
WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Grant Details

 68892 - FY19 Region/CVB Marketing Plan
 72766 - FY19 Southeast Montana Marketing Plan
 DOC Office of Tourism

Grant Title: FY19 Southeast Montana Marketing Plan
Grant Number: 19-51-007
Grant Status: Underway
Comments:
Applicant Organization: Visit Southeast Montana
Grantee Contact: Brenda Maas
Award Year: 2018
Program Area: DOC Office of Tourism
Amounts:
Contract Dates: Contract Sent Contract Received Contract Executed

Project Dates: 06/20/2018 07/01/2018 06/30/2019
Proposal Date Project Start Project End

Grant Administrator: Barb Sanem
Contract Number 19-51-007
Award Year 2018
Contract
Dates

Contract Sent Contract Received Contract Executed Contract Legal

Project
Dates 07/01/2018

 06/30/2019
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?

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 FY19 campaign will demonstrate
otherwise.

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

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

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 three Convention & Visitors Bureaus (Billings, Miles City and Glendive)
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.

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 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 remain pristine.

This key characteristic is shared across the region and dovetails perfectly with the newly-created Montana Office of Outdoor Recreation. Director Rachel VandeVoort spent two days in the region in March of 2018 and strong
collaboration with that office will continue.

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 – 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 Bighorn 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 of the only examples of physical evidence remaining from the Lewis and Clark Expedition.

 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. Billings Logan Airport boasts United, Delta, American and Alaska/Horizon Airlines direct
service to 10 destinations, including the most-recently added direct service to/from Dallas/Fort Worth along with extended seasonal direct service to/from Chicago from United Airlines. This brings travelers directly into Southeast
Montana. Billings has the state’s largest and most advanced convention facilities with capacity for up-to 700 attendees, many who will extend their professional trip with personal travel. Shoppers are also drawn to the region’s
boutiques 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 new “fossil hunting” program 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. This event gives visitors

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

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. Perception that Montana is far away and difficult to travel to - According to the 2016 Montana Destination Brand Research Study by Destination Analytics, 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. Lastly, the increase of direct flights to Billings (most notably the recent American Airlines Billings – Dallas/Fort Worth) will facilitate more tourists traveling directly to Southeast
Montana. For some urban travelers, they may spend more time traveling to the airport from their home than they will actually flying to Southeast Montana.

2. “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 great whole. The challenge is to be distinctive while still be intertwined within the Montana brand.

3. Distances Between Services - Today’s traveler has higher expectations in terms of cellular service and connectivity to a global network. The distances between towns and services are a challenge to Southeast Montana – yet it
is that very element that also enhances its appeal, as long as travelers know what to expect. For example, placing the “get away from it all” concept into a mini-marketing campaign that includes tear-off and downloadable maps
and itineraries can help orientate the traveler. Additionally, educating the staff at the three regional Visitor Information Centers about the rest of the region will facilitate sharing of regional information.

4. Underdeveloped Tourism Product - Research from both Destination Analytics 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. The newly-created Montana Office of
Outdoor Recreation is a key partnership. Additionally, while Tribal Tourism is undeveloped and not necessarily well-organized nor consistent, the newly-created Tourism Region is taking great steps forward. Visit Southeast
Montana has and will continue to collaborate in those efforts.

Alignment with Montana's Brand Pillars

The Montana Brand consists of three pillars, with which Visit Southeast Montana aligns:

1. More spectacular, unspoiled nature than anywhere else in the lower 48;
2. Vibrant and charming small towns that serve as gateways to our natural wonders; and
3. Breathtaking experiences by day and relaxing hospitality at night.

Southeast Montana is where the mountains meet the prairies and the rivers flow. As such, the region defines "spectacular, unspoiled nature" with Glendive being a primary example of a "gateway to natural wonders" (as found in
Makoshika State Park). Unspoiled nature abounds in Southeast Montana, from the Big Sky Back Country Byway and Calypso Trail near Terry, to the haunting rock formations at Medicine Rocks State Park near Ekalaka, to the
immense and majestic beauty of the Bighorn Canyon. The region is dotted with charming small towns such as Broadus, where a cowboy can still turn horses-and-wagon on the extra-wide main street to Terry, the home of Eveyln
Cameron - each town exudes its own personality, built by generations of families, industry and storied events.

Long-standing events such as the Bucking Horse Sale (since 1950) or Crow Fair (100 anniversary in 2018) showcase "breathtaking experiences by day" while the "relaxing hospitality by night" can be found throughout the region's
unique dining experiences and array of lodging options from rustic camping to luxurious facilities like Northern Hotel in Billings. The beauty of Southeast Montana lies in its natural wonders and the plethora of options for travelers
and tourists alike.

Describe your destination.

The Travel Desicion Process

The typical traveler makes travel decisions in a three-phase process. These phases are Inspiration, Orientation, and Facilitation.

The INSPIRATION PHASE is the one in which the traveler is made aware of the general product and develops a desire to visit the destination. This phase is masterfully executed by the Montana Office of Tourism and Business
Development, which uses Montana’s key tourism draws to bring nearly 12 million visitors to the state each year.

The ORIENTATION PHASE is where the traveller begins researching the details of his or her trip. This phase focuses on the route the traveler will take to arrive at their chosen destination and the mode of transportation they will
use to get there.

The FACILITATION PHASE is where the traveler tries to find things to see and do at the destination and on the way to the destination. This may include planning alternate routes and overnight stays to break the drive up into
manageable daily distances.

Visit Southeast Montana will focus on the Orientation and Facilitation phases. In this way we can target the ‘low hanging fruit’ already traveling through our region on the way to Yellowstone National Park and other Montana
destinations. Additionally, we can emphasize how Southeast Montana fits with the Montana brand for outdoor recreation, for example, without the disadvantages like over-crowding and expensive fees found with other DMOs.
Finally, we will also promote the Inspiration and Faciltation phases to regional travelers, including residents of central and western Montana. We have determined this will be the most effective way to target our limited budget.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Optional: Include attachments here

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

By looking at everything we do through the lens of the Travel Decision Process, Visit Southeast Montana is better able to strategically focus its marketing efforts to maximize the positive economic impact through tourism to our
region with our limited budget. As such, our geographic, demographic and psycho-graphic target markets will be the same as those of the Montana Office of Tourism and Business Development.

Geographic and Demographic

According to the 2016 Montana Destination Brand Research Study by Destination Analytics, 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.

The Destination Analysts study (pages 44 - 45) also notes the HPV's desired activities include:

#1: day hikes;

#3: dining out in restaurants;

#5: Visit Lewis & Clark-related historical sites;

#6: Drive scenic byways;

#7: Explore small towns and villages;

#8: Visit geological/dinosaur-related historical sites;

#9: Visit Native American history or cultural sites; and

#10: canoeing, kayaking or boating.

With the exception of #s 2 and 4 (GNP and YNP), all of these experiences are found in and emphasized by Southeast Montana, specifically Pompey's Pillar National Monument, Little Bighorn National Monument, Bighorn
Canyone National Recreation Area and the Montana Dinosaur Trail.

It is obvious that Visit Southeast Montana has ideal offerings for the HPV.

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

Visit Southeast Montana's Board Input

This target market information, plus a short survey, was recently shared with Visit Southeast Montana’s Board of Directors for their “feet on the ground input.” The Board shared their thoughts on target market in the attached
image.

Board members prioritized the target market as follows:

1. Family travelers, as identified in 2016 Montana Destination Brand Research Study by Destination Analytics, Inc.;
2. Regional travelers – defined as visitors from the greater regions surrounding SEMT including northern Wyoming, South Dakota and North Dakota along with all residents of Montana;
3. Road-trippers, as identified in 2016 Montana Destination Brand Research Study by Destination Analytics, Inc., from the Midwest, especially those on way to YNP or GNP.
4. Repeat visitors;
5. Other regional travelers from surrounding 10-state area;
6. History buffs;

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

7. And, a select segment of international travelers, specifically from the United Kingdom, Germany and Australia, as identified and assisted by Montana Travel Trade Office.

According to ITRR’s 2017 Nonresident Visitation, Expenditures & Economic Impacts study, Oversees Visitors averaged $1,015 per trip with an average stay of 5.82 days, compared to $635 total per trip for an average of 5 days
for Domestic Visitors. Therefore, aligning with the Montana Travel Trade Office’s focus on UK, Germany and Australia makes sense.

b. What are your emerging markets?

 When looking at emerging markets and considering the plethora of outdoor adventure opportunities, such as Short Pines near Glendive and the Terry Badlands, we will focus on mountain bikers and OHV (Off Highway Vehicle)
riders. These adventurists fit well with what the region has to offer, especially Bureau of Land Management’s public lands. Additionally, we have identified the Canadian market, specifically the city of Regina and Saskatoon, in
Saskatchewan, as an additional emerging market.

Optional: Include attachments here. SEMT Marketing Plan Funnel.pdf

c. What research supports your target marketing?

The report, Montana: Destination Brand Research Study, which was funded by MOTBD and completed by Destination Analytics, Inc. (attached) provides valuable information about the state's brand along with opportunities that
align with Visit Southeast Montana's offerings.

This information closely aligns with Visit Southeast Montana's 2010-11 research project, which provided insight of Visit SEMT's target markets as well as many other aspects of Visit SEMT, in regard to how to best acheive the
mission. A brief summary of the findings is attached under "Miscellaneous Attachements."

SEMT also incorporates ITRR data, when applicable, to further enhance understanding of the target market.

STRATEGIC GOALS
1. Grow In-region Partnerships

A region as physically large as Southeast Montana is truly diverse, and as the foundation of Visit Southeast Montana, regional partners and stakeholders must be committed and strong. It is also within this diversity that the
region’s strength lies. To grow and further enhance those relationships, we will focus on:

FY19 ACTION

a) Continuing with the herculean effort to reach each Tourism Partner – new and existing – to realize the full potential of strong relationships.

b) Spend quality time within the region, presenting Visit Southeast Montana’s successes and emphasizing the advantages of working with the region on joint, no-cost ventures such as the website. These quality interactions will
also develop stronger inter-region communication to feed website, social media and earned media content (OnlyinMontana.com, for example).

c) Evaluate Tourism Partner Workshop surveys from FY18 to develop additional, ready-to-implement topics and workshops for Partners.

d) Continue efforts to connect with and assist Tribal Tourism, especially as it pertains to promotion of events and listings on Southeast Montana’s website.

e) Promote the Tourism Partners segment of the new website, emphasizing the tools for Partners, such as ordering bulk guides, News You Can Use (eblasts) and no-cost business listings.

f) Continue sharing the Master Calendar of Events, encouraging Partners to submit their events to promote them online

g) Identify “go to person,” known as Film Ambassador, in each community to work with Montana Film Office to assist with locations; assist Film Ambassador as necessary.

FY19 MEASUREABLES

a) Ensure that at least 50% of Tourism Partners update their business listings on the website.

b) Track number of presentations (plus attendance at each) to in-region partners such as chambers, civic groups and the like. Give 8 presentations in FY19.

c) Increase visitation to Tourism Partner segment of new website by 25%

d) Add 6 SEMT Film Ambassadors to list at Montana Film Office.

https://funding.mt.gov/fileDownload.jsp?filename=1525731278578_SEMT+Marketing+Plan+Funnel.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

e) Build partner database of 1,590 (April, 2018) by 5% (add 80 new Tourism Partners).

f) Conduct marketing workshop for Tourism Partners (in 1-3 locations across SEMT).

1. Develop Marketing Partnerships

Rather than be an island looking for visitors, we will reach outside the region to facilitate and strengthen relationships with neighboring states, regions and DMOs along with MOTBD bureaus and programs. Initial steps could be a
regional familiarization tour (“fam”), working cooperatively at larger leisure travel shows and/or initiating new cooperative marketing campaigns such as downloadable and/or printed inter-regional maps and itineraries. Working
under the Montana brand we have, and will continue to, promote Southeast Montana as a destination to international markets, specifically UK, Germany and Australia, via the Montana Travel Trade Office. Additionally, we will:

FY19 ACTION

a) Invite other Montana regions (specifically Missouri River Country, Southwest and Central) to collaborate on initiatives targeted specifically to the History Buff market (i.e. battlefields or Lewis & Clark sites).

b) Continuing the Montana Dino Trail relationship (includes three locations in SEMT, plus three other MT regions).

c) Work with connections specifically with tourism contacts in Sheridan, Cody and Gillette, Wyoming; Rapid City/Black Hills and/or State of South Dakota; and, Theodore Roosevelt NP, Medora and/or State of North Dakota (with
potential for quarterly calls).

d) Connect with Tribal Tourism and collaborate when fits target market.

e) Strengthen burgeoning relationship with Montana Film Office.

f) Connect website with at least 5 Partner Organizations, for example, Montana Wilderness Association (guided hikes).

g) Increase collaborative projects with Montana State Parks, including advertising efforts.

FY19 MEASUREABLES

a) Produce thematic-specific itineraries and/or blog post (i.e. history) in collaboration with other regions.

b) Collaborate on (3) film opportunities within the region.

c) Collaborate with Dino Trail organization to produce 1-2 media releases, possibly in conjunction with release of new Jurassic World movie (late June, 2018).

1. Support Tourism Product Development

Growing in terms of service and sophistication is necessary for success in today’s tourism market. Travelers expect the conveniences of home with an authentic yet urban edge to their experience. As thus, we will support the
development of new tourism products, as allowed within regulations, plus share our knowledge, expertise and influence to move a project forward. By focusing on Goal #1, we will be able to identify and refer tourism projects to
MOTBD for further assistance. Additionally, we will monitor legislative policies that could affect tourism.

FY19 ACTION

a) Share public policy statement across the region, specifically in presentations (see above).

b) Seek projects that need assistance, specifically local (i.e. Trail to The Little Bighorn), state parks (i.e. Plenty Coups, Pictograph, Rosebud Battlefield and Makoshika), national parks and monuments and hunting/fishing (i.e.
FWP).

c) Continue dialog with Montana Office of Outdoor Recreation plus spearhead Outdoor Recreation Roundtables (similar to one conducted with Rachel VandeVoort in March of 2018) for information sharing.

d) Ensure that all legislators and county commissions are included on News You Can Use and invite them to attend regional presentations.

FY19 MEASURABLES

a) Share new public policy statement, which reflects Visit Southeast Montana’s mission, with all regional representatives, plus share completed tourism projects (i.e. Custer Circle).

1. Produce Quality Marketing Initiatives

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Visit Southeast Montana’s marketing methods will continue to follow the Inspiration- Orientation-Facilitation strategy outlined in this Marketing Plan. A key component, however, will be the integration across platforms along with
branding and consistent messaging. For example, while social media may highlight upcoming events, it will incorporate the ever-growing photo library while weaving pre-designated messages (i.e. Southeast Montana is not as far
away as you think) into the overall landscape. This seamless melding of messaging will be subtle but consistent from advertising, to social media, to branding and collateral, to media relations and appeal to the ever-growing
global market.

FY19 ACTIONS

MARKETING STRATEGIES

a) MARKETING SUPPORT:

Visit Southeast Montana will continue to operate out of the shared offices in Billings; the close proximity to Visit Billings staff facilitates collaboration and promotion of Southeast Montana when larger groups and tours stop in
Billings or with media groups that move through the region. Additionally, we will continue to work with MOTBD’s international market specialists to enhance the United Kingdom, German and Australian markets. Within the region,
we will continue to serve our tourism partners both formally and informally by being a point of contact, sharing information from MOTBD along with social media opportunities, a quarterly newsletter and low-cost marketing
strategies.

b) CONSUMER TRADE SHOWS: In terms of leisure travel shows, this year we will again attend the Northwest Outdoor Show (Minneapolis) with potential to explore a show in Denver, Chicago and/or other regional shows,
including those in Montana, Wyoming and North Dakota. We will explore opportunities to attend larger shows cooperatively with other regions or CVBs and invite Board members or Tourism Partners (including the Office of
Outdoor Recreation and MOTBD), where appropriate, to share their regional expertise with show attendees. We will also explore the option of a history-travel show as it fits the above-identified market.

c) PUBLICITY, SOCIAL MEDIA & MEDIA RELATIONS: With the newly-completed and expanding website, we will increase focus on earned media in FY19, regionally, nationally and internationally, by selectively nurturing
relationships, including publications/editors, freelancers and social influencers. The service from Cision (earned media tracking & media/freelancer database service) is a key component to this strategy. The addition of a media
room and blog (fresh content) to the website will also facilitate interest and will be promoted socially. With Roundup International in Spearfish, SD, in spring of 2019, we will already have tour operators and international media in-
market; plans for a cooperative fam tour with MOTBD Travel Trade is in the initial planning stages, as are other media fams. These tours are also an ideal opportunity to collaborate with the CVBs within the region, and with other
regions, customizing to each groups’ specific interests.

d) CONSUMER ADVERTISING: The bulk of the budget lies within this realm and will focus on the audiences identified above via very targeted digital advertising. We will also use a combination of digital, print and potentially
geo-fencing to target the niche audiences described above. In partnership with Windfall, SEMT’s agency of record, we will vet qualified leads from both the call center and from Yellowstone Country and Glacier Country’s opt-in
lead lists to target those with plans to visit Montana, those who have visited one of the national parks and/or those who will drive through Southeast Montana to get to a national park (i.e. Midwestern states), thus enhancing the
“Accessibility” strength identified above.

e) PHOTO LIBRARY: Stunning photography is a key element to the inspirational piece of the marketing funnel. We will dedicate funds to continue to build the photo library (considerable progress has been made in FY18),
seeking to purchase photos for multiple uses (i.e. advertising, travel guide, travel show booth, social media, etc.) rather than purchase for one-time uses. Additionally, we will incorporate photo rights into social influencers
agreements, thus stretching those dollars. Hosting photo contests is another consideration.

f) PRINT PROJECTS:

The Visit Southeast Montana Travel Guide is the foundation of all marketing efforts—it tells the story of Southeast Montana. The guide has evolved from being a bi-annual guide with no advertising to an annual, private-fund
project with a sophisticated magazine- style format. During FY18, Visit SEMT personnel, Board and Agency of Record evaluated the guide along with numbers, with three cover options presented to the Visit Southeast Montana
Board in April of 2018. The guide will be printed and distributed, with an emphasis on newly-acquired images. We will continue to distribute the guide as widely as possible, with special attention going to vetted quality leads
acquired from Glacier and Yellowstone Countries’ media buys; this piece functions as the heart of SEMT’s print collateral.

Additionally, we will develop and print thematic itineraries for the targeted markets (i.e. historic tour for those interested in Indian Wars). The itineraries are useful for all types of visitors: regional; those traveling to/from the
national parks; fly-and-drive; and international. The itineraries will compliment newly-developed (FY18) thematic Southeast Montana maps, which are tied to the website and social media.

g) TELEMARKETING/FULFILLMENT:

The travel guides and other collateral must get into the hands of the traveler. To facilitate that, we have dedicated additional funds fulfillment and distribution (contracts to be considered as they approach renewal dates). Additional
collateral (such as thematic maps and itineraries) will be available from distribution center, regional VICs and via download from the website. Tourism Partners can also order the travel guide in bulk.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

h) WEBSITE DEVELOPMENT

While VisitMT.com, the MOTBD’s website may serve as the first point of contact for Montana visitors, the Southeast Montana website can provide more details along with regional-specific inspiration, orientation and facilitation. In
FY18, Visit Southeast Montana’s agency of record, Windfall, created a new website, which “scrapes” content from VisitMT.com but still allows for more creative and timely control at the region’s level. However, websites are not
static; the site will grow with new and fresh content and images, evolving as new tourism products develop. Additionally, funds will be used to continually enhance SEO and other optimization techniques. A newly-improved media
room, travel blog and master calendar of events will be added to the website, further enriching the user’s experience.

FY19 MEASURABLES

a) Increase media tours and social influencer visits, 6 fams/25 individuals total.

b) Increase social media numbers, i.e. followers, engagement, shares by 25%.

c) Increase number of consumers in database from 6,380 (as of April, 2018) to 8,000+.

d) Increase earned media, I.E. 10 national articles/segments and 20 regional articles/segments.

e) Update website and increased traffic numbers by 100%.

f) Establish CTR on digital media of .3%

g) Establish 15% open rate on Consumer eblasts.

In conjunction with the detailed marketing strategies outlined previous, Visit Southeast Montana will distribute funds according to the following budget demonstrated below.

One major change, as approved by the Visit Southeast Montana Board of Directors in April of 2018, moves the visitor’s guide from state marketing dollars to a privately-funded opportunity. This liberates approximately $75,000,
which was re-allocated back into marketing and advertising. Compared to FY18, the re-imagined budget allows for:

Nearly $30,000 more for online and print advertising
New allocation for Out of Home advertising ($5,000)
Almost double in Joint Ventures ($7,500)
Nearly double in Opportunity ($8,900)
Returns International Powwow ($4,000)
More than double regional/new tradeshow – history focus ($5,000)
Continue to enhance photo/video budget ($10,000)
Add SEO, optimization to new website ($9,500)

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

We would like to continue working with the MOTBD on co-ops in national print and online publications. We have found the online co-ops with the state to be particularly effective in driving traffic to our website.

Social media influencers are an emerging marketing strategy, and we would like to partner with MOTBD to explore options that are very specific to the Southeast Montana experience.

Co-ops in the form of journalist and tour operator fam trips through the Visit Southeast Montana region have also been beneficial and we would like to see those continue along with attending the Rocky Mountain International
Roundup show.

We are open to all opportunities, including non-traditional and experiemental marketing methods, particularly those those align with Road Trippers and Repeat Visitors.

Optional: Include attachment here. Montana Brand Exploration Research - Final Report of Findings V2 - Novme... (004).pdf

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

As noted in Visit Southeast Montana's Overall Goals above, we will actively seek relationships with both inter-region CVBs and DMOs and with neighboring states, regions and DMOs. The continued success of the Dino Trail is an
excellent example of a Joint Venture between regions, CVBs and DMOs in Montana. Additionally, creating itineraries for those traveling between YNP - Black Hills/Mount Rushmore - Theodore Roosevelt National Park in

https://funding.mt.gov/fileDownload.jsp?filename=1494009487636_Montana+Brand+Exploration+Research+-+Final+Report+of+Findings+V2+-+Novme...+%28004%29.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

additional to newly-initiated efforts with the Office of Outdoor Recreation and the Montana Film Office. We also seek to collaborate with Tribal Tourism entitities to continue to promote Native American events and venues for
visitors.

Overall, Visit Southeast Montana will consider any and all Joint Ventures.

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

As noted above, the Dino Trail, which includes three locations in Southeast Montana and has regional support, is an excellent example of a successful Joint Venture; it continues to move forward in a robust fasion.

Additionally, Visit Southeast Montana has worked with Miles City and Visit Glendive to promote the May events like the Paddlefish Harvest and the Bucking Horse Sale and other regional events via advertising (print and online) in
Distinctly Montana. Visit Billings and Visit SEMT collaborated on a "Your Trailhead to Adventure" buy in Northwest Travel; with Southwest Montana in True West; and, with MOTBD in the Family Fun buy for FY18. All of these
efforts were amazing opportunities and data is still being collected.

In FY17, a JV social influencer with MOTBD was not the most ideal -- specifically because the influencer visited out of season (Feb) despite our best effort to disuade her. As a result, we now ask more specific details about
deliverables from influencers.

We have engaged in out of home, national print, national and regional online, Fam Tours and trade shows with MOTBD and FWP. Of these the online, fam tours and tradeshow components were the most successful, though we
wouldn't consider any of the co-ops we've engaged in with the state to be failures; some are simply stronger than others but all have benefit.

Overall, we plan to continue with joint ventures whenever possible and feasible.

Optional: Include attachments here.

Optional: Include attachments here. SEMT18-19 Marketing Plan FINAL to TAC.pdf

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

Consumer Opportunity Marketing

Opportunity
Marketing is just
that -- an
opportunity that
arises that was not
anticipated at the
the time of
marketing plan
development.

Visit Southeast
Montana requested
Opportunity Funds
to 1) attend the
Travel Blog
Exchange in 2018,
and 2) Sponsor the

Attending the 2018 TBEX
Conference with Visit
Billings staff will better
allow Visit Southeast
Montana staff to meet 500-
800 bloggers, journalists,
photographers and social
media influencers at the
same venue. Additionally,
attending TBEX 2018 will
help better understand the
inspiration that motivates
TBEX attendees and thus
create a better, stronger
fam experience for the
[EMBARGOED] 2019
TBEX North America
Conference, which will be
held in Billings.
Additionally, attending the
2018 conference will
provide brand lift; a rich
networking opportunity with
the UGC target-rich
environment; and, build
strong relationships with
TBEX organizers and
attendees alike.

Based on previous
experience with
convention/conferences,
we know that having
staff attend the 2018
TBEX, including a pre-
fam, for training and
attendance-building, will
great enhance planning
efforts and allow Visit
Southeast Montana to
maximize the 2019
conference in Billings.
Therefore, having staff
attend the 2018 TBEX,
within the allocated
budget, to gain and
apply this knowledge to
the 2019 conference will
make this marketing
method a success.

Sponsorship of TBEX
2019 will be measure by
total number of

Visit Southeast
Montana staff
attended the 2018
TBEX event,
gleaning insight
into the actual
event plus the pre-
fam and speed
networking
components.
Additionally, staff
connected directly
with several
bloggers that “fit”
the region, one of
whom was invited
to SEMT in June,
2019 (see Publicity
segment for
details).

The remainder of
the TBEX
sponsorship will be

$7,000.00

Staff attended TBEX 2018, within budget, and brought back
several ideas for pre-fams, plus a better, stronger
understanding of how to work with TBEX attendees. As a
result, Visit Southeast Montana collaborated with Visit Billings
as a TBEX 2019 sponsor to host six pre-fams at the 2019
conference, in addition to a region-specific post-fam (post-fam
executed and cost incured in FY20).

See the attached itineraries for the 6 pre-fams (3 fams x 2
days). These fams were conducted as a huge collaborative
effort with many, many tourism partners and included:

Bighorn Canyone by the Water
Get Hooked on Southeast Montana
Wing Over Prairies to Hike & Hunt Fossils

If Visit Southeast Montana would have had to pay for all the
services (including bus transportation; guided fishing on
Bighorn River; pontoon rental in the Bighorn Canyon National
Recreation Area; and charter Cape Air flight from BIL to GLV)
the fams simple would not have been possible.

See the FY20 reports for more details, as the conference did
not happen until September 2019 and earned media reports

 FY19 SEMT_Opportunity_TBEX pre-
fams.zip

https://funding.mt.gov/fileDownload.jsp?filename=1525716143591_SEMT18-19+Marketing+Plan+FINAL+to+TAC.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577822554125_FY19+SEMT_Opportunity_TBEX+pre-fams.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577822554125_FY19+SEMT_Opportunity_TBEX+pre-fams.zip

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Travel Blog
Exchange in Billings
in September, 2019.

The FY19 Visit Southeast
Montana marketing plan
focuses heavily on earned
media, and this event
dovetails completely into
that strategy. If TBEX 2019
brings 600 attendees and
6% are 1M-plus reach
bloggers, it would cost
approximately $2.7M to
bring those same bloggers
to Billings, based on
creative fees alone.

participants in Visit
Southeast Montana
hosted pre-fams. Our
goal is to connect
directly, and have posts
from, with at least 15
bloggers.

reported in the
FY20 marketing
plan because the
event is scheduled
for September,
2019.

are still being tracked. Visit Southeast Montana six pre-fams
were attended by 42 bloggers, which resulted in multiple social
posts. We exceeded the goal of 15 connections and consider
this method a success. We would certainly consider
attendance-building and/or conference sponsorship if an
opportunity happens again in the future.

Consumer Billboards/Out-of-Home

Out of Home
Advertising has
returned to the Visit
Southeast Montana
marketing plan. We
hope to collaborate
on outdoor space, if
possible.
Additionally, we will
also look for
opportunities to
influence on-the-
ground travelers
within or about-to-
enter the region.

Data from
Phocuswright shows
that 38% of tour and
activity bookings are
happening on the
same day or up to two
days before the
activity. Many of these
bookings take place in-
destination, while
consumers are already
traveling.

We can measure
ROI using traffic
counts (vehicles) or
visitation numbers.
The measurement
should correlate
closely to the OOH
topic (i.e. MT Dino
Trail promotion -
increased numbers
at local dino
facilities, tours
booked and/or
Makoshika Park
visitation increase).

The research
noted above ties
Out of Home
advertising to
the Road
Tripper market
identified on
pages 7-8 of the
FY19 Marketing
Plan (attached).

$5,000.00

In FY19 Visit Southeast Montana included two OOH
(billboards) in the Rapid City area, with a “Discover Southeast
Montana - Take Highway 212” call to action. The static board
yielded 2,914,160 impressions and the digital board, which
included 3 panels/images, yielded 739,080 impressions.

Both boards included an image of Medicine Rocks State Park,
which experience record peak season (June 1 – August 31)
visitation with 9,613 visitors (402 more than last year). The
final numbers are not yet available for Little Bighorn Battlefield
National Monument, however the NPS personnel expect
attendance to be similar or higher than previous year while
Pompeys Pillar National Monument (which were also featured)
did have slightly lower number of visitors with 29,518 in 2019
compared to 31,168 in 2018. However, 2019’s visitation
number was second highest over past seven years.

Based on these metrics, we consider this marketing segment a
success and will certainly consider it in the future, based on
budget, media availability and media mix.

 FY19 SEMT OOH Proof of
Performance.zip

Consumer Print Advertising

This method
includes ad
production and
media purchasing
for print advertising.
As an important
element of Visit
Southeast
Montana's media
mix, regional media
will primarily
promote events and
weekend/short-
vacation travel.
Some ads may be
produced as a co-
op with MOTBD,
others in
conjunction with
regional partners.
For example,
collaborative efforts
within-region can
maximized budget
while intra-region
collaboration will
provide a bigger
picture of Southeast
Montana within the
tourist's National
Park itinerary (i.e.

Print advertising
remains relevant,
especially for niche
markets.

People are still reading
print publications.
According to a 2016
Nielsen report, 169
million Americans still
read newspapers
regularly and three-
fourths of that group
reads the print edition
specifically.
Additionally, unlike a
digital ad, a print ad
stays around as long
as the publication is
around. This is
especially relevant
when looking at
publications like
magazines and travel
planners.

Additionally, a 2015
study by Temple
University Fox Center
for Neural Decision
Making used
neuroscience to gauge
how people responded
to physical and digital

We will track
website traffic and
lodging tax dollars.
In addition, we strive
for a reach of 2
million, including
niche markets.

Print advertising
allows us to
reach a different
audience than
online
advertising while
also
complimenting
online ads with
an integrated
approach. We
will spend a
slightly larger
percentage of
our budget on
online
advertising;
however, we will
favor print ads
that include an
editorial
component, thus
creating more
opportunity to
inspire and
motivate the
niche audience
while including
facilitating
details. A good
example of this
strategy

$60,000.00

In FY19, we continued with Out Here campaign, focusing on
Visit Southeast Montana’s pillars: Outdoor Recreation,
Western Authenticity; Historical Significance; Dinosaur
Adventures; and, Crow and Northern Cheyenne Cultures. We
also continued the storytelling aspect of that campaign with
taglines like “Out Here the Land has a Story to Tell” and “Out
Here, Big Sky Meets Big Adventure” to highlight opportunities
in the Southeast Montana region while implementing the
website as the call-to-action.

When purchasing media, we were especially cognizant in
looking for value-added media placements. For example, the
Glacier Country travel guide buy included a print ad in the
guide plus banner ads and 6,143 warm season leads, which
were then added to the e-blast list. [See the Electronic
Newsletter Marketing Segment for details on this
communication strategy.]

In addition to national markets, we worked in niche markets
like the history buff with buys in True West magazine; the
advertorial piece was JV with Missouri River Country and
Southwest Montana and further supported with solo Visit
SEMT advertising in a subsequent issue. This buy was another
that included multiple components [See Digital Advertising
segment]. We also targeted the international audience –
especially UK, Germany and Australia, following the lead of
MT Travel Trade office – with a buy in the Brand USA
publication. It is translated into 13 editions/languages and

 SEMT FY19 Media Plan Non-Digital & Print
Performance_FINAL.pdf

https://funding.mt.gov/fileDownload.jsp?filename=1577125632864_FY19+SEMT+OOH+Proof+of+Performance.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577125632864_FY19+SEMT+OOH+Proof+of+Performance.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577130673513_SEMT+FY19+Media+Plan+Non-Digital+%26+Print+Performance_FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577130673513_SEMT+FY19+Media+Plan+Non-Digital+%26+Print+Performance_FINAL.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

the road-tripper
audience as
identified by the
2016 Montana
Brand study and
further detailed in
the attached Visit
Southeast Montana
Marketing Plan).
Other niche markets
like history buffs or
sportsmen/women
also fit well with the
print medium.
Additional print ads
may focus on niche
and/or emerging
markets, specifically
mountain bikers and
OHV riders (as
identified on page 8
of the attached
FY19 Marketing
Plan).

ads. In short,
respondents
spentmore time
reviewing the print ads;
print ads yielded higher
levels of recall; and
print ads caused more
activity in brainareas
associated with value
and desire, key
markers of purchase
interest.

Furthermore, 2015
research conducted by
Millward Brown Digital
found that print
achieved the highest
levels of brand
favorability and
purchase intent of any
measured media.

Information collected
from ITRR and
Destination Analytics
also support this
method.

includes a print
ad in True West
magazine. The
FY18 multi-
media buy, in
collaboration
with Southwest
Montana, was
based on a print
ad and reached
915,000
consumers with
a passionate
interest in
Western
American
History and
Heritage Travel -
- a perfect fit for
two regions that
include two
major
battlefields
(Little Bighorn &
Big Hole).

distributed to 21 countries.

Buys in regional travel guides and Yellowstone Journal focus
on the repeat traveler and regional visitors.

Another niche market includes Montana road-trippers, which
we targeted through regional newspapers and feature
publications like Outside Bozeman. That ad, in particular, was
placed near an article about the Bighorn Canyon National
Recreation Area.

With a reach of 3,340,464, we consider this marketing
segment a success and will continue to use it, especially when
we can find combination or advertorial-type buys. In addition,
warm season lodging tax collections for July 1 – September
30, 2019 increased by 1% in 2019 over 2018 while Visit
SEMT’s website saw a 168.21% increase in site visitors in
FY19. The print advertising marketing segment was part of this
overall strategy.

See Attachment 2 below for a sample print ad. All proof of
performance is on file with Visit Southeast Montana.

Consumer Online/Digital Advertising

Online adveritising
will be used to
promote Visit SEMT
to all targeted
markets as
identified on page 8
of the FY19
Marketing Plan
(attached) 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 both regional
and national and will
direct traffic directly
to the Visit
Southeast Montana
website and, in
some cases, to the
SEMT Facebook
page.
 Additionally, a
portion of the
budget may be

Advertising has always
been about location,
location, location. And
digital advertising has
the flexiblity to be at
the right location at the
right time. A recent
study by Deloitte found
that Americans
collectively check their
smartphones nearly 8
BILLION times per day
-- that provides ample
opportunity for Visit
Southeast Montana to
be in front of the
identified target
throughout the entire
travel-decision
process, from
inspiration on forward.

According to Digital
Advertising, 70% of
website visitors who
are re-targeted with
ads are likely to visit
your site. And,
according to 2016
report from
MarkMonitor, 68% of
global consumers book
their travel online.

We use this research
to very specifically
target our advertising

Sucess will be
measured based on
Visit SEMT's web
analytics. The Visit
SEMT Board has set
goals for the SEMT
website to reach in
terms of unique
visits to the website.
Google Analytics will
be used. Each
online advertisement
can be tracked and

Online
advertising is by
far the best way
to reach a
targeted
audience. The
analytics we
receive from our
website give us
valuable
information as to
the engagement $183,000.00

Online advertising allows us to better target a specific
consumer based on his/her online behaviors. Overall in FY19,
digital advertising resulted in 19,073,150 impressions with
46,130 clicks and .24% CTR. Compared to FY18 [15,363
clicks and .19% CTR], Visit Southeast Montana is particularly
pleased with this marketing segment’s overall and continually
improved performance.

The True West (JV with Southwest MT & Missouri River
Country), which focused on the history buff niche market, was
again a strong performer. This multi-media buy included a print
advertorial and display ads plus digital banner ads, native
article, e-newsletter and social content. Digitally, it performed
very well with the following stats:

Native article: 1.08% CTR (goal of .25%)
Facebook posts: 2.59% CTR (goal of .90%)
Overall CPC: $3.88 (goal of $4.00 CPC)
Overall impressions: 108,225 with 629 clicks and
average 1.29% CTR

Combined with print reach of 75,000 and with ith the Little
Bighorn Battlefield National Monument (LBBNM) being a
regional anchor (~300K visitors/year), these results reinforce a
strong interest from history-buff market, which we work to
enhance and expand.

Another strong performer, the iExplore buy, featured “7 Things
to Love Out Here in Southeast Montana” custom content
article, e-newsletter, banner ad and social content. We are
especially impressed the native article’s performance:

536,608 impressions
20,521 article page views, 2.5K shares and 1:15
minutes on page
2284 clicks with 0.43% CTR (goal of 0.06%)
$2.15 CPC (goal of $4.00)

This is another digital buy that we plan to strongly consider in SEMT FY19 Media Plan Digital
Performance_FINAL.pdf

https://funding.mt.gov/fileDownload.jsp?filename=1577130607938_SEMT+FY19+Media+Plan+Digital+Performance_FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577130607938_SEMT+FY19+Media+Plan+Digital+Performance_FINAL.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

dedicated to the
direct flight markets,
which will bring
travelers directly
into Southeast
Montana. This is an
ideal opportunity to
collaborate with
Visit Billings CVB.

The digital
advertising strategy
includes TripAdvisor
and Sojern, plus
other Joint Venture
opportunities that
leverage funds.

This marketing
segment also
includes funds for
advertising agency
services such as
creative services,
marketing
strategies, media
placement and
production services.

on websites where
users are in the
process of planning a
vacation, or may be
planning a vacation. In
late FY19, we also
plan to add video to
Southeast Montana's
integrated digital
approach.

We also know, based
on experience, that
working with an
advertising agency to
purchase media gives
Visit Southeast
Montana greater
buying power. Windfall,
Inc. the agency of
record, works with Visit
Southeast Montana
works from marketing
plan and budget
development, to
annual marketing
strategies, to creative,
execution,
implementation and
reporting. Visit
Southeast Montana
staff would not be able
to accomplish goals
without agency
assistance.

its success or failure
will be determined in
this fashion.

 For marketing
services, we will
measure success by
the amount saved
through Windfall's
media buying
power.

the target
market has with
each ad and
whether it leads
them to spend
siginificant time
on our website
learning about
SEMT.

FY20.

Visit Southeast Montana also dedicated a portion of the social
media budget to paid digital, which is highlighted under the
Social Media segment.

The TripAdvisor buy, which traditionally has a high CPM at $18
plus, did not perform well in FY19 with a $14.78 CPC with only
0.06% CTR (398 clicks on 620,549 impressions), therefore we
will not continue this buy in FY20; the funds will be re-allocated
to other digital opportunities.

Visit SEMT’s website saw a 168.21% increase in site visitors in
FY19. The digital advertising marketing segment was part of
this overall strategy. Our overall goal for digital media was set
at .3%. Google Display Benchmarks, spring 2017 delivered an
average 0.12% CTR for tourist destination campaigns.
Considering all these factors, including increases from FY18,
we consider the overall 0.24% CTR and this marketing
segment a success; we are pleased with this marketing
segment and will continue using it, modifying the portfolio of
buys based on previous performance, target markets and best
ROI.

See Attachment 3 for a sample ad. All proof of performance is
on file with Visit Southeast Montana.

Regarding agency services, please see attachment 6, which
outlines the FY19 media plan (print, digital, social, OOH) at a
total of $402,176. Windfall's media buyer was able to negotiate
rates to $215,168 for FY19. That is a savings of $187,008;
however, Visit Southeast Montana paid Windfall $58,660 for
creative fees/account managament in FY19. Considering those
savings, we consider this marketing method a success and will
continue to use it in the future.

Consumer shows,
such as the
Northwest
Sportshow in
Minneapolis,
primarily target
directly to the
leisure traveler,
allowing us to
provide specific
guidance and
printed information
in a one-on-one
arena, often to
people who are
already planning
trips to Yellowstone
or Glacier and are in
the Orientation and
Inspiration phases
of the travel
decision process.
This also aligns with
the Road Tripper
market. The same
could be true for
shows in Denver
and other direct-
flight markets and/or

The year-long research
project undertaken by
SEMT, as well as up to
date information
collected from ITRR,
support this project.
Please see the
Marketing Plan
Narrative for
information regarding
SEMT Research.
Additionally, we are
taking information
about outdoor
adventures directly to
the high potential
visitor (HPV) as

Success will be

These shows
allow us to build
relationships
and speak face-
to-face both with
the potential
traveling public
and tour
operators who
bring a number
of international
travelers to our
state each year.

These venues provide opportunities to “sell” directly to the
consumers, inspiring those who are “shopping” with images of
the region along with a positive feeling that a trip to Southeast
Montana would be a great experience and/or answers to very
specific questions. Coupled with corresponding advertising and
individual follow-up, leisure shows provide brand lift along with
education and general awareness of the opportunities
available within the region.

In FY19 we attended the Great American West Roundup
International meetings and the Northwest Sportshow in
Minneapolis, which attracts outdoor enthusiasts from the
Minneapolis-St. Paul (MN) metro area plus western WI
residents. MN is the #2 state for non-resident hunting licenses
in SEMT. This market is also identified as the “Midwest road
tripper” in the 2016 MT Brand Analysis plus fits Visit SEMT’s
“outdoor recreation” pillar.

Based on our experience at the Northwest Sportshow in 2017,
we invited Bob Gibson, FWP Region 5 Information &
Education Manager, to attend with Visit SEMT in FY18 and
again in FY19 – he is “in strong demand” at the booth. Bob
wore his FWP uniform and was incredibly helpful, answering
and detailing inquiries specific to MT hunting and fishing
regulations (which can be complicated for non-residents) and
how to access hunting locations—both via outfitter and via
public land (DIY hunters). His in-depth knowledge was well-
received with attendees often seeking him out or listening to
his conversation with others – we consider this partnership
with FWP to be invaluable. A representative from Glendive
CVB also helped work the booth, mainly as a training
opportunity.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Consumer Travel/Trade Shows

regional shows.

Travel tradeshows
are appointment-
based shows and
target international
tour operators. The
Roundup
International
Conference is only
for tour
operators/receptives
who focus on the
four-state region
and offers an
excellent
opportunity to
develop
relationships with
these quality
operators. The
Interntational
Powwow, attending
in conjunction with
MOTBD, is a bigger
conference, yet
exposes the region
to an even broader
audience, includiing
potential
international media.
For both
international
conferences,
building
relationships over
time and keeping
Southeast
Montana's
opportunities in front
of these operators is
an on-going
process. Over the
past year, we have
noticed more
interest in routing
from YNP to TRNP
in North Dakota --
with a perfect
transition through
the SEMT region.

identified by the
Destination Analysts,
Inc. study.

As mentioned in our
narrative, one of the
aspects of our target
market is that they are
already considering a
trip, or a return trip, to
Montana. We travel to
these shows to provide
orientation and
facilitation to those
already somewhat
familiar with the region.

According to ITRR’s
2017 Nonresident
Visitation,
Expenditures &
Economic Impacts
study, Oversees
Visitors averaged
$1,015 per trip with an
average stay of 5.82
days, compared to
$635 total per trip for
an average of 5 days
for Domestic Visitors.
Therefore, aligning
with the Montana
Travel Trade Office’s
focus on UK, Germany
and Australia makes
sense and has the
potential for a strong
ROI.

measured based on
the number of sign-
up sheets collected
at consumer
shows(which are
added to the
Consumer
Database) and by
contacts made and
meetings conducted
at International
Roundup.

Based on our
experience, we
strongly believe that
being present
contributes to
awareness and
brand lift for both
travel trade shows
and leisure travel
shows.

At these venues
we can ask the
operator specific
questions about
their clients'
needs or ask the
traveler what
interests them
(outdoor
adventure,
history, Native
American
culture, dino
trails,
dining/night life,
etc.) and tailor
our responses to
specifically and
accurately
promote what
Southeast
Montana offers
that coincides
with their wants
and needs. The
tour operators
are always
asking, "What is
new?" and by
being present,
we can answer
and increase
interest during
dialogue.

$16,500.00

While tradeshows ROI is are difficult to measure, we note the
following:

2019 attendance was slightly lower than with 29,638
attendees compared to 32,683 in 2018
Based on attendance, we estimate personal
interactions with 5-10%, which equates to 370-741
individuals per day for 4 days or 1,480-2,964
individuals total
Distributed ~400 travel guides
Shared ~400 hunting/fishing rack cards detailing MT
hunting & fishing info (new in FY19)
Shipped & used all of 1 box of MT maps (250)
Distributed ~50 Family Fun guides
Distributed ~200 SEMT History tear-off maps, nearly
100 SEMT scenic maps and nearly 100 Trail to the
Little Bighorn maps
Added 48 email addresses to consumer email list

At the show we noticed a growing disinterest in sharing an
email address (likely a privacy issue) along with a desire for
less collateral. See the Electronic Newsletter marketing
segment for more details on how email contacts are
incorporated into the communications strategy.

Based on our personal interactions, we estimate 90% of those
who stopped at the booth know where MT is located; and,
70%+ have visited MT, have a MT trip planned or have MT on
their “bucket list.”

Overall, we learned that (beyond the hunting opportunities,
which was easily of the most interest) many attendees are
interested in the national parks, but also in the value of NPS
pass and/or Golden Age pass to visit LBBNM, Pompeys Pillar
and other attractions outside of the Parks. We also fielded
questions about camping, hiking, ATV trails, horse trails and
the like.

This is strong show for us, as demonstrated by guide requests
at the call center (MN was #2 and WI #3). We will continue to
give this show strong consideration in the future.

For international markets, the Great American West Roundup
(formerly Rocky Mountain International) targets tour operators
specific to Europe, New Zealand and Australia who sell MT,
SD, ND, ID and WY as a destination. Staff maximized 42
formal appointments plus met informally with those individuals
and others. Visit SEMT collateral was shared with all and
representatives were added to the SEMT database of
international representatives. Based on these numbers, we
consider this marketing segment a success and will continue to
participate in Great American West's Roundup in the future.
These relationships build and strengthen from year-to-year as
familiarity with the region matures and new destination
development projects come online. They are further
strengthened when combined with a pre-fam, as we did in
FY19 in collaboration with MOTBD’s Travel Trade group. [See
Publicity marketing segment for details.]

 SEMT_hunting_fishing_handout_03_19.pdf

Stunning
photography is a
key element to the
inspirational piece
of the marketing
funnel. In FY18 we
will dedicated
significant funds to
boost the Visit
Southeast Montana
photo library,
seeking to own
photos for multiple

Fresh, inspirational
imagery is crucial to
strong marketing
iniatives and provide
the Inspiration piece of
the funnel. Research
conducted by Visit
SEMT staff at
tradeshow events, in
visitor information
centers and other
places has shown that
there is a need for

In FY18, we
combed partner
contacts, looking
for shared
images and
video. We will
continue that
process and
also share
SEMT's images
(that are not in
an active

In FY18 Visit Southeast Montana revitalized the photo video
library with 72 images covering SEMT’s pillars of outdoor
recreation; Western authenticity; historical significance;
dinosaur adventures; and Native American culture, plus we
held a photo/video shoot in June of 2018.

We continued that effort in FY19. The year’s main focus was
photo and video content that featured “older” models enjoying
the history of the Little Bighorn Battlefield National Monument
and a photo/video shoot focused on hunting and fishing. We
create efficiencies using volunteer or low-cost local models

https://funding.mt.gov/fileDownload.jsp?filename=1577131684993_SEMT_hunting_fishing_handout_03_19.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Consumer Photo/Video Library

uses (i.e.
advertising, travel
guide, travel show
booth, social media,
etc.) rather than
purchase for one-
time uses. That
process continues
now (May of 2018)
and into FY19.

Additionally, we will
incorporate photo
rights into social
influencers
agreements when
and where possible,
thus stretching
those dollars. In a
new venture that will
start in FY18 and
continue into FY19,
we are also
shooting video and
creating a small
variety of video
products to be
launched across
various platforms,
including the
website, through
media campaigns
and via leisure and
tradeshows.

fresh, quality awe-
inspiring photots to
promote the region.

Studies show that
while people only
remember 10% of
things they hear and
20% of what they have
read, around 80% of
people remember
things they see or do.
And, Simply Measured
found that there was
not only a 46%
increase in content
engagement for brands
but an additionall 65%
increase in photo and
video engagement.

For example, one of
our new tradeshow
booth "skins" shows
an image of a man and
dog, pheasant hunting.
We recieved far, far
more questions about
upland bird hunting at
that show (Northwest
Sportshow in
Minneapolis) than in
the previous year.
While this is "unofficial"
research, the value
and message of
imagry cannot be
disregarded.

Without stellar
images, Visit
Southeast
Montana's message
would be only words
and thus, would
struggle to inspire.
We strive to add at
least 35 new images
to the photo library
this year while
remaining within the
budget.

campaign).
Additionally, we
will also work
with MOTBD to
secure images
of Southeast
Montana if and
when the
opportunities
arise. As
another option,
we will consider
hosting a photo
contest to both
build excitement
about regional
images plus
acquire the use
of those images,
provided this
can be
accomplished
within the rules
and regulations.
We could also
look to
photography
students for a
collaborative
project -- in
short, we will
maximize the
budget to build a
very robust
photo library.

$10,000.00

(including family and hunting dogs of marketing personnel) and
bartering with a tourism partner for guide services during a
“slower” time.

More than 40 new images have been used in hunting-specific
marketing, including social media, consumer eblasts, blog
posts, website, plus print and digital advertising. Video was
used in a :30 TV commercial that ran during the Fall, 2019
(FY20) airing of The Flush and/or Rooster Tales. Video
footage (budget covered Voice Over work, too) was also used
in an inspirational video that we distributed in various time
segments and across various platforms (i.e. social media;
consumer eblast; paid social; in-stream video network and
connected TV [see Media Report attached to Online
Advertising for reporting details]. The full-length video runs at
the top of Visit SEMT’s Facebook page, is embedded on
www.southeastmontana.com, is used during presentations and
can be viewed at: https://www.youtube.com/watch?v=D41-
iDdsBqk.

We consider this method successful because we met our
objective of 35 new image with 40 images (had less than 5 for
hunting prior to FY19) and created three videos (2:00; :15 and
:10) plus a :30 TV commercial. Additionally, we completed the
objective within the designated budget.

In addition, we acquired an additional 40 images (for a total of
75 images) from journalist/photographer Donnie Sexton [see
Publicity/Earned Media/PR marketing segment] as a value-
added component of her fam in region in June of 2019. The
images were actually acquired in FY20 but her work was done
in FY19.

We will continue to both purchase images for marketing use,
plus plan and shoot in-house video and photos to maximize
efficiency while continuing to build Visit Southeast Montana’s
photo/video library. Digital photo and video are on file at Visit
Southeast Montana.

Consumer Website/Internet
Development/Updates

In FY18, we opted
to move the Visit
Southeast Montana
website away from
the MOTBD website
umbrella to allow for
more control and
creativity. While still
maintaining the
Montana brand, the
new SEMT website
aligns with the Visit
Southeast Montana
brand and creative.
Additionally, FY19
will see website
expansion and
enhancements such
as a news room,
potential blog, more
detailed listing with
locations for newly-
developed
itineraries and
video.

A website is

Research has shown
that the most
commonly used source
for travel planning is
online research using
DMO websites and
other online sources.

According to
TrekkSoft.com’s Travel
Trend Report 2018,
82% of tour and
activity bookings
processed by
TrekkSoft take place
on a company’s
website or mobile app,
with 64% being
researched and
booked by women
(with 64% being age
34 or younger).
Additionally, AARP’s
2017 Travel Trends

Success will be
measured based on
increases in key
web analytics. Our
goal was ambitious,
looking for a 100%
increase in website
traffic as per the
marketing plan.

A vibrant, fresh
website is
simple crucial in
today's
environment. To
be without is
suspect.

$19,000.00

FY19 was the first full year of the updated website, which was
moved from under MOTBD’s umbrella. However,
southeastmontana.com still pulls business listings from
visitmt.com, which has been a bit tricky at times and requires
some extra massaging. The “new” site is mobile-friendly and
features hero photos and the new video content.

In FY18, southeastmontana.com tracked 32,559 total users,
including 30,374 new users, with 69,082 page views. In
contrast, in FY19 the new website recorded 87,327 total users
with 149,841 page views. The data (translated into a bar
graph), also shows a sharp increase/decrease based on Visit
Southeast Montana’s warm season advertising campaign.

These statistics – key web analytics - provide a great snapshot
of the site’s performance:

168.21% increase in site visitors
116.9% increase in page views

According to the FY19 marketing plan, our goal was 100%
increase in traffic numbers, so we consider this marketing
method a solid success and will continue to employ this
method in the future.

Please see the attached document for more details on website
traffic, including top pages visited, keywords and states of
origin (for website traffic). We will also add that keywords are
noted and used in future content development.

 FY19 SEMT Website Traffic Report.xlsx

http://www.southeastmontana.com/
https://www.youtube.com/watch?v=D41-iDdsBqk
https://www.youtube.com/watch?v=D41-iDdsBqk
https://funding.mt.gov/fileDownload.jsp?filename=1577134095671_FY19+SEMT+Website+Traffic+Report.xlsx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

dynamic and this
strategy includes
continuous
optimization, plus
SEO and SEM to
assist with organic
searches and
placement.

Report, notes that 41%
of Boomers will book at
the airline/hotel/car
website.

We would also like to highlight Visit Southeast Montana’s new
blog, which was added to the website in FY19. The blog is tied
to the overall consumer communication strategy, which
includes a push to the Consumer list via 1-2 e-blast/month. We
continue to monitor the site’s performance and further enhance
both content and usability.

Consumer Electronic Adv - Newsletter,
E-blast

Consumer-facing E-
newsletters will be
sent out from time
to time to inform
those in our
consumer database
of interesting tourist
attractions in SEMT,
as well as upcoming
events. This
strategy will be used
in conjunction with
social media, news
releases and
hallmark event
promotion.

Research shows that
online research is the
number one way
visitors plan future
vacations. Our E-
Blasts use this media
to inspire and guide
potential visitors to
relevant areas of our
website where they
can receive information
in planning their trip.

It has been proven that
email marketing is the
king of the marketing
kingdom with a 4,400%
ROI and $4 for every
$1 spent, as noted on
CampaignMonitor.com.

Success will be
measured based on
analytics we receive
on our database,
such as "opens" and
"click throughs." We
set a 15% Open
Rate as our goal for
FY19. The email
campaign also
provides brand lift in
the consumer world.

Email is a
convenient
medium to help
inform our
database of
upcoming
events which
are time
sensitive.
Additionally, we
will incorporate
newly-acquired
photos into this
method and tie it
to social media
campaigns.

$2,000.00

This marketing method focuses on using e-blasts to reach
Consumers with inspirational messages, highlighting upcoming
events, things to do while visiting Montana and/or news events
relevant to tourism. We use the CRM MailChimp and FY19
added leads from Yellowstone Journal (10,970) and
Destination Missoula (6,143) ad buys for a total of 22,720
consumer subscribers on June 30, 2019.

In February of 2019, we launched the Visit Southeast Montana
blog including e-blasting content to the Consumer database on
a regular basis (1-2x/month, depending on the season).

Throughout FY19 we sent 10 e-blasts to Consumers, including
five as part of the “new” blog e-blasts. Overall, Visit Southeast
Montana averaged a 15.85% open rate with .765% click-thru-
rate (CTR). However, after the “new system” was put in place,
which included pushing e-blast traffic to the Visit SEMT blog,
we averaged a 15.62% open rate with a 1.22% CTR.

Additionally, Visit Southeast Montana connected with 139,784
consumers via e-blast. If 1.22% clicked thru, then 1,705
consumers were exposed to the Visit SEMT blog. Continuing
the math, if we divide the 1,705 consumers by total cost of
$2,500, we have $1.46 cost per click (CPC).

The e-newsletter is part of Visit Southeast Montana’s modified
communication strategy (started in late February 2019) in
which blogs and/or news are posted and then “blasted” to the
consumer list. The same content is pushed out through social
media channels. We incorporate news release and earned
media through these same channels, thus efficiently
maximizing all content.

While we fell a bit short of the overall e-newsletter open rate
goal of 15%, the “new” strategy (post-blog launch) did exceed
the 15% goal, therefore we consider this method a success
and will continue to employ it in subsequent years as a key
component of Visit SEMT’s multi-platform communication
strategy.

 SEMT Consumer Newsletter March 7,
2019.pdf

Consumer Printed Material

This line item
provides for funds to
produce targeted
print pieces
promoting more
specific aspects of
Visit Southeast
Montana (as noted
on page 13 of the
attached FY19
Marketing Plan).
These print pieces
may include, but are
not limited to, rodeo
calendars of events
for cowboy-related
events, hunting and
fishing information
and targeted
itineraries that
compliment the

Our own research
conducted at travel
trade shows and other
events has shown that
targeted pieces grab
attention. For example,
we gave away ~ 1,500
maps over 2 days at
the Northwest
Sportshow in
Minneapolis -- potential
visitors were very
interested in the
region-specific scenic
map. By producing
smaller pieces with

Success will be
measured based on
reports from staff
attending events
where the pieces
are handed out. We
will also measure
success by
distribution numbers
with a goal of
distributing at least

Supplementary
printed materials
will compliment
and work in
conjunction with
the new Visit
Southeast
Montana
website.

$5,000.00

While Visit Southeast Montana has moved the traditional travel
guide to being a private fund project, we utilized this marketing
segment to print niche pieces. A group of tourism partners in
the Forsyth area created a destination development product,
which was branded as the Trail to the Little Bighorn, and Visit
Southeast Montana used the existing map template to create
and print a map of these 19 roadside markers of the U.S. 7th

Cavalry’s activities that led up and resulted from the Battle of
Little Bighorn. This product focuses on the history buff niche
market.

We printed 1,000 full-color Trail to the Little Bighorn tear-off
maps (20 pads/50 maps per pad) and distributed 1750 in FY19
(including maps printed in-house). Therefore, we distributed
more than 100%.

It is difficult to connect a printed piece to a booking, but we can
provide personal evidence that visitors – in this case, history
buffs – find these pieces both inspirational and educational.
Entities that focus on that market, like Big Horn Associates

 little-bighorn-trail-map.pdf

https://funding.mt.gov/fileDownload.jsp?filename=1577135372352_SEMT+Consumer+Newsletter+March+7%2C+2019.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577135372352_SEMT+Consumer+Newsletter+March+7%2C+2019.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577136028161_little-bighorn-trail-map.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

newly-developed
FY18 thematic
maps.

Additionally, these
items could include
cooperative efforts
with within and
intra-region. The
budget includes
production, print
and shipping costs.

more specific
information that meets
the needs or wants of
the reader, they will be
more inspired to take
action.

75% within the first
year of printing.

 (national group with special interest in the Battle of Little
Bighorn) and The Historical Museum at Fort Missoula,
specifically requested 150 and 100 maps respectively. Based
on distribution numbers and personal conversations with
history buffs at shows like the Northwest Sportshow in
Minneapolis, and we consider this a successful marketing
segment. We will continue to create print products as they fit
the marketing plan.

Marketing
Support Research

This line is simply a
placeholder for
potential research
project(s),
particularly one in
conjunction with a
CVB or another
region.

Research always
makes a marketing
segment more
valuable.

To be determined
if/when a research
project is embarked
upon.

To be determined
if/when a research
project is embarked
upon.

$100.00
No bed tax funds were used for this marketing method.

Marketing
Support Outreach

We will use this
segment to offer
support to Visit
Southeast
Montana's Tourism
Partners. For
example, in FY18
we offered (2)
workshops
specializing in
Digital Marketing
Strategies and
expect to consider a
similar format for
FY19.

By offering 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.

We will track
attendence and
post-workshop
surveys to
determine success.

Please see the
narrative on
page 10 of the
attached FY19
Marketing Plan
for details.

$1,000.00

In FY19 Visit Southeast Montana again hosted Marketing
Workshops for Tourism Partners at two locations in the region:
Billings and Miles City. Topics included:

Visit Southeast Montana’s Marketing Toolbox;
How to Maximize the Travel Blog Exchange in
Southeast Montana;
Introduction to Social Media;
Maximizing Facebook & Instagram; and,
Make Your Grant Application Stand Out.

The workshops were well-attended with 18 in Billings (it was
very cold, poor weather day = several no-shows) and 23 in
Miles City. Comparatively, the FY18 workshops were attended
by 19 in Billings and 15 in Miles City. Based on increased
attendance year-over-year and 14 completed post-workshop
questionnaires, we consider this method a success and plan to
employ it in the future.

Visit Southeast Montana also identified presentations as way
to meet objective of grow in-region partnerships, with a goal of
giving eight presentations in FY19.

Staff gave nine presentations across the region including to
Leadership Miles City; Roundup Chamber of Commerce Board
of Directors; and, Powder River County Chamber of
Commerce and Agriculture (Broadus), reaching ~189
individuals. Having surpassed the goal of eight presentations,
we consider this method a success and plan to implement it in
FY20.

Additionally, staff attended the series of Eastern Montana
Tourism Initiative Meetings, which were incredibly valuable and
continued into FY20.

Marketing
Support Marketing Plan Development

This strategy is a
line item holder, in
the event that funds
are available and
the SEMT Board
sees the need to re-
evaluate the
region's overall
strategies.

To be determined if
segment is used

To be determined.

To be
determined.

$100.00
This segment was not used in FY19.

In our FY19

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Marketing
Support Administration

Marketing Plan
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.

Based on previous
experience, we know that a
DMO like Visit Southeast
Montana needs an
administrative budget to
efficiently and effectively
execute the marketing
plan.

As per statute, the
maximum allowed for
administration is no
more than 20% of the
total marketing budget
of new revenue. We will
consider the method
successful if the total
spend falls within these
parameters.

As long as the
administrative side of
SEMT continues to run
smoothly, and the funds
are used in a
responsible matter, we
will continue the method
to be a success.

Administrative
expenses,
including
mileage
reimbursements
for travel to
stakeholders
and events
across this vast
region, are
necessary for
the fulfillment of
Visit Southeast
Montana's
mission.

$109,000.00

THe amount spend on administration of Visit Southeast
Montana falls within the allowable 20% of the budget, therefore
we consider this method a success and will continue to employ
it in the future.

Marketing
Support

Marketing/Publicity
Personnel

Visit Southeast
Montana will employ
a full-time Marketing
Manager and a part-
time Social
Media/PR Manager
in FY19. The
Marketing Manager
is responsible for
implementation of
marketing and
public relations
projects as
assigned. A full job
description is
attached. The
Social Media/PR
Manager assists the
Marketing Manager
and will develop,
manage and
monitor publicity
and
communications
projects and
programs. A
complete job
description is
attached.

All of 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.

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.

These positions
are a very
efficient and
cost effective
means to handle
our marketing.
The value of the
local knowledge
of the region,
relationships
with
stakeholders
and familiarity
with events
cannot be
overstated.

$75,000.00

As the “feet on the ground” throughout the large 13-county
region, the Marketing Manager and Social Media & Marketing
Administrative Assistant stand as authorities on all tourism
attractions, events and activities. This central point of contact
serves as liaison and shares detailed knowledge with MOTBD,
regional partners and stakeholders, and the agency of record,
making the position essential to promoting the entire region.

In terms of measurement, Visit Southeast Montana Board of
Directors and John Brewer report high satisfaction with
marketing staff and their efforts to meet marketing objectives
and goals. Annual reviews are on file at the Billings Chamber
of Commerce (which manages the Visit Southeast Montana
contract).

We met our objective and will continue to employ this
marketing method.

 SEMT Admin Position Description.zip

Marketing
Support

TAC/Governor’s Conference
meetings

Staff from
Montana's tourism
regions are strongly
encouraged to
attend the Montana
Governor's
Conference on
Tourism and
Tourism Advisory
Council meetings.
This line item sets

Based on previous
experience, we know that
information shared at TAC
meeting, along with the
professional networking, is
a valuable component of
successfully marketing the
Montana brand.

Success will be
measured by staff
attendence at TAC
meetings and the
Governor's
Conference on
Tourism &
Recreation.

Funding is
needed for car
rentals, mileage,
hotel
reservations,
food per diem,
and other misc.
expenses during
travel to TAC
and Governor's
Conference

$2,500.00

At least one representative from Visit Southeast Montana
attended every TAC meeting plus the Governor's Conference
in FY19, including a well-received presenatation of the FY20
marketing plan at the June, 2019 meeting. We met our
objective and will continue to employ this marketing method.

https://funding.mt.gov/fileDownload.jsp?filename=1577491788516_SEMT+Admin+Position+Description.zip

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

aside funding to
allow us to do so.

 meetings.

Marketing
Support Professional Development

This line item
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.

According to The Business
Journals, "Professional
development helps
employees continue to not
only be competent in their
profession, but also excel
in it." This statement is
important to the Visit
Southeast Montana
organization.

Success will be
measured via a
report from the Visit
Southeast Montana
staff member who
attends the
conference as to
what they learned
and how they will
apply the knowledge
to promoting the
region.

Industry-specific
conferences
provide staff
with the
opportunity to
network with
fellow DMO
employees and
to learn about
new trends,
opportunities
and technology
in the
destination
marketing
industry. It's
important that
staff remain up
to date on what
is happening
amongst other
DMOs from
states
throughtout the
nation.

$5,000.00
Staff did not attend professional training in FY19

Marketing
Support

Fulfillment/Telemarketing/Call
Center

This method covers
expenses to field
inqurires (calls,
email) from potential
visitors and provide
them with requested
printed material via
mail. Expenses
include agency
fees, shipping,
postage and
storage. This
method also covers
the cost to distribute
the Visit Southeast
Montana travel
guides to locations
across Montana,
Wyoming and South
Dakota, primarily to
locations frequented
by travelers.

Research conducted
by Visit SEMT,
MOTBD and ITRR has
shown that Travel
Guides and phone
inquiries are ways in
which visitors gather
information and plan
trips. Fulfillment, both
in mailing brochures to
those who request
them, and in answering
toll-free phone calls
regarding a visit to
Southeast Montana,
helps provide these
services to potential
visitors. Also, 2016
ITRR research
indicates that 25% of
people use brochure
information racks.

Success will be
measured based on
the number of calls
fielded and material
sent. At the end of
the fiscal year these
numbers will be
compared to
expenses to
determine whether it
is the most efficient
way to meet
customer needs.

Some ads and
printed material,
plus the website,
feature a toll-
free number
encouraging
travelers with
questions to call
and/or request a
travel guide. It's
important we
continue to
provide this
service to
potential visitors.
We add the
collected email
addresses to the
Consumer e-
blast database,
continuing to
grow that
communication
line.

Additionally, we
distribute travel
guides to
locations
throughout
Montana,
Wyoming and
South Dakota to
keep that

$33,300.00

Visit Southeast Montana continued its contract with Corporate
Cost Control (formerly known as Mars Stout) for Travel Guide
fulfillment via calls, online inquiries and email.

The Call Center handled 7,592 inquiries and sent 17,002
guides in FY19. The top states of origin for inquires, outside of
Montana include:

1. Texas
2. Minnesota
3. Wisconsin
4. Illinois
5. California
6. Florida
7. Pennsylvania

Part-way through FY19, we added “Inquiries by Interest” to the
Corporate Cost Control’s tasks with the following top results:

1. Scenic Driving
2. History
3. Little Bighorn Battlefield
4. Wildlife
5. Lewis & Clark Trail

To measure success, we looked at travel guide inquiries,
which increased by 222.10% and total number of guides sent,
which increased by 66.56%.

Visit Southeast Montana contracted with Certified Folder and
distributed 41,500 travel guides, mainly via six routes across
the region, including 566 locations. We blanketed both the
Rapid City/Black Hills area (233 locations) and Yellowstone
National Park (100) to encourage those “on the ground”
(especially Midwestern “Road Trippers” as identified in the
2016 Montana Brand Analysis) who travel to those popular
destinations to stop in Southeast Montana during their travels.
Please note that we again realized a 10% savings on this
service by paying the entire year in advance.

In terms of on-the-ground fulfillment, CF distributed both 2018
and 2019 Travel Guides over FY19, with ongoing distribution

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

inspirational and
guiding piece at
the forefront of
travelers' minds.

of the 2019 guide into FY20. Broken down, the distribution cost
is $2.05/guide.

Economically, we could not distribute to those quantities and
variety of locations for a lesser amount. Based on the numbers
of travel guides distributed, we consider this segment a
success and will continue to use both services in FY20.

Marketing
Support

VIC
Funding/Staffing/Signage

This 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, at
least during warm season.

Research conducted by the
Montana Office of Tourism
has shown that VICs are
important and that it is vital to
provide VICs and their staff
with the tools and knowledge
they need to provide a good
experience to the
visitor. Without support from
Visit SEMT, these VICs would
have drastically reduced
staffing/open hours.

Success will be measured
based on feedback from
the VICs, which is
gathered from first-hand
experiences and signup
information sheets from
visitor interaction, that will
be submitted in report
format.

A visitor's
experience once
they arrive in the
region is vital in
encouraging them
to make a return
trip. VIC's are the
first place visitors
go with problems or
questions, and it is
important to insure
that they have the
resources to
maintain regular
hours and to
properly staff their
visitor centers.

$15,000.00

Visit Southeast Montana supports three gateway Visitor Information
Centers (Hardin, Broadus and Wibaux) seasonal staffing needs via a
grant process. The Visit Southeast Montana Board of Directors sees
these VICs as essential to the visitors’ experience in the region and
supports operation whenever possible; VIC management agrees that
these funds and services are vital for the “small-town charm” and
welcome that is part of the Montana brand.

In FY18, the Visit SEMT Board decided to modify the existing grant
award process, requiring grantees to submit reports prior to funds
being awarded. Therefore the $15,000 budget designated for the 3
VICs was intentionally rolled to FY19 and allocated to the VIC
Funding segments.

The VICs submitted reports in FY19 with the follow details:

Big Horn County VIC = 11,236 total visitors

Top 10 States of Origin

1. MT
2. CA
3. WA
4. CO
5. TX
6. FL
7. IL
8. WI
9. AZ

10. WY

Powder River VIC = 6,583 total visitors

Top 10 States of Origin:

1. MT
2. WA
3. IO
4. MO
5. IL
6. SD
7. MN
8. FL
9. TX

10. WI

Wibaux VIC = 12,086 total visitors

Top 10 States of Origin:

1. MN
2. WI
3. MT
4. ND
5. MI
6. WA
7. IL
8. CA
9. OH

10. FL

We will continue to use this method as budget allows and the Visit
SEMT Board approves. The VICs are a one-on-one touchpoint at
gateway locations. With a combined total of 29,905 personal
interactions, it breaks down to $1.99/person – a cost-effective
method for sharing information about Montana and encouraging
return visitation.

 Combined VIC Totals.xlsx

Joint Venture projects allow us to leverage funds with SEMT’s
Partners. In FY19 we continued the long-standing collaboration
with the 14 Montana Dinosaur Trail partners, with
supplemental support to create a video from each partner
facility in the region: Carter County Museum, Frontier

https://funding.mt.gov/fileDownload.jsp?filename=1577744978074_Combined+VIC+Totals.xlsx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Marketing
Support Joint Ventures

Visit Southeast
Montana considers
the Joint Ventures
line item a vital
budget 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: Little
Bighorn and Big
Hole Battlefields)
and market
thematically. These
funds are
specifically
designated for use
in joint marketing
projects with lodging
tax entities,
including CVBs,
Regions and the
Montana Office of
Tourism and
Business
Development.

It simply makes sense
to participate in Joint
Ventures - leveraged
funds go farther, so
this $7,500 budget line
becomes $15,000 or
more.

Plans to measure
success for projects
utilizing Joint
Venture funds will
be made depending
on the details of the
project.

We have found
Joint Ventures
with the MOTBD
to be extremely
effective in
fulfilling our
mission and
marketing Visit
Southeast
Montana to the
largest number
of targeted
potential visitors.
We feel that by
also
participating in
Joint Ventures
with CVBs and
Regions, we can
further expand
the success
we've seen
working with
MOTBD.
Collaboration
simply makes
sense. Joint
Ventures also
foster the
partnering
relationship that
remails vital
across the state.

$7,500.00

Gateway Museum and Makoshika State Park. We also attend
the annual Montana Dinosaur Trail partners’ annual meeting.

The completed videos are now available on the MT Dino Trail
website s https://mtdinotrail.org/ and also via YouTube:
https://www.youtube.com/results?
search_query=montanadinosaurtrail.

We measure success of the trail by year-over-year visitation
numbers with supplementary information on numbers of
passports purchased and number of Trail “finishers.”

In the SEMT region, both Makoshika State Park and Carter
County Museum are in operation year round and will not have
calendar year 2019 numbers until early January, 2020.
However, reports indicate that Makoshika is on track to match
2018 visitation numbers – and this included having the main
road closed from August 20, 2018 – June 3, 2019, which
negatively affected visitation.

Carter County Museum’s numbers are not yet final, however
current visitation is at 5,718 (with 136 attributed to Trail), which
is an 11.16% increase from 2018. The Frontier Gateway
Museum reported a 5% increase in visitation. With eight
facilities reporting at this time, the overall Trail visitation is up
4% over 2018 (10 left to report). Additionally, there are 56 Trail
Finishers to date, which is a record over 2018’s 24 and a huge
increase over the previous record of 38.

The Trail has also experienced a 15% increase in passports
sold with 716 to date, compared to 618 in 2018. This number
will, of course, increase as more facilities report by Jan. 1,
2020.

Based on these numbers, we consider this segment a
resounding success and will continue to support the Montana
Dinosaur Trail – we are stronger together and this collaborative
effort should be a template for other destination development
partnerships.

Visit Southeast Montana also contributed to the printing 2019
Accommodations Directory as requested by MOTBD. With
45,000 total copies distributed, Visit Southeast Montana’s cost
was $0.0060/copy and we consider this a success also and will
likely contribute to this joint venture in the future, too.

In FY19 Visit Southeast Montana was invited by Glendive
Chamber/CVB for a joint venture geo-fence of the Billings Hill
Climb event, promoting the Short Pines OHV near Glendive to
the event attendees and participants. The mini-campaign
totaled 124,974 impressions with 586 clicks for a 0.75% CTR.
For a $750 investment, we consider this project a success and
will consider this type of JV in the future.

Other JVs are included in the Print and/or Digital Advertising
segments with details in the Media Performance Report
attachments.

We will continue to invest in Joint Ventures in a case-by-case
basis, as opportunities arise.

 Billings Hill Climb JV report.docx

As previously
stated, collaboration
makes sense. In the
past Visit Southeast
Montana has
offered Cooperative
Marketing Grants to

Each organization
which receives Plans to measure

Most of the
applicants for
Cooperative
Marketing funds
are from small
communities
attempting to
increase tourism
to their town.
Often times they
would be unable
to move forward
with their project
without the

https://mtdinotrail.org/
https://www.youtube.com/results?search_query=montanadinosaurtrail
https://www.youtube.com/results?search_query=montanadinosaurtrail
https://funding.mt.gov/fileDownload.jsp?filename=1577745219232_Billings+Hill+Climb+JV+report.docx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Marketing
Support Cooperative Marketing

non-profit tourism
related businesses
throughout the
region Successful
applicants must
demonstrate that
the project (for
which funds are
being requested)
will benefit Visit
Southeast Montana
by increasing
tourism to the
region. All TAC
regulations must be
met in order for
funding to be given
and the committee
favors new projects
and events over
others.

Cooperative Marketing
Funds must provide
research showing how
the funds provided
helped increase
tourism to Visit
Southeast Montana.
Over the past several
years, the research
we've received has
clearly shown that by
providing funding for
projects, we are indeed
leveraging our tourism
dollars in the most
effective way possible

success for projects
utilizing Cooperative
Marketing funds will
be made depending
on the details of the
project. Typical
measurements
included increased
attendance at
events, increased
paid admission to a
facility or creation or
improvement of a
tourism entity.

matching grant
funds we supply.
By offering
Cooperative
Marketing funds,
we are helping
to improve
Southeast
Montana's
tourism
infrastructure
and promotion
of small events
and
communities in
a way we could
not if we were to
undertake the
projects alone.
In addition,
Cooperative
Marketing
reinforces strong
partnerships
within the region
and that helps
tourism overall.

$10,000.00

In FY19 we changed the Cooperative Marketing Grants
reporting protocol and timelines to be a more efficient model,
ultimately requiring awardees to submit a completion report
prior to releasing funds. Therefore this $10,000 marketing
segment was conducted but not completed in FY19, rather
funds were rolled into FY20 to award to projects approved in
FY19 but completed and reported in FY20. This marketing
method will be evaluated in that fiscal year.

We believe this modification will increase efficiency (i.e. Staff
only handling reports once, rather than back-and-forth) and
plan to continue the method in subsequent years, as budget
allows.

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.

Marketshare notes that
word-of-mouth has
been shown to
improve marketing
effectiveness by up to
54%. And, again,
Nielsen study shows
that 92% of consumers
believe suggestions
from friends and family
more than other
advertising.

We will measure
success by the
quantity of articles,
blogs, content,
images and video
produced directly
from our PR and
media efforts.

This strategy
includes
coopertively
contracting a
media tracking
and database
service with Visit
Billings. This
massive
database allows
us to mine for
writers,
bloggers,
influencers and
the like to cover
very specific
topics. We'll
once again use
the history buff
example, noting
that different
writers may
have a similar
interest but a
variety of
outlets.

$8,000.00

In FY19, Visit Souteast Montana staff tracked 32 total pieces of
earned media - nine with a regional reach and 23 with a
national reach. In contrast, using the Cision media tracking
service, we accumulated 807 earned media pieces - these are
pieces we would not found, tracked or known about without
Cision's service. We do consider this segment a success
because we cannot track these alone and the results greatly
exceed goals. In addition, we contract the service at an
industry-affordable rate, based on the sharing cost wth Visit
Billings. We plan to continue using this marketing segment.

We also used this marketing segment to support staff while
they are conducting publicity work in the region. For example,
staff expsense from the Miles City Bucking Horse Sale while
hosting journalist Mark Bedor (see Publicity/Fam Tours) or
meeting with journalist and photographer Donnie Sexton is
included in this segment. She produced a piece for Budget
Travel, which can be viewed at:
https://www.budgettravel.com/article/montana-southeast-
history and via the earned media report attachment. Donnie
also produced "Good Eats" pieces that were distributed across
the Lee Newspaper network (again, see the earned media
report). Lastly, by agreement Donnie provided 40 photos to
Visit Southeast Montana as a "value added" component of this
publicity segment

Additional work from these journalists (plus Aaron Theisen) will
be available on the FY20 earned media report - they visited
late in FY19 and finished work is not yet published/produced.
See attachment 4 for itinerary details, noting that these
journalists were not accompanied 100% of time by Visit SEMT
staff and are less "formal" allowing journalists to create thier
own stories.

While only one article has been produced to date, Aaron
Theisen shared that he has an assignment from
DirtRag (magazine focused on mountain biking adventures) -
both print and online to be produced in early 2020.

Considering the minimal expense to support these journalist
and the quality of what has been produced and/or what will
potentially be produced, we do consider this segment a
success and plan to continue it in FY20.

 FY19 SEMT Earned Media Tracking.zip

https://www.budgettravel.com/article/montana-southeast-history
https://www.budgettravel.com/article/montana-southeast-history
https://funding.mt.gov/fileDownload.jsp?filename=1577746709596_FY19+SEMT+Earned+Media+Tracking.zip

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Publicity Social Media

Funds in this
segment support
efforts in the social
media realm
including social
media influencers,
event promotions or
"boosts" and other
ways to enhance
organic social
media content
throughout the
region. This strategy
also includes paid
social media to
specific target
markets.

Research also shows
that social media,
including social media
influencers, supports
brand lift, places
opportunities in front of
followers and inspires
"followers" to act.
Nearly 70% of
people would rather
learn about products
through good content.
And 68% of consumers
spend time reading
blog content and other
content from a brand
that they find
interesting.

Additionally, according
to the University of
Massachusetts
Dartmouth Center for
Marketing Research,
77% of millennials
make a purchase both
online and in-store
after viewing
something on
Facebook. Fluent
noted that the top three
social media for
Millennials and non-
Millennials (age 35+)
are Facebook,
YouTube and
Instagram.

Social media
analytics will provide
a solid measure of
success. Plus, in our
experience, quality
social media content
continually provides
a strong brand
boost.

Social media
continues to
gain in
popularity and
markets. While
the majority of
content will be
created and/or
gathered in-
house, we will
sometimes
contract with
social
influencers to
supplement and
gain access to
different
audiences. Plus,
social media is
an ever-
changing, ever-
growing platform
that allows for
creativity and
experimentation.

$12,000.00

Social media remained a vital but low-cost component of Visit
Southeast Montana’s marketing plan in FY19. Staff maintains
Facebook and Instagram channels at minimal costs, promoting
content that is a combination of organic, credited, user-
generated and social influencer/paid content. For example,
during the time that family blogger Jill Robbins (met during
TBEX 2018, see Opportunity marketing segment) was in-
region, we shared her content and later her blogs via the Visit
Southeast Montana channels, thus amplifying the reach to
both the SEMT audience and Ripped Jeans & Bifocal’s
audience.

In addition, as blogs (new in FY19) are posted, we strategically
post that content, pushing the viewer from social channels to
the blog on southeastmontana.com, as part of the multi-
channel communication strategy described above.

Facebook started FY19 with 19,465 and ended with 22,249,
which equals a 14.3% increase while Visit Southeast
Montana’s Instagram account started with 5,677 followers and
ended with 5,810 followers = 2.34% increase.

We also dedicated a portion of the social media budget to paid
advertising, which allows for ultra-targeted messaging at very
low costs. In FY19 we ran three paid social campaigns:

Warm season landing page = 2.49% CTR and $0.19
CPC
Warm season video promo = .26% CTR and $0.76
CPC
Facebook Likes = 1.52% CRT and $0.65 CPC

We will note that the promotional video had the lowest CTR
with .42% but 57,683 of 782,865 (7.4%) impressions
maintained a 10-sescond+ view. [See digital performance
report under Online Advertising above.]

Although we fell short of the 25% increase, we are pleased
with the overall social media performance and consider the
paid social, in particular, a success. In FY20, we will modify the
mix of content types, likely increasing the percentage of paid
social in the marketing plan.

 FY19 Social Media Brief.docx

This method sets
aside funds for
familiarization tours
through Southeast
Montana for tour
operators,

Fam tours are
an important
method of
educating
potential tour
operators to
bring groups into
SEMT.
Operators rarely
are willing to
add an area to
their product line
unless they
have
experienced it

In FY19, Visit Southeast Montana collaborated with MOTBD’s
Travel Trade staff and Visit Billings on three international fam
trips. The first, which was led by Brand USA focused on the
Australia & New Zealand markets, included 10 tour operators,
highlighted Crow Fair and then brought attendees through the
region. We featured our natural wonders with a hike in
Makoshika State Park and our small-town charm with lunch at
the GEM/Beaver Creek Brewery in Wibaux.

As mentioned under Tradeshows, we collaborated with
MOTBD’s Travel Trade and Visit Billings to host a pre-Great
American West Roundup fam, which included six international
tour operators. In addition to Billings’ activities and attractions,
we highlighted the Little Bighorn Battlefield National
Monument, Cheyenne Indian Museum at St. Labre Indian
School and Powder River County Museum in Broadus, all
along the Warrior Trail on the way to the meetings in
Spearfish, SD.

Upon request from MOTBD, we co-hosted a representative
from Dutch-based Atlantic Dream Vacations. A corresponding
current itinerary, which includes an overnight in Billings plus
the Little Bighorn Battlefield National Monument can be viewed
here:
https://www.atlanticdreamvacations.nl/amerika/autorondreizen-
amerika/24-autorondreis-cowboys-en-indianen

https://funding.mt.gov/fileDownload.jsp?filename=1577488617733_FY19+Social+Media+Brief.docx
https://www.atlanticdreamvacations.nl/amerika/autorondreizen-amerika/24-autorondreis-cowboys-en-indianen
https://www.atlanticdreamvacations.nl/amerika/autorondreizen-amerika/24-autorondreis-cowboys-en-indianen

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Publicity Fam Trips

journalists,
bloggers, free-lance
writers, video
producers and
photographers. 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
employ significantly
more effort into
WOM in the future.

Statistics have shown
that international
visitation to the United
States and Montana in
particular is increasing.
Fam tours allow tour
operator to personally
experience the region,
our "product" in a more
intimate and influencial
situation.

Research also shows
that earned media, an
article or video
produced by a
journalist, retains
stronger media value
than paid advertising.
A Nielsen study shows
that 92% of consumers
believe suggestions
from friends and family
over advertising. WOM
- Word of Mouth - is a
crucial component of a
comprehensive
campaign.

Success will be
measured based on
meetings with tour
operators and
articles, videos,
social posts and the
like written by
hosted journalists,
photographers and
others. Additionally,
we set goals at 6
fams and 25
individuals.

personally.
Competition with
other states
often means that
regions such as
ours must
compete to bring
operators to
Visit Southeast
Montana.

Fam tours
remain an
important PR
tool in that
journalists can
be provided with
unique
experiences.
These
experiences
often result in
articles being
written by
journalists in
various
publications
which can be
worth tens of
thousands of
dollars, if not
more, in media
impressions and
credibility.
Photographers
and video
producers are
included in this
group -- this
inspirational
component will
be amplified.

$9,000.00

Visit Southeast Montanan also participated in a Military
Reunion Planners Network fam for 13 attendees, which was
hosted by Visit Billings and included stops at Pompeys Pillar
National Monument and Little Bighorn Battlefield National
Monument. Billings is an ideal location for these types of
events because of its vicinity to these locations, along with
YNP, and the city’s convention facilities.

Visit Southeast Montana invited
journalist/photographer/videographer Mark Bedor to the region
to film an episode at the 2019 Miles City Bucking Horse Sale.
To create efficiencies, Mark's itinerary also included interviews
with Nate Wald (rawhide braider) and Wald Ranch; Ranger
Riders Museum; Miles City Saddlery; Vintage & Rustics in
Montana/leatherworker Steve Moran; Montana Bar; Trail to the
Little Bighorn; and, Dryhead Ranch during his time in region for
a total potential of eight episodes.

While not all episodes are finished/available, they can be
viewed on www.today’swildwest.com; additionally, the show
airs on PBS in 69 markets across 27 states; The Heartland
Network; ROKU; and, The Cowboy Channel (42M HH). Mark
also promotes his work to 4,811 followers on Facebook.

Lastly, in June Visit Southeast Montana hosted blogger Jill
Robbins, of Ripped Jeans & Bifocals (connected via TBEX
2018, as noted under Opportunity). She is a family blogger
with two elementary-aged boys, and has a strong interest in
Montana, particularly the Montana Dinosaur Trail. We handled
the majority of the fam, including planning, but collaborated
with Missouri River Country, Central Montana tourism, Visit
Billings and MOTBD marketing.

Jill and her sons visited ZooMontana; Pompeys Pillar National
Monument; Main Street Grind; Strawberry Hill Recreation
Area; Range Rider Museum; WaterWorks Art Museum;
Vintage & Rustics in Montana; Makoshika State Park; Baisch’s
Dinosaur Dig; Bloom Coffeehouse & Eatery; Frontier Gateway
Museum; Corner Café (Roundup); and Wise Wonders
Children’s Museum, plus places in the other regions.

This fam produced 4 blog posts; 12 Facebook posts; 8
Instagram posts; 6 tweets; and, 11 pins – all focused on the
region, including some specifics on the Montana Dinosaur Trail
- for Visit Southeast Montana.

Overall, we toured with 17 international tour operators (six of
whom attended the Great American West’s Roundup, so we
had multiple touch-points) and are included on at least one
confirmed itinerary [these connections are difficult to measure],
plus we hosted one family blogger who produced four blogs
plus 37 varied social posts and shared images with us.
Journalist/videographer Mark Bedor is still producing – his
work reaches to 42M households on The Cowboy Channel
alone. We also received b-roll video from Mark.

Our goal was six fams with 25 individuals. Between media and
tour operators, we conducted and/or participated in six fams
with 31 individuals; we consider this a successful marketing
method and will continue to incorporate fam tours into future
marketing plans.

 FY19 SEMT Fams.zip

$595,000.00

Markething Method Evaluation Attachments

Attachment 1 FY19 SEMT Pie Chart_JV spend.zip

Attachment 2 FY19 SEMT sample print ad _distinctly montana_spring 2019.pdf

Attachment 3 FY19 Vist SEMT sample digital ad_iExplore_300x600_II.png

http://www.xn--todayswildwest-4b3h.com/
https://funding.mt.gov/fileDownload.jsp?filename=1577736913350_FY19+SEMT+Fams.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577142885664_FY19+SEMT+Pie+Chart_JV+spend.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577747303086_FY19+SEMT+sample+print+ad+_distinctly+montana_spring+2019.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1577747303100_FY19+Vist+SEMT+sample+digital+ad_iExplore_300x600_II.png

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

Attachment 4 FY19 SEMT Fams.zip

Attachment 5 FY19 SEMT Budget to Actual Comparison Report.xlsx

Attachment 6 SEMT FY19 Media Plan_March FINAL.pdf

Attachment 7

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 $60,000.00 $0.00

Consumer Online/Digital Advertising $203,000.00 $0.00

Consumer Photo/Video Library $10,000.00 $0.00

Consumer Travel/Trade Shows $16,500.00 $0.00

Consumer Website/Internet Development/Updates $19,000.00 $0.00

Consumer Electronic Adv - Newsletter, E-blast $2,000.00 $0.00

Consumer Printed Material $5,000.00 $0.00

Consumer Billboards/Out-of-Home $10,000.00 $0.00

$325,500.00 $0.00

Marketing Support Outreach $2,000.00 $0.00

Marketing Support Opportunity Marketing $22,000.00 $0.00

Marketing Support Administration $109,000.00 $0.00

Marketing Support VIC Funding/Staffing/Signage $15,000.00 $0.00

Marketing Support Marketing/Publicity Personnel $75,000.00 $0.00

Marketing Support Joint Ventures $7,500.00 $0.00

Marketing Support Cooperative Marketing $10,000.00 $0.00

Marketing Support TAC/Governor’s Conference meetings $2,500.00 $0.00

Marketing Support Professional Development $5,000.00 $0.00

Marketing Support Fulfillment/Telemarketing/Call Center $33,300.00 $0.00

Marketing Support Marketing Plan Development $100.00 $0.00

Marketing Support Research $100.00 $0.00

$281,500.00 $0.00

Publicity Press Promotions/Media Outreach $8,000.00 $0.00

Publicity Social Media $12,000.00 $0.00

Publicity Fam Trips $9,000.00 $0.00

$29,000.00 $0.00

$636,000.00 $0.00

 Miscellaneous Attachments

Description File Name File Size

2016 Montana Brand Research Montana Brand Exploration Research - Final Report of Findings V2 -
Novme... (004).pdf 3.0 MB

FY19 Marketing Plan - Visit Southeast Montana SEMT FY19 Marketing Plan FINAL TO TAC.pdf 2.5 MB
SEMT Marketing Plan Funnel SEMT Marketing Plan Funnel - FY19.pdf 12 KB

https://funding.mt.gov/fileDownload.jsp?filename=1577817843102_FY19+SEMT+Fams.zip
https://funding.mt.gov/fileDownload.jsp?filename=1577822721747_FY19+SEMT+Budget+to+Actual+Comparison+Report.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1578522182225_SEMT+FY19+Media+Plan_March+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1494425450023_Montana+Brand+Exploration+Research+-+Final+Report+of+Findings+V2+-+Novme...+%28004%29.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1494425450023_Montana+Brand+Exploration+Research+-+Final+Report+of+Findings+V2+-+Novme...+%28004%29.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1525819053767_SEMT+FY19+Marketing+Plan+FINAL+TO+TAC.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1525819317358_SEMT+Marketing+Plan+Funnel+-+FY19.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

SEMT Projected Budget FY19 SEMT Projected Budget FY19_pie_chart.pdf 11 KB

 Reg/CVB Required Documents

Description File Name File Size

Certificate of Compliance FY19
Application for Lodging Tax Revenue
Pledge of Understanding and Compliance FY19 Visit SEMT MPlan Compliance Docs.pdf 779 KB

https://funding.mt.gov/fileDownload.jsp?filename=1525819347892_SEMT+Projected+Budget+FY19_pie_chart.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1525818936682_FY19+Visit+SEMT+MPlan+Compliance+Docs.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1529530725505&compName=All[1/11/2021 6:31:26 PM]

	mt.gov
	WebGrants - State of Montana

