO) beer from some of the best breweries in the Greater Milwaukee area.

And for those looking for activities, the **Milwaukee Deals Pass**, also launched last summer, helps visitors and locals with dozens of ways to save on restaurants, breweries, museums, theaters, boutiques, tours and fun activities, all while supporting more than 70 local businesses. These passes have been downloaded by over 6,200 deal-loving locals and visitors alike.

For the out-of-towners and staycationers alike, we brought back **Milwaukee Hotel Month** better than ever. We partnered with over 20 hotels to offer enticing packages. Perks included restaurant and store gift cards, food and drink vouchers, free or reduced overnight parking, late checkout, room upgrades and more.

Clockwise:

The Westin, Taqueria El Cabrito, Third Space Brewing and America's Black Holocaust Museum.

6,200+
MILWAUKEE DEALS
& BREW CITY BEER PASS
DOWNLOADS

UNIFYING MILWAUKEE

→ **AS VACCINES BECAME** more widely available, VISIT Milwaukee made it easier for our front-line hospitality employees to feel safer at work and to give them – and our tourism economy – a shot in the arm by hosting Hospitality Vaccination Days at the Wisconsin Center in May.

Despite the difficulties of doing business during a pandemic, we're proud to have retained 91% of our partners, welcomed 44 new diverse businesses, and brought on two new corporate partners in 2021. Together we work to achieve our common goal of making Milwaukee an amazing place to live, work, and, of course, visit.

Clockwise:
Irish Fest,
PrideFest,
Mexican
Fiesta, and
Juneteenth.

→ **NO MATTER WHO YOU ARE,** you are welcome in Milwaukee. From the largest events to intimate community gatherings, across our great city there truly is something for everyone to experience and enjoy.

In Milwaukee, unique truly unites. In 2021, this theme was central to our marketing and communication initiatives. But it also captures how we work and live. From one

of the country's most accessible beaches, to festivals that celebrate a multitude of heritages, to being among the most LGBTQ+ friendly communities*, Milwaukee is where everyone can be their most authentic self.

At VISIT Milwaukee, we know that to represent a diverse community our team must be representative of those we work to support. Simply put, we're better together.

"Becoming a member of VISIT Milwaukee has been one of the best decisions we made as a new business to the area! They introduced us to many key personnel and helped guide us in the best direction to exploring the city and everything that it has to offer. I cannot thank the team enough."

— JESSICA BROCKWAY, SALES & EVENTS MANAGER AT HOWL AT THE MOON

"Thank you for your support and advocacy of travel and tourism! The insights into the city's events, upcoming groups, and partner information is so appreciated! Having a source of all of this info in one place, along with knowing I can call on any of the VM Sales Team with any question is awesome. I feel supported and encouraged by VISIT Milwaukee!"

— KIMBERLEE CURTIS, CROWNE PLAZA MILWAUKEE SOUTH

FINANCIALS

TOTAL 2021 OPERATING BUDGET

\$5,924,757

-46%

**% CHANGE IN
OPERATING BUDGET
VS 2020**

2021 FUNDING

- 50% 2020 Hotel occupancy taxes & public funding
- 17% Destination Marketing Grant
- 10% Paycheck Protection Program (PPP) Loan Forgiveness
- 8% Employee Tax Credits
- 8% Partner Dues & Programs
- 4% Program & Service Revenue
- 2% Marketing Sponsors & Ad Sales
- 1% Grants & Other

2021 SPENDING

- 66% Convention Sales, Marketing & Communications
- 25% Administrative
- 6% Event experience
- 3% Partnerships

OUR LEADERSHIP

SENIOR LEADERSHIP

Peggy Williams-Smith
President & CEO
VISIT Milwaukee

Joshua Albrecht
Vice President
of Marketing &
Communications

Leslie Johnson
Vice President
of Sales

Charlotte Hayslett
Vice President of HR

Luis Ayala
Vice President
of Finance

Meg McKenna
Partnership Director

Michelle Haider
Director of Event
Experience

Claire Koenig
Communications
Director

SALES

Kim Casey
Group Tour & Sales
Account Executive

Chad Chappell
National Account
Executive

Christina Fox
Convention Sales
Coordinator

Lauren Hyps
Associate Director
of Sales

Megan Husband
National Account
Executive

Connie Kopecky
Account Executive

Laura Lutter Cole
National Account
Executive

MARKETING

Katie Pfankuch
Sales Support
Specialist

Marissa Werner
Director of Sports
Development

Miranda Allison
Digital Marketing
Manager

Chris Ammon
Marketing
Coordinator

April Ko
Meetings and
Conventions
Marketing Manager

Kathryn Lavey
Senior Creative
Manager

Alex Zimdars
Graphic Designer

COMMUNICATIONS

Ina Li
Social Media
Coordinator

John Blust
Communications
Coordinator

Jake Meister
Leisure
Communications
Manager

Nicole Bedner
Event Experience
Specialist

Teresa Benson
Visitor Experience
Associate

Emily Boulden
Event Experience
Coordinator

Andrew Knuth
Event Experience
Manager

Tony Snell
Visitor Experience
Manager

EVENT EXPERIENCE

PARTNERSHIP

Bryan Kubel
Partnership Sales
Manager

Maria Strand
Partnership
Coordinator

Lesa Edwards
Finance Manager

Aaron Kosma
Administrative
Coordinator

Ann-Marie Parker
Staff Accountant

Der Vang
HR Specialist

ADMINISTRATION & FINANCE

OUR BOARD OF DIRECTORS

OFFICERS

Dr. Eve M. Hall
Incoming Chair
Milwaukee Urban
League

Steve Baas
Vice Chair
Metropolitan
Milwaukee
Association of
Commerce (MMAC)

Jim Villa
Treasurer/Secretary
National Association
for Industrial &
Office Parks (NAIOP)

Peggy Williams-Smith
President & CEO
VISIT Milwaukee

Luis Ayala
Assistant Secretary
VISIT Milwaukee

Rafael Acevedo
City of Milwaukee

Danielle Bergner
J. Jeffers & Co.

Kate Braasch
Marquette University

Marty Brooks
Wisconsin Center
District

Starr Butler
Milwaukee Bucks

Kathy Causier
Wauwatosa
Common Council

Grady L. Crosby
Johnson Controls

William J. Davidson
Harley-Davidson
Museum

Brian Dranzik
Milwaukee Mitchell
International Airport

Michael Evans
Marcus Hotels
& Resorts

Mark Flaherty
Jackson Street
Holdings

Kristine Hillmer
Wisconsin
Restaurant
Association

Tracy Johnson
Commercial
Association of
REALTORS®
Wisconsin

James Kanter
Central Standard
Craft Distilling

Curt Kluth
Saz's Hospitality
Group

Lynda Kohler
SHARP Literacy

Jeremy Lucas
Milwaukee County
Parks

Tom Malloy
Potawatomi
Hotel & Casino

Dennis McBride
Mayor of Wauwatosa

Arlisia E. McHenry
City of Milwaukee

Rose Murack
Radisson Hotel
Milwaukee West

Kevin Newell
Royal Capital

Kathleen O'Leary
Wisconsin State
Fair Park

Jason Rae
Wisconsin LGBT
Chamber of
Commerce

Gerard A. Randall, Jr.
Milwaukee
Partnership
Academy

Maxx Rodriguez
Milwaukee Brewers

**Sarah Smith
Pancheri**
Milwaukee World
Festival, Inc.

Omar Shaikh
Ex Officio
SURG Restaurant
Group

Howard Snyder
Northwest Side
Community
Development Co.

Beth Weirick
Milwaukee
Downtown, Bid 21

Melissa Weiss
City of Wauwatosa,

OUR PARTNERS

→ **FROM HOTELS,** restaurants, bars, retailers, event services, and so much more, VISIT Milwaukee's 700+ partners believe in the power of tourism. And our corporate partners believe that making Milwaukee an amazing place to visit can help create an even more amazing place to live and work. Together with our partners, we're working to make a better Milwaukee every day.

REGIONAL

CORPORATE

Strategic
partner
Potawatomi
Hotel
& Casino

VISITMilwaukee.org
(800) 554-1448 | info@Milwaukee.org

@VISITMilwaukee | @DearMKE