

Tourism Economic Development Report

An official publication of the Greater Raleigh Convention and Visitors Bureau

visitRaleigh.com

MAY 2011

WAKE COUNTY CAPSULE

Hotel occupancy tax collections were up 14.7 percent for March 2011 compared to March 2010 and prepared food and beverage tax collections were up 4.8 percent during the same period.

GROUP SALES

Group Sales has had a busy April, producing 40 leads with an economic impact of \$13,710,537, with 22,344 room nights associated with these leads. Definite business for the month produced \$7,367,871 in economic impact, with 3,615 rooms blocked. Jana Rae Oliver, Director of Sales, attended an "American Bar ABA Day" in Chicago, and then hosted 12 planners for dinner, using her Southwestern culinary skills to cook for them. She also represented the GRCVB at NC State's Professional Career Day, meeting with over 60 students interested in the hospitality industry. Members of the Sales Team attended a Helms-Briscoe hosted luncheon, meeting area HB representatives, working to collaborate sales efforts for the area. Kumi Anzalone, Regional Director of National Accounts has been very busy this month with board meetings and educational activities. Kumi attended the Potomac Chapter of MPI (PMPI) On-Board Training Meeting and PMPI Board Meeting this month. She also represented the GRCVB at the Springtime in the Park Tradeshow in Washington, DC. Kumi also found time to attend the MPI Governance Webinar, CVB Reps Event, PCMA Foundation Dinner, and MPI Monthly Educational Luncheon. Stephen Jackson, National Sales Manager, has been traveling this month as well. Stephen attended the Philadelphia chapter of PCMA monthly meeting where they participated in a service project to benefit the homeless. Malinda Pettaway, Nicole Robinson, and Loretta Yingling are all active in AENC and MPI-Carolinas Chapter right here in the local area. Loretta and Nicole attended the MPI-CC Dream Team educational luncheon in Chapel Hill. All three ladies attended the AENC Technology Showcase in Chapel Hill as well. Malinda traveled to Atlanta for the Georgia chapter of MPI meeting and also gave a presentation to a group of Directors of Sales in Fayetteville about CVB 101. The GRCVB Sales Team is focusing on visibility and education as much as possible this year.

SPORTS MARKETING

April is traditionally one of the busiest sports months of the year in Greater Raleigh, and this April was no different. Highlights included the USTA National Campus Tennis Championships at Cary Tennis Park, the ACIS National Club Basketball Championships at NC State, the Deep South Classic (girls' basketball), the ACC Tennis Championships at Cary Tennis Park and the ACC Women's Lacrosse Championship at WakeMed Soccer Park. This marked the first time that Cary had hosted ACC lacrosse, which is also happens to be one of the fastest growing sports in North Carolina. GRCVB is working to capitalize on the popularity of lacrosse and recently booked its first major lacrosse event, the 2011 U.S. Lacrosse Regional Qualifier. More than 60 youth teams (both boys and girls) are expected for the tournament, which is set for June 17-19 at WRAL Soccer Center. The Deep South Classic drew a record 320 teams for games played at NC State, UNC and Duke. The event generated more than 8,000 hotel room nights. USA Gymnastics announced that the 2012 Region 8 Men's Junior Olympics will be held at the Raleigh Convention Center, April 12-15. The

www.visitRaleigh.com

event, for ages 8-18, should generate more than 1,500 hotel room nights and \$320,000 in direct visitor spending. It marks another new sports opportunity for the Convention Center, which has already successfully hosted volleyball and cheerleading. GRCVB sports marketing staffers attended the National Association of Sports Commissions annual meeting, held this year in Greensboro. Congrats to our neighbors in Greensboro on a great job of hosting!

PUBLIC RELATIONS

The Greater Raleigh CVB sponsored an event on May 5 in conjunction with National Mom's Nite Out at Solas Restaurant Lounge & Roof. This national event hosts millions of women across the country for an evening out with friends celebrating motherhood and all that goes along with it. The event is promoted and broadcast from various sites and through social media outlets. This year, instead of doing a community-wide event, the Greater Raleigh Convention and Visitors Bureau hosted an invitation-only event geared toward a select list of around 40 very influential social media moms from across the state. All attendees blogged, tweeted, posted on facebook or video blogged to their large national audiences and followers – providing a very large reach to get a targeted message out. We had a social media script throughout the night, creating a flurry of online activity on Twitter and Facebook, as well as posts after the event concluded. This year we had the opportunity to live stream for about 30 minutes to the other 400+ sites hosting Mom's Nite Out events throughout the country. We introduced our key sponsors and grand prize donors as part of the broadcast. We captured video, and the GRCVB will share that on www.visitRaleigh.com as well as on the Mom's Nite Out website. The goal for the event was to provide a true Mom's Nite Out experience complete with pampering and a fun cocktail party while highlighting all that Greater Raleigh offers. For the mom market, there were four areas of content that the GRCVB highlighted: Fashion, Food, Travel, and Mom Fun.

SERVICES

Our Visitor Information Center activity was good for the month of April, with 698 walk in visitors, 260 calls and 503 visitor inquiries fulfilled. Arriving groups remained strong although year to date pace was only 1% ahead of last year (against previous months where we had been servicing as much as 10% ahead of last year). Tourism Ambassadors provided 135 staffing hours in our VIC and on site at events. Notable groups hosted during the month included the return of Lenovo's North America Leadership Forum, Sigma Gamma Rho Sorority, and NC First Robotics. Additionally we hosted our quarterly Customer Care for the Hospitality Industry program at the Holly Springs Cultural Arts Center. This class was sponsored by the Town of Holly Springs and targeted businesses from southwestern Wake County.

MARKETING

The Marketing Department welcomed Nolan Garner as GRCVB's new Tourism Marketing Manager, filling a position vacated last month. Nolan will be responsible for many aspects of the Bureau's marketing and promotional strategy for leisure visitors and will be working closely with all local hospitality partners once he finishes on-boarding. Also in April, ad space reservations and ad materials were due for the Official Visitors Guide; after layout and production wrap up, the guide will be ready for distribution in June. On April 11, national sales manager Stephen Jackson and director of marketing Jonathan Freeze spoke about GRCVB's sales and marketing efforts in a hospitality class at North Carolina Central University in Durham. Marketing Department staff and others met to begin planning for the GRCVB Annual Meeting, to be held this year on August 31 at the Raleigh Convention Center; the meeting will include a set of morning strategy sessions for hospitality partners

as well as the annual award presentations and luncheon program. Two new videos debuted on the Greater Raleigh video gallery (http://video.visitraleigh.com): an introduction to the video gallery and a Town of Rolesville segment. The Greater Raleigh video gallery also was selected as an Official Honoree of the 15th Annual Webby Awards for demonstrating a standard of excellence in the category of Travel & Adventure online videos. Of the nearly 10,000 entries submitted, fewer than 10 percent were distinguished as an Official Honoree. Under advertising for the month, leisure-oriented banner ads ran on the Vacation Planning Ad Network and Vacation Planning e-Newsletter. A meetings-oriented advertorial appeared in the April 21 *Meetings South* e-Newsletter. Also the Marketing Department received 2011-2012 media plan recommendations from GRCVB's ad researcher and buyer, MRPP, Inc., based in Cary.

VISITOR INDUSTRY STATISTICAL REPORT APRIL 2011

HOTEL OCCUPANCY PRODUCTION

	Chg from Mar 10	Wake County	North Carolina	United States
Mar. 2011 Occupancy %	+10.6%	63.1%	55.8%	61.4%
Mar. 2011 ADR	+2.7%	\$82.44	\$79.98	\$101.72
Mar. 2011 RevPar	+13.7%	\$51.99	\$44.65	\$62.47
2011 YTD Occupancy %	+8.4%	58.0%	50.1%	54.9%
2011 YTD ADR	+2.5%	\$81.80	\$77.45	\$99.37
2011 YTD RevPar	+11.1%	\$47.48	\$38.82	\$54.56

Source: Smith Travel Research, Inc.-Stats lag by one month; Republication or other re-use of this data without the express written permission of STR is strictly prohibited.

AVIATION PRODUCTION

Source: Raleigh-Durham International Airport-Stats lag by one month and reflect Calendar Year 2011

	March 2011	2011 YTD	YTD% Chg from 2010
Passenger Enplanements	373,931	987,429	+1.4%
Passenger Deplanements	380,041	1,006,677	+3.3%

RALEIGH CONVENTION CENTER INFORMATION

Activity by Year	2008	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	Total
HVS		9	19	28	33	37	n.a										
At RCC (Definite)	14	45	54	57	31	17	11	6	4	4	1	1	0	1	0	1	247
At RCC (Tentative)				5	18	21	19	12	8	4	3	3	3				96

Above numbers are GRCVB assisted definite and tentative bookings for the RCC

GROUP SALES DEFINITE ROOM NIGHT PRODUCTION

	April 2011	YTD	10/11 YTD Goal	Fiscal YTD +/- Variance
Total Room Nights	3615	83,115	87,500	-4%
Estimated Economic Impact	\$7,367,871	\$55,534,319	\$44,166,667	+24%
Number of Definite Bookings	13	160	140	+14%

GROUP SALES TENTATIVE ROOM NIGHT PRODUCTION

	April 2011	YTD	10/11 YTD Goal	Fiscal YTD +/- Variance
Total Room Nights	22,344	266,545	266,666	even
Estimated Economic Impact	\$13,710,537	\$168,739,889	\$180,083	-5%
Number of Tentative Leads	40	413	420	-1%

SPORTS MARKETING ASSISTED DEFINITE ROOM NIGHT PRODUCTION

	April 2011	YTD	10/11 YTD Goal	Fiscal YTD +/- Variance
Total Room Nights	N/A	103,122	76,664	+ 34 %
Estimated Econ Impact	N/A	\$42,861,145	\$24,999,000	+ 71 %
Number of Definite Bookings	N/A	48	54	-11%

VISITOR SERVICES PRODUCTION

	March 2011	FY 10/11 YTD	YTD% Chg from 09-10
Number of Groups Serviced	32	363	+1.0%

CONVENTION CENTER DEFINITE BOOKINGS

Group Name	Meeting Dates	Total Room Nights	Total Attendance	Est. Econ. Impact
Sports Convention Center Definite				
Sales Convention Center Definite				
Neighborhood Assistance Corporation of America	5/13-15/11	200	10,000	\$4,512,300
American Cheese Society	7/25-28/12	300	125	\$92,115
American Cheese Society	7/29-5/12	1,440	800	\$713,475
NC Assn of Pharmacists	10/28-30/12	153	600	\$156,087
TOTAL (A)		2,093	11,525	\$5,473,977

GROUP SALES/SPORTS MARKETING ASSISTED DEFINITE BOOKINGS

Group Name	Meeting Dates	Total Room Nights	Total Attendance	Est. Econ. Impact
SPORTS TOTALS (B)		0	0	0
N.C. Division Vocational Rehabilitation Services	3/29-31/11	60	55	\$19,710
Sigma Gamma Rho Sorority, Inc.	4/29-30/11	100	200	\$77,505
TwoMorrows, Inc.	5/5-8/11	450	3,300	\$1,192,050
The Johnson Meetings	5/18-20/11	80	40	\$18,480
WordCamp Raleigh	5/20-22/11	20	350	\$84,180
HelmsBriscoe	7/14-16/11	120	75	\$40,005
Patel Wedding	8/19-21/11	200	500	\$139,800
OFA - Ohio Flower Growers	11/7-10/11	185	300	\$118,200
Society for Industrial and Applied Mathematics (SIAM)	4/2-4/12	550	400	\$331,800

TOTAL GROUP (C)	1,765	5,220	\$2,021,730
Total (A+B+C)	3,858	16,745	\$7,495,707

BIDS SUBMITTED FOR GROUP SALES/SPORTS MARKETING

Group Name	Meeting	Total Room	Attendance	Estimated Economic
	Dates	Nights		Impact
SPORTS MARKETING				
2011 TFC Columbus Day Classic	10/8-9/11	750	1,500	\$250,000
2012 ABA BMX East Coast Natls	June/July '12	1,400	2,000	\$450,000
2012 USA Table Tennis Olympic	Dates TBD	500	350	\$125,000
Team Trials (Assisted with Bid)				
GROUP SALES				
Bayer HR Meeting	6/21-22/11	180	100	\$43,920
535th MP BN Yellow Ribbon				
Event	7/8-10/11	140	450	\$121,260
Burroughs Welcome Fund	8/9-10/11	50	100	\$17,400
Association of General				
Contractors BIM Meeting	10/19-24/11	415	350	\$236,265
National Association for College				
Admission Counseling National				
College Fair	3/12-13/12	35	2,625	\$312,285
Lenovo Kick Off Meeting	4/14-19/12	1,232	600	\$455,412
National Funeral Directors and				
Morticians Association	4/27-5/2/12	772	130	\$143,232
Cowboy Mounted Shooters				
Association	7/17-22/12	375	1000	\$627,750
Coalition of Law Enforcement and				
Retail	10/15-18/12	350	200	\$115,950
NC Conference for Women	11/29/2012	65	3,000	\$701,805
Lenovo Kick Off Meeting	4/6-11/13	1,232	600	\$455,412
Christian Counseling and				
Education Foundation 2013	9/18-22/13	965	1,600	\$1,153,065
American Society of Civil				
Engineers Annual Conference	10/21-27/13	1,090	900	\$918,690
North Carolina Future Farmers of		7 60	2 500	\$212.020
America	6/18-21/14	568	2,500	\$913,938
International Society of	0/14 20/14	1 700	500	6444000
Automation Fall Leaders Meeting	9/14-20/14	1,798	500	\$444,822
Christian Counseling and	0/17 01/14	065	1 (00	ф1 1 50 0 с 5
Education Foundation 2014	9/17-21/14	965	1,600	\$1,153,065
North Carolina Future Farmers of	6/17 20/15	5(9)	2 500	ФО12 029
America	6/17-20/15	568	2,500	\$913,938
North Carolina Future Farmers of	6/22 25/15	450	2 500	¢007 000
America	6/22-25/15	450	2,500	\$892,998

www.visitRaleigh.com

GRAND TOTAL		18,940	38,805	\$15,933,597
North Carolina Future Farmers of America	6/17-20/20	568	2,500	\$913,938
North Carolina Future Farmers of America	6/19-22/19	568	2,500	\$913,938
North Carolina Future Farmers of America	6/20-23/18	568	2,500	\$913,938
North Carolina Future Farmers of America	6/21-24/17	568	2,500	\$913,938
North Carolina Future Farmers of America	6/22-25/16	568	2,500	\$913,938
Bouchercon 2015	10/6-11/15	2,200	1,200	\$917,700

SITE VISITS

Group Name	Total Room Nights	Total Attendance
SPORTS MARKETING		
U.S. Lacrosse Regional Festival	1,500	2,000
GROUP SALES		
Soapmakers Guild	725	413
GROUP TOTAL	2,225	2,413

TRADESHOW & EVENTS

Event Name	Location (Dates)	
SPORTS MARKETING		
Pop Warner Mid-South Regional Meeting	Winston-Salem (April 2)	
PONY Softball Sanctioning Meeting	Raleigh (April 4)	
Greater Raleigh Sports Council Evening of Champions	Cary (April 5)	
USTA National Campus Championships	Cary (April 7-9)	
ACIS National Club Basketball Championships	Raleigh (April 8-10)	
N.C. Sports Association Board Meeting	Greensboro (April 11)	
National Association of Sports Commissions	Greensboro (April 11-14)	
Deep South Classic	Triangle-wide (April 14-17)	
GRCVB Community Presentation	Fuquay-Varina (April 20)	
ACC Tennis Championships	Cary (April 21-24)	
ACC Women's Lacrosse Championships	Cary (April 21-24)	
GROUP SALES		
PCMA Philly Meeting	Philadelphia, PA (April 5-6)	
MPI Governance Webinar	Alexandria, VA (April 5)	
AMP's Monthly Event	Washington, DC (April 5)	
Meeting with National Speakers Association - DC Chapter		
President	Alexandria, VA (April 7)	
American Bar Assn "ABA Day" Presentation/Dinner	Chicago, IL (April 12)	
Industry Networking Event	National Harbor, MD (April 13)	

AENC Technology Showcase	Chapel Hill, NC (April 15)	
CVB Reps Event	Alexandria, VA (April 18)	
PMPI On-Boarding Training	Annapolis, MD (April 19)	
NC State Professional Career Day	Raleigh (April 19)	
GRCVB Community Presentation	Fuquay-Varina (April 19)	
MPI-CC Dream Team Meeting	Chapel Hill, NC (April 19)	
GAMPI Chapter Meeting	Atlanta, GA (April 19)	
PMPI Board Meeting	Washington, DC (April 21)	
PCMA Foundation Dinner	Washington, DC (April 27)	
MPI Monthly Educational Luncheon	Washington, DC (April 27)	
Springtime in the Park Tradeshow	Washington, DC (April 28)	
Fayetteville CVB DOS Sales and Marketing Meeting-CVB		
101	Fayetteville, NC (April 29)	