
Grant Details

 108656 - FY22 Region/CVB Marketing Plan
 114148 - FY22 Visit Southeast Montana Marketing Plan
 DOC Office of Tourism

Grant Title: FY22 Visit Southeast Montana Marketing Plan
Grant Number: 22-51-007
Grant Status: Underway
Comments:
Applicant Organization: Visit Southeast Montana
Grantee Contact: Brenda Maas
Award Year: FY22
Program Area: DOC Office of Tourism
Amounts:
Contract Dates: Contract Sent Contract Received Contract Executed

Project Dates: 06/30/2021 07/01/2021 06/30/2022
Proposal Date Project Start Project End

Grant Administrator: Barb Sanem
Contract Number 22-51-007
Award Year FY22
Contract
Dates

Contract
Sent

Contract
Received

Contract
Executed

Contract
Legal

Project
Dates 07/01/2021

 06/30/2022
Project
Start Project End

Comments
Amendment Comments

https://funding.mt.gov/organizationDetail.do?OIDString=1393267309267|Organization&history=include
https://funding.mt.gov/personDetail.do?OIDString=1468518807671|Person&history=include
https://funding.mt.gov/personDetail.do?OIDString=1324656878242|Person&history=include

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?

We’re Big Out Here

That is what a visit to Southeast Montana promises. Wide-open spaces. Historical stories. Deeply-rooted traditions. And, adventures as varied as stars in
the vast night skies.

Out here, Big Sky meets big adventure. It’s the kind of place to slow down and fall in love with Montana. It’s the kind of place where cowboys still ride
horses across the open plains. It’s the kind of place where dinosaur fossils are waiting to be discovered and history is rooted in the land. It’s the kind of
place where visitors can steep in the myriad colors of a prairie sunset and feel the drum beat that nourished the indigenous tribes for generations.

This is Southeast Montana.

A Brief History

Originally called “Custer Country,” Visit Southeast Montana began in 1984 as an organization charged with helping bring tourists to the region. It was
named for one of its most famous attractions, the Little Bighorn Battlefield. In 1987 the Montana Legislature enacted a 4 percent Lodging Facility Use
Tax to fund tourism promotion organizations. At that time, Custer Country became one of six state-funded tourism regions in the state.

This organization continued to market the 13 counties and two Indian Reservations of Southeast Montana until 2010. The Billings Chamber of
Commerce received the contract from the Montana Department of Commerce to manage the region and the organization moved from Forsyth to
Billings. In 2012, the Custer Country Board of Directors voted to change the name of the region to “Visit Southeast Montana.”

From a traveler’s perspective, it may seem like there is not much “out here” but the FY22 campaign will demonstrate otherwise.

The Organization

Visit Southeast Montana is a private, nonprofit organization managed by the Billings Chamber of Commerce. We serve as a voice for Southeast
Montana’s tourism and hospitality industries, seeking to promote the region’s many attractions, events and communities while ensuring that tourism is
recognized as one of the region’s top economic drivers, especially when changes to local and state-wide legislation are considered. Visit Southeast
Montana consists of two full-time staff members under contract with the Montana Department of Commerce and is directed by a board consisting of
no more than 21 members from across the region.

Visit Southeast Montana partners with the region’s two Convention & Visitors Bureaus (Billings and Miles City; Glendive hopes to regain CVB status
again in FY23) along with hoteliers, chambers of commerce and other tourism-related entities including state parks, county and federal organizations,
plus private businesses ranging from coffee shops

and restaurants to guide services, art galleries and private tour operators. The stakeholders and tourism partners of Southeast Montana provide the
essence, flavor, identity and unique character of the region.

MISSION

The mission of Visit Southeast Montana is to increase tourism to Southeast Montana by increasing the awareness of our region, showcasing our
cultural heritage, developing memorable experiences and educating our residents about the economic benefits of tourism.

VISIT SOUTHEAST MONTANA VISION STATEMENT:

Southeast Montana will become the trusted source for free-spirited travelers to achieve their legendary life experiences.

IDENTITY

KEY CHARACTERISTICS

This vast region, blessed with a diversity of people, geography and cultures, prides itself on connecting with visitors who enjoy our six very distinctive
characteristics:

1. OUTDOOR RECREATION

There is no doubt that opportunities for outdoor recreation abound across Southeast Montana – many exist on public lands and waterways.
Fisherman will appreciate the world-class fishing opportunities available along the Bighorn and Musselshell Rivers, Bighorn Canyon National
Recreation Area (BCNRA) and the Paddlefish Harvest along the banks of the Yellowstone River near Glendive, along with an emerging catfish and
bass fishery on the Yellowstone River. Hunters continue to pay premium prices to travel to the Powder River area to bag trophy deer and antelope.
The Bull Mountains near Roundup are a rising star for

elk hunters, and Eastern Montana is becoming known throughout the surrounding states for being great bird hunting country, allowing hunters to
stretch their hunting season with pheasant, grouse, chukers, ducks and geese.

Hiking and camping enthusiasts will relish the freedom and solitude of the Custer National Forest, Chalk Buttes, Terry Badlands and Medicine Rocks
State Park, along with the fore-mentioned Bighorn Canyon National Recreation Area. Makoshika State Park, Montana’s largest state park, features
some of the nation’s most spectacular badlands scenery while the Terry Badlands Wilderness Study Area remains pristine. The Yellowstone River
Coalition (at the time of publication) is seeking funding to create a recreation corridor along the lower Yellowstone River, from Billings to the
confluence with the Missouri River. This project would pursue public-private partnerships and allow for more access to boating and camping along
the Lower Yellowstone.

The wide-open prairies of Southeast Montana region also boasts some of the darkest night skies – ideal for stargazing and planet observing – in the
high plains of the inner Rocky Mountain region of the U.S. In late December 2020, Medicine Rocks State Park was designated an International Dark
Sky Sanctuary – that means the park is the darkest of the dark. This international designation is only one of two in the state of Montana and elevates
the Southeast Montana region in the eyes of star-gazers.

2. WESTERN AUTHENTICITY

Many states and regions like to think they possess true western culture, but in SEMT’s rural communities, as well as the cities such as Billings and
Miles City, visitors can get a true picture of everything that was right about the Old West. From Montana’s largest state fair in Billings to feel-good,
small-town rodeos, Southeast Montana communities have kept western hospitality alive. Standout western events include the Bucking Horse Sale in
Miles City, the NILE and Chase Hawkes Rodeos in Billings and Little Bighorn Days in Hardin – Hawkes Rodeos in Billings and Little Bighorn Days in
Hardin – from ranch rodeos to larger circuit Professional Bull Riders, the region hosts a rodeo almost every weekend of the warm season, plus plenty
in other months. Authenticity is the key word when listing this strength. Simply traveling across the region solidifies that experience when a visitor
may have to wait for cowboys to herd their cattle across the road or they experience the western lifestyle while visiting Southeast Montana’s small
communities and businesses.

3. HISTORICAL SIGNIFICANCE

Southeast Montana contains a wealth of historical sites which are internationally known and are of great significance to the story of America. The
Little Bighorn Battlefield National Monument, site of Custer’s Last Stand and the nation’s most famous Native American victory, is located in Big Horn
County and is the third most-visited destination in Montana behind Yellowstone and Glacier National Parks. Pompeys Pillar National Monument bears

William Clark’s signature and is one the only remaining in-the-field, physical evidence of the Lewis and Clark Expedition.

Due the pandemic, the Trail to the Little Bighorn, which is funded by the Eastern Montana Tourism Initiative, was postponed and will re-start in FY22.
The first phase of this project, which utilizes the Little Bighorn Battlefield National Monument as its centerpiece, connects the dots between the
renowned battlefield with related locations and sites across the entire region.

Many other state parks, museums and historic sites tell their own stories of pioneer life on the prairie, the Native American struggle to leave behind
their nomadic way of life and the impact of the cattle trade on the American West. From large and well-known to more intimate, all are part of the
story of the American West and can be experienced in Southeast Montana.

4. ACCESSIBILITY AND FACILITIES

Southeast Montana is fortunate to contain two of the state’s busiest highways, Interstate 94 and Interstate 90 that funnel drive-traffic directly into
Southeast Montana, converging in Billings. Montana Highway 212, also called the Warrior Trail, cuts from Belle Fouche, SD, to Crow Agency, and
offers a two-lane alternative into the region.

Located within a day’s drive from the major metropolitan areas of Denver, Seattle and Minneapolis-St. Paul, plus all of Montana, Wyoming, North
Dakota and South Dakota, the Southeast Montana region is truly accessible for a vast drive- market. In FY22 Billings Logan Airport, which boasts

United, Delta, American, Alaska/Horizon, Frontier and Allegiant Airlines direct service to eight destinations, including seasonal direct service to/from
Chicago, San Diego and Los Angeles, will continue a $55 million expansion and remodel. Despite pandemic-related slow-downs, American Airlines
added a second daily flight to/from DFW and the airport expansion will increase gate capacity from five to eight.

Regional shoppers are also drawn to Billings, the state’s largest city, for boutiques, burgeoning downtown district and major shopping centers.
Lodging opportunities in Southeast Montana are incredibly diverse, including everything from 4-star hotels, to charming bed and breakfasts, RV
parks, rustic camping, hunting and fishing lodges.

5. DINOSAUR ADVENTURE

The plains, prairies and buttes of Southeast Montana are dinosaur country. Famous dinosaurs taken from the Southeast Montana area of the Hell
Creek Formation include Tyrannosaurus Rex, Maiasaura and Triceratops. Walk with the dinosaurs in Makoshika State Park and visit three museums
and facilities that are active members of the well-established Montana Dinosaur Trail. The museums showcase the many paleontological treasures
which have been discovered in Eastern Montana. Museums of particular interest to dinosaur enthusiasts include the Carter County Museum,
Glendive Dinosaur & Fossil Museum, Frontier Gateway Museum and the Makoshika State Park Interpretive Center. Individuals and families can also
opt for a private fossil dig or work with a paleo adventure in Makoshika State Park. This broad category includes fossil and rock collectors.

6. NATIVE AMERICAN CULTURE

When visitors from the eastern U.S., Europe, and Asia visit the West, they are innately curious about Native American culture. They grew up reading
stories and watching the movies about the tribes that once dominated the American West. Southeast Montana is fortunate enough to play host to
Crow Fair, one of the last great Native American cultural events, held annually on the Crow Reservation plus the Cheyenne Victory Days celebration
held on the Northern Cheyenne Reservation.

These events gives visitors the opportunity to witness how Native American culture has evolved and the importance the tribes continue to place on
their history and traditions. The Northern Cheyenne Reservation contains an incredible variety of historical sites, as well as opportunities to purchase
hand- made gifts and educational experiences presented by local tour guides. The history of the region is inseparable from the history of the tribes
who live in it to this day.

KEY CHALLENGES FACING THE REGION

1. THE COVID-19 PANDEMIC.

Likely this challenge does not need introduction. At this time (April 2021), the world has experienced shutdowns, quarantines and vaccines for more
than a year. Post- pandemic “rules” continue to evolve while the tourism and travel industry works to re-invent itself and entire populations seek
determine what “safe” travel includes. Montana is currently “open” and while this status could change, it could also create challenges in terms of
visitor numbers, expectations and behavior (as perceived by Montanans). In addition, tribal tourism partners are less likely to welcome visitation and
may even be closed or enforce check-points to ensure the safety of their tribal members (at this time, April, 2020 both the Crow and Northern
Cheyenne reservations are closed). As vaccines are being promoted, the environment will likely continue in a state of dynamic change. With no
roadmap, it will take some time to determine what travel and tourism looks like in the post-pandemic world.

Visit Southeast Montana functions as both a Destination Marketing Organization and a Destination Management Organization during this transition.

2. PERCEPTION THAT MONTANA IS FAR AWAY AND DIFFICULT TO TRAVEL TO.

According to the 2016 Montana Destination Brand Research Study by Destination Analysts, Montana is perceived as challenging to access with
associated time and cost that prohibits visitation. Conversely, Colorado (the top regional competitor) was cited as the best destination in regard to
scenic beauty, potential for vacation road trip, family-friendly environment, national parks, winter recreational activities and places “I most want to
visit.” However, Montana as a whole and Southeast Montana specifically are well-positioned to capitalize on Colorado’s weaknesses: crowded
attractions; lack of or losing authenticity; high costs and over-development. However, in the post-COVID crisis environment, this “far away” concept
could prove to make Southeast Montana more desirable than other travel locations.

3. “REGIONS” ARE CONFUSING.

Tourists typically do not travel via regions, but rather travel to destinations. That is where the identity starts. A marketing campaign that weaves
destinations with geographic location will enhance the brand. Additionally, regional partnerships will help strengthen the brand within both the state
and four-state region. While the Montana brand should, and does, include Southeast Montana, it is easy for the individuality of the region to be lost
within the greater whole. The challenge is to be distinctive while still intertwined within the Montana brand.

4. DISTANCES BETWEEN SERVICES.

Today’s traveler has higher expectations in terms of cellular service and connectivity to a global network. Conductivity and access to instant, digital
information has been especially enhanced during the COVID Crisis. While the distance between towns and services are a challenge to Southeast
Montana, that very element may also enhance its appeal in the post-COVID environment, as long as travelers know what to expect. For example,
continuing the “We’re Big Out Here” concept into a mini-marketing campaign that includes tear-off and downloadable maps and itineraries will entice
travelers who desire “social distance” and open spaces.

5. UNDERDEVELOPED TOURISM PRODUCT.

Research from both Destination Analysts and the Institute of Tourism and Recreation Research has identified outdoor recreation as a top activity for
Southeast Montana’s target audience. Despite the wealth of unspoiled nature available, little infrastructure exists for many areas. Strengthening
partnerships within the region will help identify tourism products that need assistance for wayfinding, signage and potential promotion. Additionally,
working with these partners to secure tourism grants from the Montana Office of Tourism and Business Development may help overcome the funding
obstacles. Tribal Tourism is also a key partner, as tribal tourism products lack in development and maturity but are in high demand. In addition, not all
reservations are or will be open to visitation at this time (April, 2021), as their priority is to keep tribal members safe as the pandemic eases.

Lastly, we anecdotally hear that visitors want a “Western” experience, yet the region lacks tourism products like trail rides, guided tours/agri-tourism
and the like. These types of products greatly enhance the visitors’ understanding of the West. Visit Southeast Montana has and will continue to
collaborate in all these efforts. However, please note that post- COVID, outdoor recreation will likely be an even more popular activity for locals and
tourists alike, which may stress this under-developed product, especially public access points and lands.

Describe your destination.

This question is answered via graphic on page 11 of the attached marketing plan.

Optional: Include attachments here

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

TARGET MARKETS

Prior to the COVID pandemic, Visit Southeast Montana paralleled the target market identified by the Montana Office of Tourism and Business
Development, as identified here:

According to the 2016 Montana Destination Brand Research Study by Destination Analysts, the High-Profile Visitor (HPV) is not only attracted to
Montana, he/she sees the destination as more attractive and competitive when compared to its regional competition. The HPVs are:

• City dwellers (not rural and not suburban)

• Married with children

• Well-educated

• Affluent (>$80K)

• Younger (average age 36.4)

• Frequent travelers

• Male-oriented (54.3% male vs 45.7% female)

• Strongly attracted to and familiar with Montana’s tourism offerings

• Likely repeat visitors

• Outdoor-oriented travelers (psychographic index)

The HPV’s desired activity on a Montana trip relates directly to their psychographic profile of being outdoor-oriented travelers with these favored
activities, as indicated in this graph.

 10 OF THE TOP 12 DESIRED ACTIVITIES ALIGN WITH VISIT SEMT’S PILLARS.

Additionally, Destination Analysts identified two niche markets: Family travelers and history buffs. Both niches align with Southeast Montana’s strengths,
with history buffs fitting a cross-section of SEMT’s historical significance, western authenticity and Native American culture.

However, as we move forward into the “new normal” in the post- pandemic world, Visit Southeast Montana will retain the flexibility to pivot, mainly by
using digital media, which has a short lead-time, and year-round paid social presence.

At this time, Visit Southeast Montana plans to focus on HPVs in drive geo-markets (see road-trippers below). In addition, we will incorporate findings from
the FY21 marketing plan (which is in progress) as the marketing plan develops mid-way through FY22.

TOP GEO-MARKETS

Using data collected by Visit Southeast Montana, we can analyze existing marketing efforts and incorporate these geo-targets into the FY22 target
markets.

WEBSITE TOP 10 STATES

1. Montana
2. Minnesota
3. Washington
4. California
5. Colorado
6. Illinois
7. Utah
8. North Dakota
9. Texas

10. South Dakota

FACEBOOK

1. Illinois
2. Montana
3. South Dakota
4. Minnesota
5. North Dakota
6. Colorado
7. Washington
8. Wyoming
9. Texas

10. Utah

TOP STATES FOR NEWSLETTER OPENS

1. California
2. New York

3. Washington
4. Florida
5. Georgia
6. Illinois
7. Montana
8. Colorado
9. New Jersey

10. Virginia

TOP LOCATIONS BASED ON EMAIL/SIGN UP FORM

1. Billings, Montana
2. Brooklyn, New York
3. Chicago, Illinois

TOP STATES FOR REQUESTED TRAVEL GUIDES

1. Montana
2. California
3. Texas
4. Minnesota
5. Illinois
6. Washington
7. Florida
8. Wisconsin
9. Pennsylvania

10. Colorado

Instagram only gives the top 5 cities – all are in Montana. Based on this information, Visit Southeast Montana will target Western Montana, neighboring
states of Wyoming, North Dakota and South Dakota and Midwestern states, particularly Illinois, Iowa, Wisconsin and Minnesota. In addition, Washington,
Colorado, California and Texas all exhibit strong interest in the region.

Visit Southeast Montana will continue to build on these target markets – as budget allows; however, we will pivot to focus on niche markets as identified
here. Note, many of these targets “cross-over,” meaning that a drive-market location may also include History Buffs.

NICHE MARKETS

Research conducted by the Institute for Tourism & Recreation Research supported a premise that many in the tourism industry have repeatedly stated:
We – residents of Montana – love this vast, complex state and travel extensively throughout it. In fact, according to the 2018 Resident Travel in Montana
report, including both resident and nonresident travel spending, total travel industry spending in Montana is $6.23 billion dollars; 54 percent contributed
by nonresidents and 46 percent by resident travel within the state.

ROAD-TRIPPERS

Also identified in the 2016 Montana Destination Brand Research Study by Destination Analytics, Inc., the road- tripper market includes travelers from
Midwestern states who drive through the Southeast Montana region on the way to Yellowstone and Glacier national parks. We include RVers and
campers in this niche market.

In the post-pandemic landscape of FY22, we will focus on the road tripper/geomargets identified on page 8. Visitation data from Makoshika State Park
notes that North Dakota and Minnesota are the top non-resident states-of-origin at Montana’s largest state park.

According to Destination Analysts traveler sentiment surveys during the COVID Crisis, American travelers will seek beaches (38%), then small towns
and rural communities and attractions (30%). Only 20% cited national parks as their first trip post-pandemic. At this time (April 2021), air travel is starting
to rebound. Even as that increases, the road-tripper market will be incredibly important to the Southeast Montana region.

HISTORY BUFF

With the Little Bighorn Battlefield National Monument averaging approximately 250,000 visitors per year and Pompeys Pillar National Monument
matching the “Visit Lewis & Clark historical sites” as the number 5 Desired Activity on a Montana Trip (according to Destination Analysts 2016 Montana
Brand Study), plus the soon-to-be-developed Trail to the Little Bighorn, Visit Southeast Montana will continue to market to the history buff in FY22.

INTERNATIONAL

The Montana Travel Trade office identifies the United Kingdom, Germany and Australia as top three target markets and Visit Southeast Montana will
continue building these relationships, as this is low-cost investment for a higher-than- average return spend.

According to ITRR’s 2018 Nonresident Visitation, Expenditures & Economic Impacts study, oversees visitors averaged $1,186 per trip with an average
stay of 5.5 days, compared to $726 total per trip for an average of 4.59 days for domestic visitors. Therefore, aligning with the Montana Travel Trade
Office’s focus on UK, Germany and Australia makes sense, when the time is right.

Therefore, aligning with the Montana Travel Trade Office’s focus on UK, Germany and Australia makes sense, when the time is right.

b. What are your emerging markets?

By the end of FY21, the Eastern Montana Tourism Initiative’s astrotourism project will be complete, with Medicine Rocks State Park as the anchor site in
Southeast Montana. This emerging market has strong viability with MRSP’s new designation as an International Dark Sky Sanctuary. It makes sense that
visitors will be traveling to ultra-rural areas for the darkest skies and best viewing and Visit Southeast Montana will continue to build on this market.

Considering the plethora of outdoor adventure opportunities, in FY22 Visit Southeast Montana will continue to look at mountain bikers and birders under
the Outdoor Recreation Pillar as an emerging market. According to a 2011 study, birders spent $15 billion on birding with 52% of those expenses spent
on food and lodging. In Wyoming more than 60% of revenue from birding came from non-residents.

POST PANDEMIC TRAVEL

As we experience the 2021 warm season “on the ground” and as we analyze our FY21 marketing efforts, we will keep our finger on the pulse of our
target markets and continue to modify our work moving into FY22. At this time, we submit the following data (source: Destination Analyst) to support
what Visit Southeast Montana expects to see.

In addition, while we expect a strong travel season in summer 2021, travelers do have expectations that their destinations are “safe.”

In our role as information conduit, Visit Southeast Montana shares this evolving information with tourism partners via email, e-newsletters, webinars and
in-person.

Optional: Include attachments here.

c. What research supports your target marketing?

By incorporating Visit Southeast Montana's existing data (see a.) above) with information from Destination Analaysts regarding road trippers, post-
pandemic behavior with traveler's desire to be socially-distant, we anticipate that the target markets will still trend towars car travel for another year or so
post-pandemic. We lay out the target market information in the (attached) FY22 Marketing Plan and Budget.

Visit Southeast Montana's Overall Goals:

1. Grow In-region Partnerships
2. Develop and Expand Marketing Partnerships
3. Support Tourism Product Development
4. Produce Quality Marketing Initiatives

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

We are interested in any and all JVs that fit our budget and target markets. We are especially interested in project that:

Aim to move traffic into MT rather than WY (Don't Miss MT)

Target the Midwest drive market -- we consistently see those travelers here (not just advertising but social and earned media, too)

Promote MT outside of the parks -- ALL parts of MT and the beauty of its diverse landscapes, history and stories. As a reminder, visitors can use their
NPS passes at LBBNM and Pompeys Pillar National Monument -- perhaps that is a link? Another concept would cover the the many battlefields across
the state and birding.

Optional: Include attachment here.

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

We are interested in any/all JVs, particilarly those that promote "Montana outside the parks," history buff favorites, and other thematic ventures.

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

We have consistently participated with the Montana Dinosaur Trail. It has been a successful venture because it continues to grow and attract visitors as
we build-out the project's content and flexibility.

Optional: Include attachments here.

Optional: Include attachments here.

Optional: Include attachment here:

Marketing Segment, Method & Budget

Marketing
Segment

Marketing
Method

Describe your
method.

Provide supporting
research/statistics.

Describe the
quantifiable

measurements for
success including

Regulations
requirements.

Estimated
budget

for
method.

Marketing
Method

Evaluation
Add'l

Attchmnt

Consumer Multi-Media Marketing We will employ a
combination of print, digital,
broadcast and/or social
advertising to promote Visit
SEMT to all targeted markets
identified in the FY22
Marketing Plan during all
three phases of the travel
decision process. The
strategy includes native ads,
some banner ads and re-
targeting, plus digital paid
content. Online advertising
will be mainly regional/drive-
marketing during the Post-
COVID era and will direct
traffic directly to the Visit
Southeast Montana website
and, in some cases, to
SEMT's social channels.

In the post-pandemic world, we
will see transitions and trends --
and we will use all of these
resources to define this
marketing method. For
examples, CrowdRiff reports:

Outdoor experiences continue to
dominate 2021 summer vacation
plans both across the United
States and Europe. Americans
are looking for scenic beauty,
warm weather, outdoor activities,
beach destinations, national
parks, and road trips. Across
Europe and the UK, over 1 in 3
with upcoming travel plans will
head to coastal destinations,
while 15% are planning to visit
nature and the outdoors. In

Success will be measured by
meeting or exceeding CTR of
.30% on digital media.

$134,768.00 To be completed
after marketing
method is
complete.

http://www.ustravel.org/toolkit/covid-19-travel-industry-research
http://etc-corporate.org/reports/monitoring-sentiment-for-domestic-and-intra-european-travel-wave-6/

 Additionally, we will actively
seek opportunities to partner
with MOTBD, other regions,
CVBs and other partners (like
Montana Audubon) in an
effort to leverage advertising
in FY22.

addition, The majority of
American leisure travelers—70%
—plan to head out of state for
their summer vacations. Only
one in ten will travel
internationally. Cars remain the
dominant form of transportation.

We are focused on the outdoor
experiences in FY21 (i.e. Big
Space is in our nature Out Here)
as it applys to the Montana
Brand and will continue that
across multiple channels in
FY22, unless research
demonstrates a drastic shift in
travelers' sentiiment.

Consumer Ad Agency Services

 Our Agency of Record
(AOR), Windfall, works
closely with us on many
aspects of our
marketing plan, starting
with strategy and
moving through to
execution and finishing
with tracking and
analysis. We
communicate our
desires during an
annual strategy session
and utilize the AOR's
great media power. In
addition, we rely on our
AOR to bring innovative
opportunities, industry
trends and other
outside-of-the-box
thinking to Visit
Southeast Montana.

ROI is a key component in
measurement. The return
on investment for an
Agency is revealed by how
much they save in media
buying while
simultaneously creating
and implementing a strong
and effective marketing
plan that melds within the
overall organizational
goals and strategies.

We will measure
success based on the
completion of contracted
work by the Agency. In
addition, we will consider
the media plan savings
equaling or exceeding
Agency fees. For
example, if the Agency is
paid $60,000 for creative
and media services, and
Visit Southeast
Montana's media buy
savings equals or
exceeds $60,000 then
the method is
successful.

$75,000.00

Consumer Billboards/Out-of-Home

Out of Home (OOH)
advertising provides
brand lift, plus places
inspirational imagry
directly in front of drive
markets targets. This is
simply a placeholder
method at this time.

We will use traffic counts
from MOTBD for research.

Metrics for success will
be determined when this
method is implemented.

$100.00

To be added
after
marketing
method is
complete.

Consumer Social Media Visit Southeast Facebook and Instagram We defined the following $10,000.00 To be added

Montana maintains an
active social media
presence on Facebook
and Pinterest, with
Twitter operating
through an "if-this-then-
this" app. Adding paid
social media to the
media plan is an
inexpensive way to
reach a very targeted
consumer audience. In
FY22 we will continue
to use paid social for
inspriation and
engagement. In
addition, we will run this
year-round, instead of
just warm season with
the intent to keep the
audience inspired and
engaged while driving
year-round traffic to
southeastmontana.com.

are both popular social
media channels but speak
to very different audiences.
For example, Facebook's
2.8 B monthly worldwide
users are more likely to be
female with an average
age of 40, while
Instagram's 1B users are
likely under 35 years of
age. In fact, in the US,
70% of internet users have
at least one active social
media account (Pew
Research). In addition, we
can use Facebook and
Instagram's target market
features to define geo- and
behavior targets.

We are also building on
our own prior experience.
In FY20 (prior to the
pandemic shutdown), our
in-state (Western MT)
"experience" ads averaged
a 1.71% CTR and our
Facebook likes campaign
ranged (pre- and post-
shutdown) from .70 -
1.31% CTR.

metrics to measure
success:

1. Increase social
media numbers
(followers,
engagement, etc.)
by 10%.

2. Complete a year-
round paid social
media campaign.

when
maketing
method is
complete.

Consumer Electronic Adv -
Newsletter, E-blast

With the addition of a
second full-time
marketing position in
February of 2020 (3
short weeks before the
pandemic shutdown),
we expanded Visit
Southeast Montana's
blog and e-blast quality
and frequency as
planned to inspire,
orientate and facilitate
our visitors while also
driving traffic to the
website (including a
CTA for free travel
guides).

Email marketing is an
inexpensive and effective
option, especially when
using in concert with other
marketing methods. For
every $1 you spend on
emails marketing, you can
expect an average return
of $42 (DMA, 2019).

In FY22, our goal is to
add 5,000 additional
consumers to our email
list and maintain an open
rate of 16% on
consumer e-blasts.

$3,500.00 To be
completed
after
marketing
method is
complete.

https://dma.org.uk/uploads/misc/marketers-email-tracker-2019.pdf

This method works in
conjunction with organic
social media, events
promotion, blog and
news releases in our
multi-layered approach.

Consumer Printed Material Printed materials

remain relevant,
especially in niche
markets (i.e. history
buffs) or older
consumers and with
boots-on-the-ground-
travelers. We will use
this marketing method
for projects like more
thematic maps and
itineraries. In addition,
we may collaborate with
regional partners for
project specific to our
emerging markets.

According to study at
Bentley University, printed
materials are most relevant
to "on-the-ground"
travelers:

On average, 79
percent of visitors
picked up a
brochure (up from
67 percent in 2016)

After searching the
web, printed
brochures are the
next most popular
source of
information for trip
planners with a
usage rate of 52
percent

85 percent of
visitors became
aware of an
attraction or
business as a result
of picking up a
brochure

61 percent of
visitors planned to
purchase tickets or
merchandise they
learned about from
a brochure

73 percent of
visitors would
consider altering
their plans because
of a brochure

We will track quantity
printed and distribution
for each piece.

$10,000.00 To be
completed
after
marketing
method is
complete.

Consumer Travel/Trade Shows

As we transition into a
post-pandemic world,
we anticipate that in-
person travel trade
shows may look
different. However, we
still see value in these
traditional meetings.
Therefore, we have
reserved some
placeholders for
domestic travel trade
shows and plan to
attend the International
Roundup in Spring,
2022. At that point, it is
hoped that European
and other international
travelers will be allowed
back into the U.S.

Roundup is specificially
targeted to European,
Australian and New
Zealander operators
looking for destinations
and suppliers in WY,
ND, SD, MT and ID --
the Intermountain West.
We want to be present
to outline the new
products in the region
(such as the "Night
Skies" trail) and other
stops along the way
from GNP and YNP to
TRNP and/or MRNM.
We will align with
MOTBD's target
markets, as we have in
the past.

According to ITRR's 2019
Nonresident Visitation
Expenditures & Economic
Impacts study, overseas
visitors averaged
$1,010/trip and $201/day.
Compared to domestic
visitors, who spent
$152/day and $680/trip,
the international tourist is a
higher-value visitor.

This method will be
considered successful if
we attend Roundup and
complete follow-ups with
at least 60% of
appointments.

$1,900.00

To be
completed
after
marketing
method is
complete.

Consumer Travel Guide We will use this
marketing method to
distribute Visit
Southeast Montana's
annual travel guide via
rack distribution, direct

Our annual travel guide is
inspirational while also
providing facilitation and
orientation information. In
addition, we know from
ITRR research that

This method will be
consider successful
when all orders (email,
phone, etc.) and racks
are filled and distribution

$36,500.00 To be
completed
after
marketing
method is
complete.

mail and bulk mail
services. Funds cover
expenses relating to the
call center (field phone
calls and emails)
inquiries from potential
and on-the-ground
visitors. We currently
contract with Certified
Folder to distribute the
travel guide to racks in
MT, WY and SD. The
contracts include
agency costs, fees,
shipping to the
recipient(s), postage
and storage.

Montana experiences
repeat visitors -- the guide
is instrumental in that -- as
well as providing a CTA for
those already traveling in
the region. Consider this
information from a study at
Bentley University:

On average, 79
percent of visitors
picked up a
brochure (up from
67 percent in 2016);

After searching the
web, printed
brochures are the
next most popular
source of
information for trip
planners with a
usage rate of 52
percent;

85 percent of
visitors became
aware of an
attraction or
business as a result
of picking up a
brochure;

61 percent of
visitors planned to
purchase tickets or
merchandise they
learned about from
a brochure; and

73 percent of
visitors would
consider altering
their plans because
of a brochure.

is tracked/reported for
future analysis.

Consumer Website/Internet
Development/Updates

Our website,
southeastmontana.com,
is the cornerstone to the
entire marketing plan,

There is no doubt that a
robust website is
absolutely critical to a

Our overall strategy will
be successful if we meet
these goals:

$42,100.00 To be
completed
after
marketing

building and refreshing
content year-after-year,
to include blogs, the
Eastern Montana
Inititative projects,
updated business
listing, general content
and niche market
content. It's an ever-
evolving tool that all
marketing efforts lead
to. We will likely reach
more than 100,000
unique visitors in FY21 -
a high since the rebuild
in FY18. We continue to
accentuate our
momentum.

This marketing method
covers website
maintenance,
development,
optimziation and other
related activities, plus
photo/video acquisition.

DMO. Consider these
stats:

An estimated 700
million people will
make a booking
online by 2023
83% of US adults
want to book their
trips online
72% of mobile
bookings happen
within 48 hours of
last-minute Google
searches that
include the words
‘tonight’ and ‘today’
82% of all travel
bookings around
the world took place
without human
interaction in 2018
There are over 148
million travel
bookings made
annually
70% of all
customers do their
research on a
smartphone

And, according to
TripAdvisor:

45% of global
travelers start their
booking process by
deciding on a
specific destination

59% of pre-travel
research takes
place between one
and three months
before traveling

86% of travelers
use online
resources when
deciding on their
accommodation

73% of travelers
use online sources

Increase website
traffic numbers by
20%;
Add (3) new
segments and/or
landing pages to
the website; and
Use (7) new
images and (1)
video on the
website.

method is
complete.

when deciding on
their destination

Marketing
Support Administration

In our FY22 budget,
Visit Southeast
Montana is budgeting
the full 20% allowable
for Administrative
Expenses. Our strategy
in doing so is to take a
conservative stance in
terms of how much of
the Administrative
Budget will ultimately
used. By budgeting for
the full 20%, we don't
run the risk of going
over budget for
allowable Administrative
expenses.

This is recommended and
allowable by TAC Rules &
Regulations.

Our objective for
Administration budget is
to spend funds
appropriately and
efficiently for managing
the organization’s
operations. Per statute,
the maximum allowed for
the Administration
method is no 20% of the
total annual lodging tax
receipts (or less).
Success will be
determined by the total
spend in the
Administration method; if
it is 20% or less, we will
consider the method
successful.

$117,692.00

To be
completed
after
marketing
method is
complete.

Marketing
Support

Marketing/Publicity
Personnel

Visit Southeast
Montana will employ a
full-time Director of
Marketing plus a full-
time Marketing
Specialist in FY22. The
Marketing Director is
responsible for
implementation of
marketing and public
relations projects as
assigned. A full job
description is attached.
The Marketing
Specialist works in
conjunction with the
Marketing Director and
will develop, manage
and monitor publicity
and communications
projects and programs,
including social media.
Complete job
descriptions are
attached.

Our research has shown
that it is neccessary to
market a region to travlers
in order to encourage them
to visit and to see sights
and attractions which
might not otherwise be
known to them. Marketing
staff is neccessary in order
to facilitate the many
projects and tasks needed
in order to accomplish this,
in addition to managing the
Agency of Record.

Success will be
measured dependent on
annual marketing goals
set by the SEMT Board
of Directors. Marketing
Personnel are also
evaluated annually by
John Brewer, CEO of
Visit Southeast Montana.

$109,400.00 To be
completed
after
marketing
method is
complete.

SEMT
Marketing
Specialist.docx

https://funding.mt.gov/fileDownload.jsp?filename=1620170850676_SEMT+Marketing+Specialist.docx

Marketing
Support Joint Ventures

We consider the Joint
Ventures a vital
marketing segment
because it is basically a
"2 for the price of 1"
opportunity, plus Joint
Ventures allow us the
look both within and
beyond the region to
find similarities (ie:
Things to Do & See on
Your Way to YNP) and
market thematically.
These funds are
specifically designated
for use in joint
marketing projects with
lodging tax entities,
including CVBs,
Regions, the Montana
Office of Tourism and
Business Development
or related entities like
Montana State Parks.

The Montana Dinosaur
Trail, which is more
than 15 years old, is an
excellent example of a
successful JV.

Each project will clearly
state their metrics for
determining
success. Approval is
determined by committee
with Visit SEMT staff
ensuring that the project
adheres to the Rules &
Regulations.

This will be determined
when the opportunity is
defined.

$5,000.00

To be
completed
after
marketing
method is
complete.

Marketing
Support

Cooperative Marketing We know that
collaboration makes
sense and leveraging
budgets stretch limited
dollars. In the past Visit
Southeast Montana has
offered Cooperative
Marketing Grants to
non-profit tourism
related businesses
throughout the region.
Successful applicants
must demonstrate that
the project (for which
funds are being
requested) will benefit

Each project will need to
provide research or
statistics to support their
request. Approval is
determined by committee
with Visit SEMT staff
ensuring that the project
adheres to the Rules &
Regulations.

Each project will clearly
state their metrics for
determining
success. Approval is
determined by
committee with Visit
SEMT staff ensuring that
the project adheres to
the Rules & Regulations.

$5,000.00 To be
completed
after
marketing
method is
complete.

Visit Southeast
Montana as a region.
All TAC regulations
must be met in order for
funding to be given and
the committee favors
new projects and
events over others.

Marketing
Support

TAC/Governor’s
Conference meetings

Personnel from
Montana's tourism
regions are required to
attend the Montana
Governor's Conference
on Tourism and Tourism
Advisory Council
meetings. This line item
sets aside funding to
allow us to do so.

A value network allows
individuals to share
information as well as
know peers, thus saving
time and money when
working collaboratively.
Operating in a silo is
counter-productive.

Attending TAC meetings
and the Montana
Governor's Conference on
Tourism provides
information peer training
and familiarization along
with an opportunity to learn
new marketing or
managment tools at a
relatively low cost.

Additionally, research
indicates that attendance
at the TAC meetings is
required by the Rules and
Regulations.

Success will be
measured by attendance
(in-person and virtual) of
the executive director at
all quarterly TAC
meetings and the annual
Montana Governor's
Conference on Tourism
and Recreation.

$2,500.00

To be added
after
marketing
method is
complete.

Marketing
Support

Marketing Plan
Development

The Visit Southeast
Montana Board of
Directors may gather to
evaluate MOTBD's
reports, related data
(especially post-
pandemic) and
determine how it all
relates to the
organization, its
marketing plan and
future strategies.

According to
managementhelp.org a
strategic plan should be
reviewed at least every
three years. The Board last
reviewed strategies prior to
the pandemic, in October
of 2019.

This method will be
successful if a majority
of the Board attends the
strategic planning
session. Additionally,
success is related to
completing/updating
elements of the strategic
plan.

$500.00 To be added
after
marketing
method is
complete.

Marketing
Support

Professional
Development

This marketing segment
provides funds for Visit
Southeast Montana
staff to attend
Destination Marketing
Association
International (DMAI),
Public Relations Society
of America (PRSA)
Conference on Travel &
Tourism, or similar
industry-specific training
and/or
leadership/management
training.

Research will be provided
when specific activities are
identified.

Metrics will be provided
when specific activities
are identified.

$100.00

To be added
after
marketing
method is
complete.

Marketing
Support Research

This is a placeholder
and the marketing
method will be more
fully determined when it
is implemented.

Research will be provided
when specific activities are
identified.

Metrics for success will
be provided when the
method is defined and
implemented.

$100.00

 To be added
after
marketing
method is
complete.

Marketing
Support

Outreach We will use this
segment to offer
support to Visit
Southeast Montana's
Tourism Partners and
build internal (regional)
awareness. This fits the
"...educating our
residents about the
economic benefits of
tourism" segment of
Visit Southeast
Montana's mission
statement.

We have offered
tourism marketing
workshops since FY18 -
including virtually,
during the pandemic in
FY21. While attendence
has been positive, we

By offfering our expertise
and marketing support to
Visit SEMT's Tourism
Partners, we strengthen
the entire region and
industry. This
collaboration logically flows
directly into the Visitor
Facilitation piece of the
funnel. Over the past 4
years, even through a
pandemic, these
workshops have been well-
recieved and garner
steady attendence,
including new tourism
partners every year, which
demonstrates an ongoing
need.

We will continue to track
attendance and evaluate
questionnaires from the
workshops. We will also
track the number of
presenations and
individuals at
preseentations. We will
consider this a success if
we have at least 42
attendees and meet our
goal of at least 4
presentations within the
region.

$4,000.00 To be added
after
marketing
method is
complete.

consider this a vital
service for our tourism
partners and see new
partners join each year.
Additionally, these funds
support the cost
associated with
traveling in the region to
give presentations,
meet with local
Chambers of
Commerce and the like
to share the mission of
Visit Southeast
Montana and explore
ways to collaborate.

Marketing
Support Crisis Management

This is a placeholder. To
be provided if method is
implemented.

be provided if method is
implemented.

Metrics for success will
be provided if method is
implemented.

$100.00

To be added
after
marketing
method is
complete.

Marketing
Support Opportunity Marketing

Any marketing
oportunities that arise
will be considered by
how it fits within the
existing marketing
plan, media plan and
budget

Supporing research will be
determined when/if the
opportunity arises

Metrics for success will
be determined when this
marketing method is
implemented.

$10,000.00

To be added
after
marketing
method is
complete.

Marketing
Support

VIC
Funding/Staffing/Signage

This marketing method
may fund grants to Visit
Visit Information
Centers to help them
maintain operations
and/or pay for
improvements (within
the state rules and
regulations including
signage) so they can
better meet the needs
of Visit SEMT visitors.
As the eastern gateway
of the state, it is vital
that the VICs receive
visitors, specifically

Visit Southeast Montana's
(3) VICs --
Broadus/Powder River Co;
Hardin/Big Horn Co; and
Wibaux/Wibaux Co. -- all
lie within or near areas of
poor to no cellular service.
While an increasing
number of travelers rely on
cellular service to provide
travel information, areas
with poor coverage require
additional services for
travelers.

These grants will
considered successful if
they submit a detailed
report, as defined in Visit
Southeast Montana's
grant application (as
approved by the Grants
Committee).

$15,000.00 To be added
after
marketing
method is
complete.

during the warm
season.

Publicity Fam Trips This marketing method

sets aside funds for
familiarization tours
through Southeast
Montana for tour
operators, journalists,
bloggers, free-lance
writers, video
producers,
photographers and
other content creators.
It also includes
promotional giveaways
for welcome packets
given to specific
individuals or groups
visiting the region plus
inlcudes a placeholder
for film recruitment.
These fam tours are
often performed as a
co-op with MOTBD or
with other tourism
entitities including
CVBs.

The value of WOM -
Word of Mouth -
marketing cannot be
fully understood
(although some
methods do try to
monetize each
"produced piece"). It is
traditional and long-
trusted. We will
continue to employ
effort into WOM.

1,000,000 travel-
related hashtags
are searched
weekly. (Wex, 2019)
81% of travelers
consider it very
important for brands
to provide
personalized
experiences to their
customers
(Travolution)
84% of Millennials
and 73% of non-
Millennials are likely
or very likely to plan
a trip based on
someone else’s
vacation photos or
social media
updates. (APM
Agency)
37% of Millennials
have had their
holiday destination
influenced by social
media and 34%
have booked a
holiday because of
content seen on
social media.
(WeSwap)
Leisure travelers
ages 18–34 are
2.4x more likely
than those ages 35
and over to
discover travel
destinations via
mobile. (Facebook)
89% of Millennials
plan travel activities
based on content
posted by their
peers online.
(Entrepreneur)

Metrics for success will
be measured based on
earned media (articles,
videos, blogs and the
like) written by hosted
journalists,
photographers and other
content creators. We use
a media tracking
service/database to both
connect with media and
to monitor and report on
earned media.

In addition, we will:

Host (3)
media/social
influencer visits,
and
Incrase earned
media with (1)
pitch/month,
resulting in total
of (3) national
articles/segments
and (15) regionl
articles/segments.

$8,200.00 To be added
after
marketing
method is
complete.

https://www.wexinc.com/insights/resources/u-s-travel-trends-2019-report/
https://www.travolution.com/articles/112552/whitepaper-launch-personalisation-in-travel-opportunities-challenges-and-attitudes
https://www.ampagency.com/travel-research-whitepaper
https://www.telegraph.co.uk/travel/news/millennials-social-media-holidays/
https://www.facebook.com/business/news/insights/understanding-the-journey-of-the-connected-consumer-in-leisure-travel
https://www.entrepreneur.com/article/286408

Publicity Social Media The marketing method

works in concert with
the Fam Trips and
Press
Premotions/Media
Outreach Publicity
Methods.

This segment support
efforts in the social
media realm including
social media influencers
(trip expenses and/or
creative fee), event
promotions or "boosts"
and other ways to
enhance organic social
media content
throughout the region. It
also alllows for
marketing staff to travel
with in the region to
create social media
content and the tools to
cover a broad expanse
through this method.

This data supports the
broad reach and
continuously important role
of social media in a strong
marketing plan.

1,000,000 travel-
related hashtags
are searched
weekly. (Wex, 2019)
81% of travelers
consider it very
important for brands
to provide
personalized
experiences to their
customers
(Travolution)
84% of Millennials
and 73% of non-
Millennials are likely
or very likely to plan
a trip based on
someone else’s
vacation photos or
social media
updates. (APM
Agency)
37% of Millennials
have had their
holiday destination
influenced by social
media and 34%
have booked a
holiday because of
content seen on
social media.
(WeSwap)
Leisure travelers
ages 18–34 are
2.4x more likely
than those ages 35
and over to
discover travel
destinations via
mobile. (Facebook)
89% of Millennials
plan travel activities
based on content

We will consider this
marketing method a
success if we meet the
following goals:

Increase social
numbers by 10%
Establish new
social channel on
Pinterest and
build base
audience.

$5,000.00 Metrics for
success will
be
determined
when this
marketing
method is
implemented.

https://www.wexinc.com/insights/resources/u-s-travel-trends-2019-report/
https://www.travolution.com/articles/112552/whitepaper-launch-personalisation-in-travel-opportunities-challenges-and-attitudes
https://www.ampagency.com/travel-research-whitepaper
https://www.telegraph.co.uk/travel/news/millennials-social-media-holidays/
https://www.facebook.com/business/news/insights/understanding-the-journey-of-the-connected-consumer-in-leisure-travel

posted by their
peers online.
(Entrepreneur)
31% of Millennials
said that posting
holiday pics online
is just as important
as the holiday itself,
and 29% wouldn't
choose a holiday
destination if they
were not able to
post on social
media while there.
(WeSwap)
40% of travelers
post
activity/attraction
reviews on social
media after
returning home.
(WebFX)
42% of Millennials
stress about taking
the perfect photo for
social media during
vacation (Value
Penguin)

Publicity Press Promotions/Media
Outreach

Public relations, earned
media and media
tracking are all
strategies that allow
Visit Southeast
Montana to stretch the
marketing dollar.
Hosting media events
for new tourism
products or
collaborating to bring
media to a major or new
event will leverage even
more dollars into
trackable product. This
strategy compliments
the Fam strategy.

Statistically speaking,
earned media is nearly a
0-cost method, therefore,
very effective. Marketing
staff completes media
releases and events as
part of their normal tasks,
so thos costs are included.
And the main cost is
employee laboar, so this
method has a strong ROI -
- the investment is minimal
while the potential
outcome is huge.

These goals tie into the
Social Media and Fam
Trip categories. To be
considered a success,
we will:

Host (3) media/social
media influencer tours

Increast earned media
with a goal of (1)
pitch/month, resulting in
(8) national
articles/segments and 15
regional
articles/segments.

$12,000.00

 To be added
after
marketing
method is
complete.

$608,460.00

https://www.entrepreneur.com/article/286408
https://www.telegraph.co.uk/travel/news/millennials-social-media-holidays/
https://www.webfx.com/blog/social-media/social-media-mobile-travel/
https://www.valuepenguin.com/travel/people-use-social-media-travel-destinations

 Marketing Method Budget

Marketing Segment Marketing Method Bed tax funded budget
Consumer Ad Agency Services $75,000.00
Consumer Multi-Media Marketing $210,000.00
Consumer Billboards/Out-of-Home $100.00
Consumer Social Media $15,000.00
Consumer Electronic Adv - Newsletter, E-blast $5,000.00
Consumer Printed Material $10,000.00
Consumer Travel/Trade Shows $7,800.00
Consumer Travel Guide $40,000.00
Consumer Website/Internet Development/Updates $62,500.00

$425,400.00
Marketing Support Administration $127,692.00
Marketing Support Marketing/Publicity Personnel $109,400.00
Marketing Support Joint Ventures $10,000.00
Marketing Support Cooperative Marketing $15,000.00
Marketing Support TAC/Governor’s Conference meetings $2,500.00
Marketing Support Marketing Plan Development $500.00
Marketing Support Professional Development $9,000.00
Marketing Support Research $100.00
Marketing Support Outreach $4,000.00
Marketing Support Crisis Management $100.00
Marketing Support Opportunity Marketing $56,467.00
Marketing Support VIC Staff/Customer Service Training $15,000.00

$349,759.00
Publicity Fam Trips $13,700.00
Publicity Social Media $7,500.00
Publicity Press Promotions/Media Outreach $40,300.00

$61,500.00
$836,659.00

 Miscellaneous Attachments

 Description File Name File Size

Note: Updated this file as per TAC review SEMT 21-22 Marketing Plan_FINAL.pdf 15.9 MB

https://funding.mt.gov/fileDownload.jsp?filename=1622126298690_SEMT+21-22+Marketing+Plan_FINAL.pdf

(5/27/21)
FY22 Marketing Plan SEMT 21-22 Marketing Plan_For Board.pdf 27.5 MB

https://funding.mt.gov/fileDownload.jsp?filename=1620190379210_SEMT+21-22+Marketing+Plan_For+Board.pdf

 Reg/CVB Required Documents

Description File Name File Size
FY22 Budget Breakdown Budget Breakdown Pie Chart - Copy.xlsx 23 KB
Visit Southeast Montana's FY22 Budget Pie
Chart FY22 Budget Pie Chart.pdf 84 KB

FY22 Required documents Required documents FY22..pdf 45 KB

https://funding.mt.gov/fileDownload.jsp?filename=1620398099849_Budget+Breakdown+Pie+Chart+-+Copy.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1620156537204_FY22+Budget+Pie+Chart.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1620152623404_Required+documents+FY22..pdf

