	Visit Mendocino County, Inc. Quarterly Report

January - March 2012
Submitted to: Mendocino County Promotional Alliance Mendocino County Lodging Association County Of Mendocino

April 10, 2012

[image: image1.png]

The following is a progress report on the goals as outlined in the approved 2011-2012 Marketing Plan
	Project
	 2011-2012 Goal
	Year Totals
	% Complete
	Comments

	Print, On-line & Radio Advertising
	 30,000,000 Impressions 7,500 Leads
	38,759,714 Impressions 10,842 Leads
	 129% Impressions & 145% Leads
	Impressions:

Print: 18,303,183

Outdoor: 15,862,949

Radio: 4,593,582

	Social Media
	 15,000 Fans/Followers; 500 Direct Inquiries
	 14,402 Fans/Followers; 1338 Direct Inquiries
	96% Fans & 268% Direct Inquiries
	

	Email Marketing
	 12,500 Subscriptions; 3,000 Leads
	22,095 Subscriptions; 2641 Leads
Open rate 16%

Click thru rate 2%

Opt-out rate .6%
	 177% Subscriptions & 88% Leads
	

	Website
	 225,000 Unique Visitors

	82,653 Unique Visitors

39.86% Bounce Rate

Time on site: 00:04:31
	 37% Unique Visitors
	

	Public & Media Relations
	120,840,000 Impressions;

$5,000,000 Equivalency
	Total Impressions: 176,541,857

$10,496,336 Actual Equivalency

	146% Impressions
& 210% Equivalency
	

	Leisure Sales
	 8,000 Direct Consumer Leads
	 5,950 Direct Consumer Leads
	74.42%
	Sportsman & Bay Area Travel Shows

	Group Sales
	 200 Small Group Leads
	 110 Small Group Leads
	55%
	Go West and Various Group Leaders

	Visitor Centers & Signage
	Install 2 Gateway Signs; 2 Informational Kiosks;

Implement TODS program
	 1 Gateway Signs; 0 Gateway Kiosks
	50%
	Hwy 101 Gateway sign installed. Working on Hwy 20 Gateway sign

	Visitor Guide & Fulfillment
	 2011-2012 Visitor's Guide; Annual Events Calendar; Tear Off Maps
	New 2011-2012 Visitor Guides are printed and distributed. Revised Pet Friendly brochure completed. New Wine Maps distributed
	2011-2012 in room copies of Visitor Guide distributed
	Mendocino Coast tear off maps reprinted due to popular demand. Distribution of Willits & South Coast maps continuing.

[image: image2.png]

QUARTERLY ACTIVITIES REPORT JANUARY – MARCH 2012
Visit Mendocino County (VMC) Board, Committees and Staff have been focused on implementing the approved Marketing Plan for 2011-2012. The following are details on activities & accomplishments supporting the Plan.

Marketing Plan strategic goals are:

· Increase overall visitation to Mendocino County, specifically in the spring and fall shoulder seasons

· Increase length of stay per visitation

· Increase visitor spending per day

Advertising/Media

· Launched second installments of “Mendocino Moments” video project highlighting unique people and projects happening county-wide

· Worked w/ Inkfish Design to develop and refine updated logo and tagline within scope of Rebranding Project with main goal of developing a new brand promise. New logo concept will be key in 2012-13 advertising campaign. Started second phase of the project: new ad campaign featuring professional photography
· Prematurely reached and surpassed goal of 10k Facebook “likes” by end of 2011, currently at over 12k “likes” and growing. Twitter followers are currently at 1,560

· Met with Inland Promotions Committee and designated committee chair and short-term and long-term goals
· Distributed bi-monthly regional event calendars focusing on key regions and local current events and happenings in an effort to share and attract interest from visitors, businesses and residents alike

· Quarterly requests distributed to listserv to encourage business owners to publish their own listings, with the end goal to list all tourist-related businesses within comprehensive database to be updated on an annual basis to reflect new or revised information.

· Continue to serve on Ukiah TOT committee, now named “Visit Ukiah”

· Followed Website Slider Schedule to successfully post seasonally appropriate sliders each month focusing on key festivals, events, specials and packages, POIs, etc.

· Distributed monthly e-blasts promoting annual festivals, events, specials and packages, POIs, etc.

· Continued with Visit California (formerly CTTC) website submissions to ensure as many Mendocino County POIs published as possible
· Partnered with MWWC for 2nd Annual Taste of Mendocino to ensure participation by all Mendocino County visitor related businesses

· Recently partnered with KCBS radio after changes t KGO. Our response to recent Crab & Wine promotion leaves us extremely pleased with the switch. We have, to date, received over 100% of added value with our radio spots – a partnership which is sure to thrive in the future

· Crab & Wine electronic billboard ran for four weeks leading up to the Crab & Wine festival. Other advertising included social media promotion, Facebook ads, and e-blast featuring event details to over 20,000

· Sponsored a blogging contest, ‘Hiking in Mendocino County’, on Trazzler with 50 entries submitted

· Coordinated a 10 day tour of Mendocino County for the Sunset Magazine Sweepstakes winner. Over 4,000 entries were received during the 30 day run of the contest

· Did extensive research of branding, trends, and partners strategic planning in preparation of 2012-2013 Media and Marketing planning

· Developed new and exciting programs for 2012-2013 Media and Marketing plans. Continued to maximize partnerships in order to receive increased value per dollar spent
· 1st Annual Earth IS First Festival Advertising: Secured electronic billboard for 2 week run, ran an online campaign during the month of March on Sunset.com, co-op’ed with Visit California using their email list of 25,000 to promote the festival as well as VMC’s list of over 20,000. No printed pieces were developed for this event, keeping with the ‘green’ theme
	
	
	

	Fulfillment Type
	January
	February
	March
	Total

	Toll Free Calls
	94
	99
	61
	254

	Visitor Guides
	1,353
	2,444
	715
	4,512

*Waiting on updated visitor guide to distribute leads

Google Analytics for January - March 2012:
	
	3rd Qtr Report 11/12
	YTD

	
	January
	February
	March
	Total/Avg.

	Unique Visits
	11,487
	9,463
	10,087
	31,037

	No. Page Views
	51,780
	51,780
	53,577
	169,917

	Avg. Pages per Visit
	4.56
	4.58
	4.34
	4.49

	Avg. Bounce Rate
	37.80%
	39.72%
	40.89%
	39.47%

	Avg.Time on Site
	00:04:57
	00:04:25
	00:04:15
	0:04:32

	% New Visitors
	75.39%
	78.17%
	75.73%
	76.43%

Public Relations
Mendocino County has been *showered* in media coverage the past few months! With a number of outstanding print, online and TV features running locally, nationally and internationally, Mendocino County continues to remain in the news for our great festivals, natural wonders, local attractions, wine and beer, food, wilderness and more, and journalists and national TV producers are loving what we have to offer. Each quarter, this team has raised the bar for the quality, quantity and depth of coverage. For example, just a few years ago, we were thrilled to get a mention on a top national morning show like NBC’s Today Show with Peter Greenberg. But now, just recently, Peter not only featured the County in his CBS This Morning travel segment, he led the entire feature with the County’s travel opportunities. This same level of expanded success can be shared about dozens of other top media, including Sunset Magazine, SmarterTravel.com, Food &Wine, Destination Weddings and Honeymoons and more. Ultimately, we are celebrating the coverage and impressions and results, and celebrating the level of trust and editorial integrity we have built with media worldwide. We look forward to continuing this success.

Here’s a sampling of some of the media coverage Mendocino County received from October – December 2011:

· CBS This Morning with Peter Greenberg

· Virgin Airlines Australia

· Destination Wedding & Honeymoon

· Today's Diet & Nutrition

· Chez Us

· San Jose Mercury News

· Oakland Tribune

· Contra Costa Times

· About.com

· Spenser Magazine

· Military Officer

· NBC Bay Area

· San Francisco Chronicle

· Los Angeles Times

· New Zealand Herald

· San Francisco Examiner

· United Hemispheres

· Vegetarian Times

· Yahoo! Voices

· Examiner.com

· 7x7.com

· Gayot.com

· Sacramento Bee

· Discover The Ultimate Magazine

The quarter in a nutshell:

· Placed nearly 40 media placements in print, broadcast and Internet media, resulting in more than $2 million dollars in comparable advertising value.
· Generated more than 62 million consumer impressions worth more than $3.3 million, resulting in more visitors to Mendocino County.

· Directly recruited 10 members of the media (editors, producers, bloggers, freelancers and photographers) to visit Mendocino County, resulting in dozens of media placements.

· Researched, wrote and distributed multiple press releases to a variety of targeted media. Topics included:

1. “Crab & Wine Festival” - Distributed to local, regional and national short leads on 1/4/12

2. “Valentine’s Day Specials & Events” - Distributed to local, regional and national short leads on 1/25/12

3. “New Gateway Sign Welcomes Visitors to Mendocino County” - Distributed to local and regional media on 1/31/12

4. “Earth IS First Festival” - Distributed to local, regional and national short long leads on 2/7/12

5. “Whale Festivals” - Distributed to local, regional and national short leads on 2/9/12

6. “Spring Specials & Events” - Distributed to local, regional and national short long leads on 3/22/12

7. “Earth IS First” - Distributed to local, regional and national short leads on 3/28/12

· Coordinated six separate press trips in January for the 2012 Crab & Wine Festival judges. Judges included:

· Heather Meldrom, Senior Food Editor at Martha Stewart Everyday Food
· Nina Elder, Senior Food Editor at Every Day with Rachael Ray
· Derk Richardson, Senior Travel Editor at AFAR Magazine
· Glen Putman, Travel Editor at Gentry

· Chandra Grant, Wine Editor at Wine Country This Week

· Laurie Daniel, Wine Columnist for San Jose Mercury News
Other press trip coordination January – March 2012:

· Kristy DeVaney of CakeGrrl in January 2012

· Lanee Lee of The Travelers Way, Fathom, This Boundless World, Wanderlust & Lipstick in February 2012

· Kerrick James (writer/photographer) and Blaine Harrington (photographer) freelancers on a Travel Journalist Guild sponsored trip in March 2012
Additional Highlights from Jan-Feb-Mar 2012:

· Successfully coordinated and implemented six separate press itineraries for the 2012 Crab & Wine Festival judges, which included a range of activities over a four- to five-day period. Planned Welcome Reception and Welcome Dinner for the group. Distributed post-event “thank-you” and report on monies raised. All of the judges had a wonderful time in Mendocino County, and we received lots of positive feedback.

· Submitted for the Visit California Excellence in Tourism Marketing Awards in the “PR Campaign” category

· Attended multiple VMC Board meetings over three month period, shared Public Relations updates

· Worked with Scott to create multiple columns for Fort Bragg Advocate Newspaper

· Developed research report demonstrating media success of Festive Fortnight

· Worked with KGO and other radio stations on editorial and promotional language

· Worked with a range of editors on developing stories, including Sunset Magazine, Beach Tomato, SmarterTravel.com, Food &Wine, Destination Weddings and Honeymoons, CBS This Morning, New York Daily News, Angeleno Magazine, Food Network and FJ Productions
· Conducted editor outreach for VMC branding campaign

· Developed Earth Is First Slogan, created editorial outreach calendar, distributed press release

· Mark and Scott in Los Angeles on March 5th and 6th for Visit California Media Reception

· Confirmed status of articles with editors who have visited Mendocino County in the past

· Worked on Marketing Plan with VMC team in preparation for 2012-2013 fiscal year

· Ongoing project of creating VMC Video and Photo Library

· Planning for Taste of Mendocino with MWWC and Boss Dog

· Scott and Heather in New York for annual NY Media Tour. Visit California event + three media showcases at major publishing houses. Met with more than 30 editors and producers!

	PR Quarterly Comparison
	
	

	
	1-3/2010
	1-3/2011
	1-3/2012
	Total

	Stories Placed
	30
	33
	39
	102

	Impressions
	18,011,556
	26,528,987
	62,819,652
	107,360,195

	PR Value
	$3,634,534
	$982,756
	3,394,259
	8,011,549

	Editors Toured

(Group Tours)
	36*
	13
	10
	59

*this year included the international team as well as Producers Guild leaders.

Sales – Group & Leisure

· Attended Sportsman Show in Sacramento. We shared 4 day event with Humboldt County

· Attended Bay Area Travel Show in Santa Clara with numerous volunteers included Hairy Putter

· Attended GoWest international sales event in Las Vegas. Worked with Shasta Cascade Wonderland Association partnership.

· Developed a 3 night 4 day Mendocino County itinerary for international tour operator

· Inclusion of Mendocino County in numerous international itineraries

· Worked with UK tour Operator who is bringing 9 groups of from 20-44 through Mendocino County this spring and summer.

· Developed 4 Golden Gate Bridge 75th Anniversary Mendocino 75 mile packages for SF Travel

· Obtained placement in 2 international tour package guides

· Made sales calls on domestic receptive tour operators in SF Bay area

· Made sales calls on six SF hotel concierges.

· Attended SF Travel partnership meeting to foster relationship

· Attended all day SF Travel Summit and Marketing meeting

· Got Mendocino County materials included in 500 press kits for media visiting SF during the next year.

· Attended California outlook summit in Sacramento

· Conducted two educational seminars to introduce local hotels and other businesses to dealing with the international market.

· Developed a new flash drive for the North Coast Tourism Council to be used in various sales endeavors

· Developed and distributed North Coast Tourism Council sales kits

· Developed and distributed Mendocino County sales kits

· Hired a contractor to build Mendocino County state fair booth and worked with the CEO of the Redwood Empire Fair to develop concept – woods to waves.

Visitor Services/Fulfillment

· Continued distribution of tear off maps to North Coast businesses. Demand has been so heavy it was necessary to reorder

· Distribution of Willits tear off maps continues
· Distribution of South Coast tear off maps continues

· Followed up on construction of kiosk for Boonville, as well as designs for Westport
· Continued process for creating an Agro Tourism/Farm Trails Guide for County
Festivals

Wine & Mushroom Festival

Planned kick-off meeting for early April to discuss new partnership with Boys & Girls Club.

Crab & Wine Days – January 20 – 29, 2011

The Crab & Wine Days Festival continues to grow in popularity with increased participation each year. Wineries participating in Passport increased to 35….a 10% increase over 2011. The Mendocino Coast Clinics’ events sold out before the event opened. MCC raised over $60,000 for their event.

Related efforts included:

· Worked with Barra of Mendocino on first annual inland cioppino feed event – a sell-out and huge success

· Maintained communications with Mendocino Coast Clinics’ Event Coordinator on their signature events and ongoing communications with other event holders

· Updated all events on VMC website festival listing

· Distributed Event Guide to various visitor facilities in Lake County

· Sent count-down e-mail to all event-holders; miscellaneous contacts

· Representing Visit Mendocino County attended various events throughout the Festival also taking photos at the events

· Assisted various parties with obtaining tickets to events

· Attended Crab & Wine judges' reception

· Created survey for Crab Cake Cook-off visitors

· Designed t-shirts to sell at Cook-off

· Staffed Visit Mendocino County visitor’s table at Crab Cake Cook-off – handing out information, surveys, and selling t-shirts

· Attended crab cake judging and wine competition – assisted with clean-up and service

· Created online post-event survey for all festival participants

· Conduct festival debrief meeting with major stakeholders

· Notified Passport winners and followed up on prizes for winners

Where the Earth IS First Festival

This new festival has take on a life of its own! It is scheduled for April 14-22, 2012, beginning inland with a kick-off event at Barra of Mendocino – a Earth Day Family Festival. Two major festival events are:

· Inland Mendocino County Earth Day Festival
April 21 at Solar Living Institute in Hopland – participating wineries and food producers will be paired for wine/food tastings; kids' activities; presentations; live music. This is a first annual event.

· Noyo Food Forest
The 6th Annual Earth Day Festival at the Learning Garden, FBHS. Live music and entertainment, a Culinary Showcase featuring local chefs, spring plant sale, workshops, speakers, kids’ activities.

Additional festival events include:

· Farmers' markets

· Dog hikes

· Concerts and a ukulele festival

· Mendocino College Open House and Sustainability Fair

· Art shows

· Talks

· Trail, beach, and garden clean-up days

· Boat launch on Big River and kayaking classes

· Children's Earth Day activities

· Tours and workshops at the Botanical Gardens

· Wine and food pairings

· Lodging specials

Miscellaneous Festivals/Events/Board & Committee Meetings

· Provided input for revisions to Marketing Plan relative to event partnership and coordination

· Attended Visit Mendocino County Board meetings and reported on Festivals

· Attended Board of Supervisors hearing re funding

· Posted events on Visit California, Via Magazine, Sunset and numerous other websites

· Kept VMC festival information current on VMC website

· Met with private event coordinators re potential participation in various events

· Staffed monthly Festival Committee meetings to discuss ongoing festival issues and event guide

· Answered fact check inquiries from magazines

· Updated events on website
Partnerships

· Attended numerous festivals & events throughout County
· Continued to work closely with MAPA to keep our State Parks open

· Attended numerous Mendocino Winegrape and Wine Commission meetings continuing to sit on their Board of Directors, Executive Committee & PR/Events Committee

· Attended California Travel Association Quarterly Board Meetings

· Continued to meet with San Francisco Travel on promoting Mendocino County as part of the Golden Gate Bridge 75th Anniversary celebrations and marketing efforts. Created itineraries honoring the 75 year Anniversary
· Worked with the Mendocino Coast Chamber of Commerce on the promotion of the Whale Festival

· Spoke at the Central Coast Tourism Council offering advice and ideas on marketing, partnerships and sales

· Spoke on behalf of VMC at the Wine Commission’s Public Hearing

· Was asked to serve on a nationwide rural advisory marketing panel consisting of 7 state tourism directors

· Met with the Economic Development & Financing Corporation to discuss economic development for Mendocino County

· Reached out to Enterprise Rental Car Company to see about getting out visitor information included in rental cars

· Met with Dan Gjerde regarding economic development and County promotions

· Attended League of Women Voters event promoting travel & tourism as an economic engine
North Coast Tourism Council

· Administered NCTC organization including multiple Board meetings

· Attended numerous meetings with San Francisco Travel to encourage greater participation
· Coordinated several North Coast region itineraries to promote the North Coast as part of the Golden Gate Bridge 75th Anniversary celebrations and marketing efforts
· Developed a new flash drive for the North Coast Tourism Council to be used in various sales endeavors

· Developed and distributed North Coast Tourism Council sales kits

Community Relations

· Continued to develop relationship with Visit Ukiah in order to strengthen partnership

· Had the first Partner Meeting (PIP) with a local casino

· Continued to meet with Winesong!, Mendocino Coast Botanical Gardens and other businesses regarding assistance and collaboration on marketing and putting more “heads in beds” throughout the year

· Continued monthly newspaper column in local papers

Administration

· Continued to administer the Mendocino County Promotional Alliance, Mendocino County Lodging Association and North Coast Tourism Council. Organized meeting packets, facilitated board meetings and composed requested reports

· Participated in numerous MWWC Board and committee meetings solidifying partnership

· Distributed a monthly report for the Board of Supervisors and to other boards and businesses throughout the County
· Printed and distributed new Pet Brochures and Event Calendars

· Started working on the development of a 2013 Mendocino County wall calendar

· Discussed and developed the 2012-2013 Marketing Plan draft for approval in April

· Was asked to sit on a panel representing rural regions for Brand USA

MCLA
· Worked on coordinating the Jack Rabbit Online Booking System for all lodging properties

· Administered MCLA Board and committees including multiple Board Meetings and Committee Meetings

· Developed and mailed out a survey to lodging properties to get feedback on raising the BID assessment to 2% with a possible 5 year renewal (instead of annual renewal)

· Organized, promoted and administered several open forums for MCLA members on changing the BID to 2% with a 5 year renewal

· Continued to maintain list serves
· Attended Advisory Board meetings preparing the Annual Plan

· Presented Annual Report to the Board of Supervisors on March 13. The Board unanimously approved the 2012-2013 BID Annual Report committing to another year of investment into countywide marketing
Visit Mendocino County, Inc. Quarterly Report January – March 2012
Page 3

