
WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Grant Details

 80683 - FY20 Region/CVB Marketing Plan
 86709 - FY20 Helena CVB Marketing Plan
 DOC Office of Tourism

Grant Title: FY20 Helena CVB Marketing Plan
Grant Number: 20-51-017
Grant Status: Underway
Comments:
Applicant Organization: Helena Area Chamber of Commerce CVB
Grantee Contact: Mike Mergenthaler
Award Year: 2019
Program Area: DOC Office of Tourism
Amounts:
Contract Dates: Contract Sent Contract Received Contract Executed

Project Dates: 06/13/2019 07/01/2019 06/30/2020
Proposal Date Project Start Project End

Grant Administrator: Barb Sanem
Contract Number 20-51-017
Award Year 2019
Contract
Dates

Contract
Sent

Contract
Received

Contract
Executed

Contract
Legal

Project
Dates 07/01/2019

 06/30/2020
Project
Start Project End

Comments
Amendment Comments

Community & Brand Support

Describe your destination (who you are, who you wish to attract and why would they come) addressing your strengths, opportunities, and potential challenges. How does your destination align with
Montana's brand pillars?

Helena, Montana, is much more than just the state capital; it is a vibrant community bordering some of the best recreation opportunities in Montana. Nestled against
the Rocky Mountains and built by gold mining, Montana’s capital city strikes a unique balance between having a rich history and being a lively arts and culture town.
Surrounded by pristine mountain scenery, numerous rivers and lakes, clean fresh air, and an abundance of wildlife, Helena is a unique travel destination.

Identity of Helena - as identified by the Helena CVB

As a tourist destination, Helena offers the following strengths and resources:

Arts and culture, such as Grandstreet Theatre, Montana Shakespeare Company, Great Northern Carousel, Holter Museum of Art, Myrna Loy Center for the
Performing and Media Arts, Archie Bray Foundation for the Ceramic Arts, ExplorationWorks, Clay Arts Guild of Helena, Cathedral of Saint Helena, Carroll
College, Queen City Ballet, Helena Symphony Orchestra and Chorale, and Civic Center events.
Helena has received several designations that make it desirable to visitors, including International Mountain Bicycling Association Ride Center, Rand McNally
Best of the Road for Geocaching, USA Today’s 10th Best State Capital Worth Visiting, and many more.
Helena is central to Montana history with historical attractions such as Montana’s Museum at the Montana Historical Society, “Montana’s Most Historic Mile”
Last Chance Gulch, Original Governor's Mansion, Historic Mansion District, Reeder’s Alley, nearby ghost towns, Gates of the Mountains, Lewis and Clark
Trail, Montana Military Museum, Montana’s State Capitol Building, and the Last Chance Tour Train.
Outdoor recreation abounds with fishing, hunting, hiking, camping, boating, rafting, downhill and cross-country skiing, snowmobiling, mountain biking, golfing,
and horseback riding. Visitors can enjoy Gates of the Mountains, the mighty Missouri River, Holter Lake, Canyon Ferry Lake, Hauser Lake, Spring Meadow
Lake, Great Divide Ski Area, Montana WILD, and over 80 miles of trails on readily accessible public lands.
Conveniently and centrally located, Helena is a perfect stop for activities and overnight stays for those traveling between Glacier and Yellowstone National

https://funding.mt.gov/organizationDetail.do?OIDString=1393544187388|Organization&history=include
https://funding.mt.gov/personDetail.do?OIDString=1393544187403|Person&history=include
https://funding.mt.gov/personDetail.do?OIDString=1324656878242|Person&history=include

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Parks and for Canadians and snowbirds heading south.
Special events and festivals throughout the year, including the Last Chance Stampede and Rodeo, Governor’s Cup Race, Trail Rider, Farmers’ Market,
Downtown Helena’s Art Walks and Wednesday’s Alive at Five, Symphony Under the Stars, Meadowlark Music Festival, Last Chance Music Fest, Hikes, Bikes
and Brews festival, Mondays at the Myrna Loy Center, Made in Montana Trade Show, Montana Mucker, state sports tournaments, and many other regional
events.
Helena has the most nonprofits per capita than any other population center in Montana. This focus on civic involvement and social service creates an inviting
community.

Helena’s marketing efforts are often challenged by the following weaknesses and critical issues identified by the CVB:

The cost of airfare and flexibility of connections is a concern for travelers. Limited public transportation, both from outside and inside the city of Helena and
limited large-scale convention and event facilities

The Helena Regional Airport continues to see growth in 2019 as an additional 8,000 seats have been added to the Helena flight schedule currently with
the potential of more before the end of the year. The first phase of the $12.1 million terminal expansion will be completed in the spring of 2019 with the
second phase directly following. The terminal expansion project will be completed in the fall of 2020, and will provide the airport with the capacity to
handle more flights, larger aircraft, and give travelers additional amenities. TSA PreCheck will also begin in the summer of 2019, providing a quicker
screening process for those travelers who are enrolled. These improvements will continue to help move this challenge into a strength for Helena in the
future.

Limited public transportation, both from outside and inside the city of Helena
Limited large-scale convention and event facilities
Limited signage directing visitors to Helena attractions on interstate highways and within the city
Signage is a project included in the Helena Downtown Master Plan
Helena events are seeing increased competition from other Montana towns’ events

Helena is working to secure High School events such as State Cross Country, Soccer and other events that fit into the limited infrastructure and space
availability in the community.

Lack of extended store, shopping, and attraction hours to accommodate tourists
While still an issue, store owner education and downtown events have made headway into resolving this challenge

Montana’s Brand Pillars perfectly match with Helena and what it offers visitors.

More spectacular unspoiled nature than anywhere else in the lower 48.

Its location, nestled against the Rocky Mountains and opening into a lush valley, highlights the spectacular unspoiled nature that can be found just outside the city
limits. Helena is surrounded by pristine mountains, rivers, and lakes. With over 80 miles of trails on Helena’s South Hills, nearby public land, and Gates of the
Mountains, visitors can escape into an outdoors that is still very much like it was when Lewis and Clark first set eyes on it.

Vibrant and charming small towns that serve as gateways to natural wonders.

Named one of the Best Small Arts Towns, Helena has all the amenities of a big city but with a small town feel. In addition to its rich history and culture, visitors will
find biking and hiking trails, blue-ribbon fishing, and water recreation opportunities just outside city limits.

Breathtaking experiences by day, relaxing hospitality at night.

Whether it is the panoramic views from atop MacDonald Pass or watching a resident artist create their next piece at Archie Bray, Helena offers visitors unique and
breathtaking experiences that can’t be found elsewhere. Stroll along the walking mall to explore the many local shops. Or relax and enjoy some Helena flavor at a
local restaurant, brewery, or distillery. At night, visitors can choose from historic bed and breakfasts or established hotels offering hometown Montana hospitality.

Describe your destination.

The Helena CVB addresses the three-phase decision process across its marketing plan with various tactics implemented to provide a smooth process throughout the
target’s travel planning.

Inspiration

In the Inspiration phase, the target audience will be made aware of Helena’s attributes, inspiring a desire to visit Helena. Select tactics in the marketing plan address
this phase by featuring information about Helena, promoting key attributes that interest target markets, and through vivid high-quality imagery. The tactics involved in
the marketing plan that are part of the Inspiration phase include

Consumer Advertising: The Helena CVB will develop a strategic media plan that utilizes MOTBD co-ops, Wendt-facilitated co-ops, and placement within
publications that reach the target markets. Ads will highlight activities with a strong call to action and vivid images.
Digital Advertising: The Helena CVB will develop a strategic digital media plan that targets markets with interest in the attributes of Helena. Digital ads will
include eye-catching images that encourge engagment with links to specific pages and relevant information within Helenamt.com. Portions of the digital
campaign will also include targeted video messages and native content to drive interest.
Public Relations: The Helena CVB will seek out opportunities with national and regional publications as well as freelance writers/photographers to help
generate stories about Helena. This will be accomplished by reaching out to magazine editors, responding to media inquiries, and pitching of special events or
new opportunities for visitors to Helena.The CVB will also provide support to the Helena TBID, Southwest Montana, and Montana Office of Toursim and
Business Development, if needed, to assist their public relations efforts whenever possible.
Photo Library: The Helena CVB continues to build its photo library which includes hero shots and photos highlighting activities in and around Helena. It is used
for advertising, media inquiries, news releases, website, and social media.
Video: Helena uses short-form video as an opportunity to highlight Helena's attributes and activities. The video messaging includes a strong call to action to
visit Helena. They are being used for advertising, public relations, and social media.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Opportunity: It is important to have some reserved budget available for opportunities that may occur during the FY20 marketing year.

Orientation

In the Orientation phase, the target begins researching the details of their trip, including the route and mode of transportation. Select tactics in the marketing plan
address this phase by highlighting Helena’s convenient location both within the state and between Glacier National Park and Yellowstone National Park. The tactics
in the marketing plan that are part of the Orientation phase include:

Helenamt.com – The Helena CVB will continue to work with the Helena TBID to maintain a website that provides travelers with access to information they
need to plan their trip from beginning to end. The website includes maps and a call out to Helena’s convenient location between the parks, service and
attraction directories, an event calendar, sample itineraries, and much more.
Consumer Advertising – Beyond a strategic media plan, the ads all feature a call out to Helena’s convenient location between the parks, and for fly market
promotions, mention of Helena's Regional Airport.
Visitor Guide – The Helena Visitor Guide is an important piece in developing the traveler’s intent to visit Helena. The travel guide is used in response to media
inquiries and consumer advertising inquiries. It is distributed regionally and locally. The travel guide consists of maps, suggested routes, main attractions,
dining options, breweries, distilleries, and local attractions.

Facilitation

In the Facilitation phase, the traveler is looking for things to see and do in Helena and along the way. Select tactics in the marketing plan address this phase by
providing sample itineraries, day trips, and activities broken into easy-to-use categories. The tactics in the marketing plan that are part of the Facilitation phase
include:

Helenamt.com: The Helena CVB will continue to partner with the Helena TBID to maintain the site to include up-to-date sample itineraries, easy-to-navigate
activities, and must-see landmarks.
Official Visitors’ Guide: Full of information and maps needed to explore Helena. These guides are available throughout Helena including at lodging and popular
attractions.
Brochures: The Helena CVB developed a rack card brochure that highlights Helena’s convenient location and main attractions. The brochure features hero
photography and narrative copy about Helena and the surrounding area. The brochures are distributed along the travel corridor for visitors to Glacier and
Yellowstone National Parks and to inform visitors about what Helena has to offer and why it’s a perfect stop.
Tear-Off Map: Helena CVB annually produces a tear-off map of Helena that is available at visitor centers and local businesses. The map is not only a road
map, but also highlights major landmarks and attractions.
Dining Guides: A detailed dining guide is printed and distributed through the Chamber of Commerce and to local attractions and area hotels.
Visitor Center: The visitor center features knowledgeable staff and printed materials about what to see and do in Helena.
Helena Walking Tour App: The app walks visitors through Helena’s unique history and architecture. It includes new augmented reality that literally makes
history come alive for the visitor.

Optional: Include attachments here

a. Define your target markets (demographic, geopgraphic and psychographic).

Target Geographic Markets

Based on inquiries from our marketing and advertising efforts, visitors to the Helena Chamber of Commerce Visitor Centers, direct flights to Helena Regional Airport,
and the Destination Analysis report, Southwest Montana Arrivalist data, hotels and attractions, the Helena CVB will target the following states and provinces:
Washington, Idaho, Utah, California, Texas, Arizona, Oregon, Wyoming, North Dakota, Illinois, Colorado, Minnesota, Alberta, and Saskatchewan.

Target Psychographics:

The psychographic characteristics of Helena CVB’s target market include those who appreciate unique dining experiences that are chef-owned/operated and that use
food that is sourced locally; craft breweries and distilleries that offer an authentic connection with artisan brewers; and varied music offerings from small groups within
a pub to medium-sized concerts at the fairgrounds. Our target also values access to our renowned biking trails, stunning waterways, and easy access for hiking and
exploring.

Target Demographics

A) Travelers Visiting Family and Friends: The most popular leisure travel purpose in Montana and nationally is visiting friends and relatives. These are adults 35+
years of age, traveling with or without children. They have a household income of $70,000+, participate in scenic trips, photography, camping and hiking, wildlife
viewing, skiing, and snowmobiling. These travelers enjoy outdoor activities, hands-on experiences, and tend to visit state parks, museums, historic trails, and nature
areas.

B) Leisure Travelers: Adults 35+. They have a household income of $70,000+ and travel with or without children in the summer months. They participate in shopping,
attend social/family events, outdoor activities, rural sightseeing, and visit historic places and museums.

Family Travelers: Affluent households with children under the age of 18
History Buffs: Travelers who rate “historic attractions” as an extremely important attribute in selecting travel destinations

C) Adventure Travelers: Adults 30+ years of age, traveling with or without children. They have a household income of $70,000+. They enjoy and participate in outdoor
activities, such as mountain biking, fishing, hiking/backpacking, camping, water recreation, skiing, and snowmobiling.

E) Business Travelers/Meeting & Convention Planners: Business travelers often include leisure activities during at least one of their trips, and many take family or
friends on those trips. Meeting and convention planners who seek to book small- to medium-sized conventions and meetings in an area offering unique western
hospitality with a variety of local historic, cultural, and recreational activities.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

b. What are your emerging markets?

Helena has two main emerging market and a market that is transitioning from emerging to a major target market. We will reach these markets through our planned
tactics included in our marketing plan and through our creative execution.

Emerging:

Music Festivals: Music festivals are still on the rise and new ones are constantly being developed in cities across the United States and Montana. According to
Billboard online, in the U.S. alone, 32 million people go to at least one music festival every year. Helena is fortunate to support three festivals annually – the
Meadowlark Music Festival, the Last Chance Music Fest, Hikes, Bikes and Brews Music Festival, and Symphony Under the Stars. Along with these festivals, the
Lewis and Clark County Fairgrounds offers night shows during the Last Chance Stampede and Fair and music is provided at Helena’s weekly Alive at Five event. And
lastly, Helena offers a vibrant music scene with live music provided at local establishments such as Miller’s Crossing, Lewis and Clark Tap Room, Blackfoot River
Brewing, and Silver Star just to name a few.

Beercations: As craft breweries continue to grow in popularity across the country, so too has beer-related travel. Craft brewers are now a main attraction for travelers
and have even become the star in annual events that draw large crowds. According to the Brewers Association, in 2017, beer tourism continued to grow with the
average traveler visiting 2.5 breweries. Helena has long-established award winning breweries as well as up-and-coming new breweries that are already a hit at local
brew fests. Beercations have been increasing due to large travel sites such as Travelocity creating suggested beer trails and a beer tourism index. While this is a
niche audience it continues to grow and Helena has the perfect mix to entice travelers looking for a beercation.

Emerging/Major:

Mountain Bikers: With the slogan “a singletrack at the end of every street,” and the designation of a Ride Center by the International Mountain Bicycling Association,
Helena has become a destination for mountain bikers. Since 2015, Trail Rider shuttle service use has risen from 1,568 riders to 3,767 in 2017. From ITRR’s Trail
Usage study we know just over a quarter of all mountain bikers surveyed were from outside the local area. Helena will continue to grow this market because we have
the infrastructure and tools (more than 80 miles of trails, Bikehelena.com, Trail Rider shuttle service, ride events, Vigilante Bike Park) in place to reach mountain
bikers and provide an unmatched experience.

Optional: Include attachments here.

c. What research supports your target marketing?

The Helena CVB utilizes ITRR to refine its target audiences, including why visitors are attracted to Montana. The Helena CVB is also using the research provided by
Destination Analysis and Southwest Region Arrivalist data about Montana’s potential high-value visitors and strategic messaging to create targets and messaging.
Visits to the Helenamt.com site also help define the geographic targets outlined in the marketing plan.

Additional resources include:

Ustravel.org
Ntaonline.com
Brewersassociation.org
2018 Trail Usage and Value – A Helena MT Case Study from ITRR
Voicesoftourism.com/research

Fiscal Year 19/20 Goals

1) Increase arrivals, length of stay, and expenditures of Helena visitors by raising their overall level of awareness of Helena as a must-stop destination within Montana
due to its recreational, cultural, and historical attractions and activities.

2) Seek appropriate marketing opportunities and partnerships with other tourism organizations, events, and activities. This includes the TBID, Downtown Helena,
Helena Regional Airport, Southwest Montana Tourism Region, and Montana Office of Tourism and Business Development.

3) Increase awareness of Helena as a destination and encourage visitors to Glacier and Yellowstone National Parks to take advantage of Helena as a travel
destination due to its convenient geographical location.

4) Increase awareness of Helena’s historic, cultural, and recreational attractions among meeting and convention planners, helping them view Helena as a “see-and-
do” destination.

5) Enhance and encourage visitor experiences while in Helena through Visitor Center orientation and informational materials.

Fiscal Year 19/20 Measurable Objectives

Target travel media to increase visibility of Montana and Helena as a leisure travel destination.
Promote existing historic/cultural assets for the enjoyment of residents and visitors.
Enhance funding for region and CVB marketing efforts.
Expand partnerships with tourism businesses/attractions and TBID as co-op partners.
Create public/private/tribal partnerships for cooperative project implementation.
Increase the number of user sessions by 10% per year on the CVB/TBID/Chamber website.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Increase productivity of the Helena CVB’s administration, project development, and overall marketing efforts.
Develop a cohesive, effective marketing plan to be approved by the Tourism Advisory Council. Our plan will increase arrivals, length of stay, and expenditures
of Helena visitors by raising the overall level of awareness of Helena’s historic, cultural, and recreational attractions and activities.
Enhance tracking/reporting and ROI from CVB advertising.
Promote Montana to target groups/events.
Conduct research annually to measure results of advertising, web marketing, and improvements in ROI.
Clearly define marketing strategies, that funding is needed annually, and methods for measuring ROI.

a. In what types of co-ops with MTOT would you like to participate?

The Helena CVB is most interested in affordable co-ops that will give them high-value placement while allowing flexibility with their limited budget. As long as the
opportunity is a fit with Helena’s target audience and goals, print or digital placement options are of interest to the Helena CVB. Through a partnership with the
Helena TBID, marketing opportunities are evaluated to ensure there is no duplication of efforts. Helena is also interested in opportunities with travel planning sites
allowing us to reach our target audience in the Inspiration and Orientation phases of the planning process.

Helena CVB Budget PieChart.pdf

Optional: Include attachment here. Helena research that supports target markets.docx

b. In what other types of co-ops would you like to participate? (Regions/CVBs, etc.)

The Helena CVB has done co-ops with the MOTBD, Helena TBID, Southwest Montana and the Helena Regional Airport in the past. The results from these co-ops
have been successful, and the Helena CVB plans to continue participation in co-ops with other bed tax funded organizations and the airport as long as they are
available, fit within our marketing goals, and reach the target audience.

c. What types of co-ops have you done in the past? Were they successful - why or why not?

Helena has participated in several of the MOTBD print and digital co-ops over the past years: Sunset, History Channel, National Geographic Traveler, Outside,
Backpacker, Sojern, Live Intent, Roots Rated, and TripAdvisor. Helena has seen great success with these co-ops, including exposure with target audiences and
increased inquiries, and plans on continuing to include them when developing media plans.

Optional: Include attachments here.

Optional: Include attachments here. FY20 MARKETING PLAN BUDGET.docx

Optional: Include attachment here:

Marketing Segment, Method & Budget

Marketing
Segment

Marketing
Method

Describe your
method.

Provide
supporting

research/statistics.

How do you
plan to

measure
success?

Provide a
brief

rationale for
this method.

Estimated
budget for
method.

Marketing
Method

Evaluation
Add'l Attchmnt

Opportunities arise
throughout the year when

High-quality images
and video that capture

This projects
success will be
determined by
tracking the

The Helena
CVB has a large
photo library
that is utilized
for everything
from social
media to print
ads and public
relations
opportunities.
Photos have to
be acquired for
special
circumstances.
The Helena
CVB relies on
the photo library
to keep its
production costs
low and respond
to all

This method was
successful as we met
our objective. The
CVB purchased the
rights and usage of 2
photos that were

https://funding.mt.gov/fileDownload.jsp?filename=1557351334772_Helena+CVB+Budget+PieChart.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1556211793590_Helena+research+that+supports+target+markets.docx
https://funding.mt.gov/fileDownload.jsp?filename=1556212362151_FY20+MARKETING+PLAN+BUDGET.docx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Consumer Photo/Video Library

specific
photography/videography
needs to be purchased to
create niche marketing
campaigns and fulfill
request from
publications, writers and
for online media.

events, activities,
attractions and the spirit
of Helena make
Helena's marketing
efforts more powerful by
showing what there is
to experience in
Montana's Capital City.

amount of use
of the
photographs
and video for
public relations,
marketing,
website and
social media
efforts by the
Helena CVB.

promotional
opportunities
with high-quality
images. The
CVB recognizes
the availability
of MTOT
photography as
well as the
availability of
area
photography.
Helena
produced three
:15 videos as a
part of the FY19
digital
campaign. In
FY20, the CVB
will be looking to
increase the
footage library
of Helena
events, activites
and attractions
that are truely
unique to
Helena.

$2,500.00

added to our digital
library and we spent
under the budgeted
amount. We will
continue to use this
method in the future
as we plan on needing
more photoes and
videos for future
advertising. Digital
copies of the photo
assets are on file with
our organization.

Consumer Online/Digital Advertising

As a primary component
of the FY20 marketing
plan, the Helena CVB will
develop an online
marketing campaign to
introduce and reinforce
Helena to the target
markets and as a method
of educating and
producing click-throughs
to the Helena website
from potential visitors.
Specific media vehicles
and timing will be
determined after July 1,
2019.

The trend of people
being inspired and
planning their travel
online is only increasing
as people receive their
information through
smartphones and
tablets. The FY 17/18
campaign saw
4,733,141 impressions
and 23,336 click-
throughs for an average
cost of $2.14 per click.
The FY18/19 campaign
evaluation has begun
and will drive the
planning for FY20.

Effectiveness of
this project will
be measured
by tracking
inquiries,
impressions,
clicks, and
click-through
rates
generated, and
by calculating
the cost per
thousand, per
click, and per
inquiry. The
Helena CVB
will also be
monitoring
usage statistics
from CVB’s
website
Helenamt.com.

As more travel
planning is done
online, the
Helena CVB
would like to
take advantage
of the affordable
options
available to
reach potential
travelers. The
digital campaign
will be designed
to fit within our
geographic and
demographic
targets with
proven tactics
and strategicly
based emerging
opportunities.
The CVB will
also participate
in any co-op
opportunities
that fit with the
goals of the
marketing plan
through MOTBD
or third parties.

$70,000.00

As with many tourism
organizations, much of
the planned media
strategy was paused
or canceled in late
Spring/early Summer
due to the travel
restrictions associated
with COVID-19. Those
plan alterations are
noted in the attached
review. However, prior
to having to pause or
cancel our campaign,
we were still able to
generate 1.7 million
impressions and 5,086
clicks with a CTR of
.30% and a CPC of all
platforms of $4.51.
These are all great
statistics and we will
continue to use thsi
markeitng method and
this method was
successful as we met
our objective. Copies
of digital ad examples
are attached and on
file at the Helena
CVB.

20-HCV-7000 FY20
Media
PerformanceReport.pdf

The Helena CVB will
develop a consumer
marketing campaign as a

Helena has seen great
success in driving
inquiries and traffic to
the website with past
consumer marketing
campaigns. For FY18,
Helena's ads reached
876,000 people with a
cost per inquiry of
$2.54. While the
Consumer Marketing
Plan was active, the
Helena website and

Effectiveness of
this project will
be measured
by tracking
inquiries
generated and
by calculating
the cost per
inquiry. The
Helena CVB
will also be
monitoring
usage statistics
from the

This campaign
will inspire
travelers to plan
a trip to Helena
through high-
quality images
and attention-
grabbing copy.
It will meet the
needs of
travelers by
educating them
about all Helena
offers, as well
as connecting
them to the
website or travel
planner, which
both contain trip
suggestions and
tools to help
with their
vacation
planning. The
campaign will

The CVB advertised in
five magazines
including Parents
Magazine which was a
Joint Venture with the
Office of Tourism.
Circulation/Distribution

https://funding.mt.gov/fileDownload.jsp?filename=1603132916489_20-HCV-7000+FY20+Media+PerformanceReport.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603132916489_20-HCV-7000+FY20+Media+PerformanceReport.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603132916489_20-HCV-7000+FY20+Media+PerformanceReport.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Consumer Print Advertising

method of building
awareness of Helena’s
outdoor recreation
opportunities, arts and
culture, historical
attractions, special
events, and convenient
location between the
parks with our target
audiences.

800 number also saw a
marked increase in
activity. While we are
doing less print
placement than
previous years, we do
find value in placing in
the Southwest Montana
Travel Planner and the
Parents Magazine
partnership opportunity
with MOTBD. At the
time of this planning
cycle we are still
monitoring the FY19
print media plan
elements will provide
final reporting once the
campaign is
completed.

website
Helenamt.com.
The Helena
CVB will
respond to
inquiries with
the Helena
Travel Planner
produced with
private sector
dollars. Our
objective is to
increase
inquiries by 5%
and increase
the number of
user sessions
by 10% per
year on the
Helena CVB
website.

also produce
inquiries from
potential
vacation
travelers
through the
inclusion of the
Helena 800
number and
website on
materials, as
well as reader
service when
available. The
campaign will
be designed to
fit within our
geographic and
demographic
targets. In order
to increase
effectiveness of
the consumer
marketing
campaign,
editorial
calendars will
be evaluated to
find stories
related to
Helena’s identity
and travel
product.

$18,000.00

of our ad was
8,607,200 magazines.
The CVB received
10,441 inquiries at a
CPI of just $1.45. This
was a very successful
campaign and we will
continue to use this
marketing method in
the future. Copy of
ads appearing in the
print publications are
attached and on file
with the Helena CVB.

FY20 Helena CVB
Final Print Inquiry
Report.xls

Marketing
Support Printed Material

Helena prints a tear-off
map that gives travelers
information about how to
get around Helena and
easy ways to find various
landmarks and
attractions.

We also print a local
dining guide to give
travelers a "at a glance"
list of the various places
for dining in Helena.

A local printer that has
previously printed the
maps and guide will be
used, thus avoiding
additional costs such as
set-up fees charged by
other printers.

Each year, businesses
run out of the tear-off
maps because they are
so useful to visitors.
The maps are helpful
when local businesses
are giving directions or
recommending places
to visit in Helena. We
have had many
requests for the dining
guide and expect to use
all of the guides that are
printed.

Success of this
project is based
on how many
maps and
guides are
given out and
feedback from
the businesses
that have
them.

Helena can be a
tricky city for
visitors to
navigate, even
with GPS, and
they may be
unfamiliar with
Helena's can't-
miss attractions.
The tear-off
map is given to
local businesses
such as hotels,
museums, and
other tourist
locations to be
handed out to
travelers and
those who need
help finding their
way around
Helena. This not
only increases
visitors’
awareness of all
Helena has to
offer but makes
their experience
stress-free. We
will also print a
comprehensive
dining guide that
will be
distributed
through the
Helena
Chamber, local
attractions and
hotels.

$3,300.00

The dining guide was
placed and distributed
in 20 local hotels as
well as the Chamber
and Airport Visitors
Centers and the Visit
Helena offices. The
CVB printed 2500
guides and all of the
guides have been
distributed.
Approximately 95% of
the guides have been
taken by guests and
visitors. The feedback
that we received from
the visitors centers
and hoteliers
continues to be very
positive. This has
been a successful
strategy and a
worthwhile project and
we will continue to use
this marketing
method. A copy of the
Dining Guide is
attached and on file a
the Helena CVB. The
CVB did not reprint
the tear off map as we
have several of the
maps still available.
The CVB is working
with DHI and the
Helena TBID to
produce a more
current and updated
map and will complete
this project in FY
2021.

 Helena CVB Dining
Guide.pdf

These funds
are used to It is important to

attend these

Although the Helena
CVB did not incur any
expenses with this
method as the
meetings were held in
Helena or via zoom
due to the Covid-19
pandemic, this was
still a very valuable
method. The annual

https://funding.mt.gov/fileDownload.jsp?filename=1602281852148_FY20+Helena+CVB+Final+Print+Inquiry+Report.xls
https://funding.mt.gov/fileDownload.jsp?filename=1602281852148_FY20+Helena+CVB+Final+Print+Inquiry+Report.xls
https://funding.mt.gov/fileDownload.jsp?filename=1602281852148_FY20+Helena+CVB+Final+Print+Inquiry+Report.xls
https://funding.mt.gov/fileDownload.jsp?filename=1603319436072_Helena+CVB+Dining+Guide.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603319436072_Helena+CVB+Dining+Guide.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Marketing
Support

TAC/Governor’s Conference
meetings

These funds will be used
to attend TAC Meetings,
the Governor's
Conference on Tourism
and any meetings
required by the TAC.

By statute, the
executive director or
representative is
required to attend all
virtual and in-person
TAC meetings and the
annual Governor's
Conference on Tourism
and Recreation. The
executive director will
have the opportunity to
take away information
and best practices to to
incorporate into future
marketing endeavors.

attend TAC
meetings and
the annual
Governor's
Conference on
Tourism and
any other
meetings
deemed
necessary by
the MOTBD &
TAC. Success
will be
measured by
the key take
aways
presented at
these meetings
and
incorporating
them into
marketing
projects.

meetings to see
what other
tourism entities
as well as the
MTOBD are
doing in their
marketing
efforts. Items
such as Joint
Ventures and
other
opportunities to
participate in
nationwide
marketing are
discussed and
this is a great
opportunity to
network with
peers from
around the
state.

$1,250.00

Governors
Conference on
Tourism was also
cancelled due to
Covid. The executive
director attended all
TAC meetings and in
additon the director
reported back to the
board of directors
during monthly
meetings that were
held. Several relevant
items were brought
forward and at least a
half a dozen items that
included detailed
information and
resources to improve
our marketing and
advertising. TAC
meetings provided
valuable information
and training needed
while dealing with the
current health crisis
and the effect that this
has had on travel and
tourism. We will
continue to use this
method in the future.

Marketing
Support Administration

The Director is
responsible for carrying
out the Marketing Plan
and Budget of the CVB
and ensuring that the
rules and regulations
set forth by the TAC
are followed and
administered.

This is an
operational method
employed by the
organization in
order to adhere to
the state statute and
governing rules and
regulations.

Success will
be measured
by a
succesfull
annual audit
performed by
the Mt Office
of Tourism.

Administration
Funds are
used for
personnel,
office supplies
and other
basice needs
to support an
office.

$27,300.00

The CVB has used
Administration funds
every year since
becoming a CVB.
While it may not be
directly supported by
specific research, past
experience has
demonstrated that the
organization's
operations and
successful marketing
relies on
administrative funds.
Often the
Administration funds
budget is added to or
combined with other
administrative funds
provided by the joint
operation of a CVB,
Chamber of
Commerce, TBID, or
other. Without these
funds it may not be
economical or feasible
to have permanent
staff administering the
CVB. A total of
$23,907.79 was spent,
which is 20% of the
total marketing
budget. We were
successful in meeting
our overall objective of
staying within the
allowable 20% for the
Administration budget.
We will continue to
use this marketing
method.

The Helena CVB would
like to assign a project
and budget for Joint
Ventures that may occur

Joint Ventures that
have come up during

Metrics for
success will be
determined

Joint Ventures
will allow the
Helena CVB to
be prepared if

The CVB advertised in
five magazines
including Parents
Magazine which was a
Joint Venture with the
Office of Tourism.
Circulation/Distribution
of our ad was
8,607,200 magazines.
The CVB received
10,441 inquiries at a
CPI of just $1.45. This

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Marketing
Support Joint Ventures

during the FY20
marketing year. When
Joint Ventures arise, the
CVB will submit details of
the project to the TAC.

the year have provided
Helena considerable
press and earned
media in the past.

when a Joint
Venture project
is submitted to
the TAC.

Joint Venture
opportunities
arise in FY20.

$1,000.00
was a very successful
campaign and we will
continue to use this
marketing method in
the future. All of the
funds set aside for this
method were used
and the balance came
out of the Print
Advertising segment.

Marketing
Support

Fulfillment/Telemarketing/Call
Center

The Helena Chamber
of Commerce will
produce and print a
vacation guide that will
be used as a fulfillment
piece for the Helena
CVB. In 2019, the
Chamber increased the
number of guides
printed from 20,000 in
2018 to 25,000.

A study done by ITRR
in 2016 showed that
25% of travelers use
brochure information
racks. Our goal will
be to have the Helena
Visitors guides
available for those
looking for a hard
copy of tourist
information.

Success will
be measured
by the number
of guides
distributed
and given out
both locally
and due to
advertising by
the CVB. This
will also allow
us to evaluate
which states
are requesting
the most
visitor
information.

The Helena
CVB
distributes our
travel guide to
local
businesses
including
hotels,
restaurants
and tourist
attractions.
The guide is
also mailed out
to anyone who
requests
tourist
information
through the
Helena
Chamber/CVB.
The CVB
advertises in
various
magazines as
well as digital
online
advertising.
Leads for
tourist
information are
received and
fulfilled by the
Helena
Chamber/CVB.

$4,500.00

The CVB distributed
and mailed out to
requests all 25,000
guides printed. We
also met our goal of
mailing out the
fulfillment piece in a
timely fashion by
responding to all
requests in less than 2
weeks. This was a
successful strategy
and we will continue to
use this marketing
method in the future.

Marketing
Support Opportunity Marketing

An opportunity was
identified and funds were
spent to attend the
Montana Airlines
Rendevous held in Big
Sky in September 2019.
The objective was to
learn about the
possibilites of increasing
flights form carriers
currently not in our
market and growth from
those that currently
service our market and to
gain resources and
establish contacts. The
success was measured
by attendance by the
Executive Director of the
CVB and key staff from
the Airport as well as
other other supporting
entities and building
relationships with airline
executives.

By meeting in person
with prospective airlines
relationships will be
established so that
when an opportunity is
made available to
increase or add air
services, Helena will be
involved in the
discussion. These
relationships are critical
when it comes to
increasing air services
to our community.

Success will be
measured by
the
opportunities
presented to
increase air
service in the
Helena market.

Relationships
were built and
Helena is
currently
working with
American
Airlines to
expand Helena
Air Service
options between
Helena and
Phoenix
Arizona.

$3,100.00

The objectives were
met as relationships
with airline industry
officials were
established. The
delegation included
both the airport
executive director and
assistant director and
the director of (MBAC)
Montana Business
Assistance
Connection. We were
able to meet with
executives from 8
different airlines and
discuss possible
increased airline
service in the Helena
market. The
relationships
established with these
executives will help in
future discussions
regarding increased
air service. This
method will be used
again as it is an
efficient and effective
means of adapting the
marketing plan to take
advantage of

 2019 Airline
Rendezvous.pdf

https://funding.mt.gov/fileDownload.jsp?filename=1603379407192_2019+Airline+Rendezvous.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603379407192_2019+Airline+Rendezvous.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

 opportunities unknown
at the time of initial
planning.

Marketing
Support Marketing Plan Development

The Helena CVB
annually revisits its
marketing position and
works to develop a
strong, focused
marketing plan. This
project encompasses the
marketing support
provided by Wendt in the
form of preparation for,
and the subsequent
development and writing
of, the FY21 Marketing
Plan for submission to
the Tourism Advisory
Council. Also included in
this cost is any materials
needed for the
presentation of the
marketing plan to TAC.

The Helena CVB has
seen success in
planning and executing
marketing tactics that
reach the goals and
objectives set forth by
TAC and the CVB
Council. A marketing
plan also allows us to
set up metrics to
measure the tactics and
compare year to year
allowing us to fine tune
what is successful and
what has not worked.

Our success
will be
measured in
reaching and
exceeding the
objectives set
forth in the
FY20 marketing
plan, including
increasing
inquiries and
increasing
overnight stays
among those
already
traveling to
Montana.

Our overall
objective is to
develop a
cohesive,
effective
marketing plan
to be approved
by the Tourism
Advisory
Council. Our
plan will
increase
arrivals, length
of stay, and
expenditures of
Helena visitors
by raising the
overall level of
awareness of
Helena’s
historic, cultural,
and recreational
attractions and
activities. All
tactics will
address the
travel decision
process.

$3,000.00

Wendt is our agency
of record. They are
contracted to perform
marketing plan
development,
research, creative
design services,
media/ad placement
and results tracking
and reporting. These
necesssary services
are beyond the scope
of the CVB staff and
resources and are
best accomplished by
an ad agency. Wendt
performed all services
per contract in FY20
and were paid by
invoice (see attached).
The services provided
by Wendt ensured that
our objective of
creating and executing
a strategic marketing
plan in compliance
with statute and
guidelines was met in
a timely manner. The
method was
successful and will be
used again to build
upon existing
marketing strategies
and future plan
development.

 FY19-20 Wendt Invoice
Recap.pdf

Marketing
Support Research

Smith Travel Research
produces a monthly “Star
Report.” This report is the
hotel industry standard of
benchmarking and
provides useful data such
as occupancy, demand,
revpar and supply to the
Helena CVB.

The Smith Travel
Report provides the
research necessary to
see trends and
opportunities in the
lodging industry and
across Montana.

Effectiveness of
this project will
be measured
as we track
trends in
occupancy and
revenue
collected by
local hotels.
From that we
will be able to
see the impact
we are making
with our
advertising
dollars. This
information will
be distributed
to the
hotel/motel
association and
other entities
interested in
information.

With this report
the Helena CVB
will be able to
see fluctuations
in occupancy
and demand
while deciding
what months
and seasons the
CVB may need
to market
differently. This
research will not
only provide us
with a
benchmark for
success in our
sales efforts, but
will be a
destination
management
tool as we look
at the quantity
of rooms and
evaluate our
occupancies in
our high, low
and shoulder
seasons.

$2,400.00

This is the 14th eyar
that the Helena CVB
has purchased the
Smith Travel
Research Report. This
report has been very
valuable to the CVB
and to all of our local
partners. Due to the
Pandemic, this year
was a critical time to
konw where
occupancy and
revenue has been in
the past so that we
know the true impact
of Covid-19. Although
the Pandemic did not
begin until the last
quarter of the FY,
Occupancy was still
down 20% and
Revenue was down
22%. This is an
invaluable resource to
know where we have
been and to gauge
where we are going.
This was a very
succesful strategy and
we will continue to use
this marketing
method.

 June 2020 STR
Report.xls

$136,350.00

https://funding.mt.gov/fileDownload.jsp?filename=1603406233915_FY19-20+Wendt+Invoice+Recap.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603406233915_FY19-20+Wendt+Invoice+Recap.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603406343292_June+2020+STR+Report.xls
https://funding.mt.gov/fileDownload.jsp?filename=1603406343292_June+2020+STR+Report.xls

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

Markething Method Evaluation Attachments

Attachment 1 Helena CVB FY 2020 Budget vs Actual Pie Chart.pdf

Attachment 2 FY 2019-20 P&L Budget vs Actual.pdf

Attachment 3 Yellowstone Jrnl_2020_Ad.pdf

Attachment 4 SW MT Travel Planner_2020.pdf

Attachment 5 Parents Magazine_April_MOTBD Co-op.pdf

Attachment 6 BMW Owner News_Apr2020.pdf

Attachment 7 2019 Craft Brew Ad.pdf

Attachment 8

Attachment 9

Attachment 10

 Marketing Method Budget

Marketing Segment Marketing Method Bed tax funded budget Non bed tax funded budget (optional)
Consumer Print Advertising $18,000.00 $0.00

Consumer Online/Digital Advertising $70,000.00 $0.00

Consumer Photo/Video Library $2,500.00 $0.00

$90,500.00 $0.00

Marketing Support Printed Material $3,300.00 $0.00

Marketing Support Administration $27,300.00 $0.00

Marketing Support TAC/Governor’s Conference meetings $1,250.00 $0.00

Marketing Support Marketing Plan Development $3,000.00 $0.00

Marketing Support Research $2,400.00 $0.00

Marketing Support Opportunity Marketing $4,700.00 $0.00

Marketing Support Joint Ventures $1,000.00 $0.00

Marketing Support Fulfillment/Telemarketing/Call Center $4,500.00 $0.00

$47,450.00 $0.00

$137,950.00 $0.00

 Miscellaneous Attachments

 Description File Name File Size

 Reg/CVB Required Documents

Description File Name File Size

Chamber Board CVB MP & Budget Approval Chamber Board CVB MP & Budget Approval.docx 14 KB
Helena CVB Application Helena CVB Application.pdf 223 KB
Helena CVB Cert of Compliance Helena CVB Cert of Compliance.pdf 296 KB
Helena CVB Pledge of Understanding Helena CVB Pledge of Understanding.pdf 236 KB

https://funding.mt.gov/fileDownload.jsp?filename=1610483108980_Helena+CVB+FY+2020+Budget+vs+Actual+Pie+Chart.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1603403348758_FY+2019-20+P%26L+Budget+vs+Actual.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1602282254178_Yellowstone+Jrnl_2020_Ad.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1602282254147_SW+MT+Travel+Planner_2020.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1602282254225_Parents+Magazine_April_MOTBD+Co-op.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1602282254163_BMW+Owner+News_Apr2020.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1602282254194_2019+Craft+Brew+Ad.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1556216872418_Chamber+Board+CVB+MP+%26+Budget+Approval.docx
https://funding.mt.gov/fileDownload.jsp?filename=1556216941934_Helena+CVB+Application.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1556216968421_Helena+CVB+Cert+of+Compliance.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1556217001094_Helena+CVB+Pledge+of+Understanding.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437932350&compName=All[4/16/2021 2:23:32 PM]

	mt.gov
	WebGrants - State of Montana

