
WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Grant Details

 80683 - FY20 Region/CVB Marketing Plan
 86687 - FY20 Yellowstone Country Marketing Plan
 DOC Office of Tourism

Grant Title: FY20 Yellowstone Country Marketing Plan
Grant Number: 20-51-006
Grant Status: Underway
Comments:
Applicant Organization: Yellowstone Country Montana, Inc.
Grantee Contact: Robin Hoover
Award Year: 2019
Program Area: DOC Office of Tourism
Amounts:
Contract Dates: Contract Sent Contract Received Contract Executed

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

Grant Administrator: Barb Sanem
Contract Number 20-51-006
Award Year 2019
Contract
Dates

Contract Sent Contract Received Contract Executed Contract Legal

Project
Dates 07/01/2019

 06/30/2020
Project
Start Project End

Comments
Amendment Comments

Community & Brand Support

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

PURPOSE

The sole purpose of Yellowstone Country Montana, Inc. (YC, YCMI) is to promote the five-county region (Gallatin, Park, Sweet Grass, Stillwater & Carbon) of Montana as a year-round destination for leisure & business travelers.

Yellowstone Country Differentiator: The “ Beyond Yellowstone” experience that can be found throughout the YC region; the primary reason people come to Montana is to visit Yellowstone National Park; however, once (or in addition to) the park experience, the region offers the opportunity to “get away from your getaway by heading north of the park”. Visiting the world’s most famous national park is a must for many people, but we want to broaden that experience to encompass what can be found just outside
the park.

PRIMARY GOAL

YC’s primary goal is to raise brand awareness of this region as a premier travel destination.

Objectives for meeting this goal:

Implement strategic media campaigns that reach our targeted audience(s)
Implement supporting resources for managing & tracking marketing & promotion campaigns
Encouraging visitation to authentic cultural & heritage assets
Sharing the “local flavor” through promotion of festivals & events throughout the region
Highlighting the abundance of outdoor recreation opportunities

STRENGTHS

Yellowstone Country’s core strengths include its main attractions—Yellowstone National Park and the Beartooth All-American Road—as well as countless cultural and recreational opportunities.

• Yellowstone National Park and its Gateway Communities: Three of the five entrances to YNP are located in YC, including the only year-round entrance at Gardiner, the northeast entrance at Cooke City/Silver Gate and the most-accessed entrance at West Yellowstone.

• Scenic Drives: Paradise Valley (Livingston to Gardiner), the Beartooth All-American Road (Red Lodge to Cooke City), Gallatin Canyon (Bozeman to Big Sky), Lake Loop (Bozeman to Norris), Absarokee Loop (Absarokee to Nye to Fishtail and back to Absarokee), and many, many other routes through Yellowstone National Park.

• Alpine Ski Resorts: Bridger Bowl, Big Sky and Red Lodge Mountain are three of the top ski resorts in the state.

• World-Renowned Snowmobile Areas: Cooke City, West Yellowstone, Crazy Mountains area, Gallatin River Corridor.

• Nordic Skiing: Nordic Centers and many miles of groomed trails throughout the region.

• Culture and History: From Native Americans and dinosaurs to mining, ranching and mountain men, the region offers a very interesting and unique blend of history and culture.

• Annual Events: Unique local festivals, farmers markets, fairs, community rodeos, Independence Day celebrations and countless other events, including long-running events like the Big Sky Music in the Mountains or Montana BBQ Cook-off in Absarokee, and newer events such as the Sweet Grass Fiber Fest in Big Timber.

• Outdoor Recreation: A sampling, in addition to other well-known offerings like skiing and snowmobiling, includes wildlife viewing in and around Yellowstone National Park, water recreation (fishing, boating, rafting, kayaking, swimming), ice climbing, hiking, snowshoeing and soaking in one of the region’s hot springs, including the newest one: Yellowstone Hot Springs at Corwin Springs. For those who may wish to experience the western way of life, there are working ranch vacations or the more traditional “dude”
ranch experiences.

• Destination Lodging and Meeting Facilities: Several communities in the region have properties and facilities that can accommodate small to mid-size meetings and conventions. Bozeman and Big Sky also have full-service entities with the capacity to host larger groups.

• Bozeman Yellowstone International Airport: As the busiest airport in the state, BZN offers the most direct flights and easy access to the entire region.

• Open Lands: Yellowstone Country features public access to BLM lands, Forest Service land and national parks, all just a short distance from any point in the region.

• Four Montana State Parks-provides recreation and culture/history: Cooney Reservoir is a premier outdoor/water recreation venue, and Missouri River Headwaters and Madison Buffalo Jump state parks are well known for both outdoor recreation and culture/history. Greycliff Prairie Dog Town State Park is unique and fun for family recreation. There are also camping and RV options located at or nearby the parks.

Dinosaur Trail-the trail has become a significant attraction across the state, and the Museum of the Rockies serves as an anchor facility on the trail.

CHALLENGES/OPPORTUNITIES

• Inclement Weather Conditions/Natural Disasters: Fire, floods, etc.

• Climate Change: Changes in climate affect recreational opportunities (such as fishing), the economy (tourism and related jobs) and our environment (wildlife and plant populations).

• Transportation Issues: Public transportation, seasonality of service.

• Economic Climate: Budget cuts.

• Infrastructure: As the number of visitors increases, infrastructure issues are a concern

• Crowding/Overuse in YNP: Real or perceived.

• Seasonality: Weather, amenities/service availability and staffing all have an impact on the potential growth of shoulder seasons.

• Opportunity to market shoulder season activities to Montana residents, empty-nesters and singles.

• Ability to entice a younger demographic with endless recreation and rich culture.

• Increased air service opens new markets.

• Increasing diversity and frequency of international visitors who may not be familiar with the outdoors or related challenges such as weather, distance and access. Additionally, there may be language and currency barriers.

MONTANA BRAND PILLARS
YC aligns effortlessly with Montana’s Brand Pillars. There is an abundance of spectacular, unspoiled nature. Given the multitude of recreational options, the region certainly meets the definition of offering breathtaking experiences. As with the majority of Montana, our communities are known for having friendly, hospitable people who work hard to help make a visitor's experience one to remember.

SPECTACULAR, UNSPOILED NATURE Yellowstone Country is anchored by two major iconic destinations: Yellowstone National Park and the Beartooth All-American Road (BAAR). Custer Gallatin National Forest, Absaroka-Beartooth and Lee Metcalf wilderness areas, BLM areas and city/county trail systemsare all within a short distance from population centers, so, one can be in any community in the region and truthfully say they are “surrounded by spectacular, unspoiled nature.” YC is one
region in the state that presents visitors both spectacular mountain vistas with panoramic valleys and sweeping, wide open plains just a short distance apart.
 BREATHTAKING EXPERIENCES BY DAY, RELAXING HOSPITALITY AT NIGHT As the Montana region that borders Yellowstone—America’s first national park—there’s something for both the adventurous and those who prefer the quiet side of the outdoors. Whether that includes hitting the ski slopes and trails, soaking in natural hot springs, camping in any season (and in any style of lodging), or exploring the great outdoors by hiking, mountain biking, snowmobiling or even dog-sledding, Yellowstone
Country has it all.

The region has a multitude of art galleries, nature centers, museums and historical sites. Local attractions, festivals and events offer fun opportunities for visitors to immerse themselves in community culture, whether it’s attending a rodeo, taking in a lively music festival, participating in and/or watching an exciting winter ski or snowmobile event or just spending time taking in the surroundings.

Breweries and distilleries are popular, and YC is known as a great place to experience this “lifestyle” culture. Local eateries are always a top priority for visitors, and range from casual to fine dining, with cuisine available for any taste or dietary restriction/preference.

 VIBRANT, CHARMING SMALL TOWNS THAT SERVE AS GATEWAYS Showcasing the region’s diverse, welcoming communities is an integral part of YC’s marketing strategy. Each place has a unique local culture that makes it stand apart from neighboring towns. Explore Gardiner, Red Lodge, Cooke City, Livingston, Bozeman, Big Sky, West Yellowstone and every town in between. There are hidden (and not-so-hidden) gems for experiencing local community hospitality. Better yet, these communities are
the gateways to whatever and wherever a visitor wants to experience.

Describe your destination.

https://funding.mt.gov/organizationDetail.do?OIDString=1392741926447|Organization&history=include
https://funding.mt.gov/personDetail.do?OIDString=1392741926461|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=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Direct marketing campaigns and each of the associated marketing tools/resources (website, social media platforms, travel planner and scenic map, etc.) are all highly integrated, providing the right information at the right time during the inspiration, orientation and facilitation phases of trip planning.

INSPIRATION: Campaign messaging and imagery are specifically designed to address the Inspiration phase to targeted audience segments. By leveraging YC’s hashtags/taglines, #BoldlyGo and #BeyondYellowstone, the brand will continue to embody the spirit of visitors. This messaging inspires visitors and potential visitors to view themselves, and their destination, through the lens of Montana’s brand…free-spirited, adventurous, genuine and captivating.

Local events throughout the region also provide ample opportunities for creative, inspirational marketing.

Email communication to targeted audiences promotes specific opportunities at critical points throughout the year, allowing for relevant communication to reach the right people.

Social Media supports the Inspiration and Orientation phases, as we consistently engage consumers throughout a season or in relation to a specific community, event, attraction or activity. We utilize consistent blog posts to tell the stories of our culture, recreation, people and events and are seeing terrific engagement. Potential opportunities include: increased social video content; Snapchat filters; Instagram takeovers, stories and video; Pinterest pins; and Facebook Live videos. Finally, we’ll continue to
use unique hashtags (#beyond yellowstone #yellowstonecountry and #BoldlyGoMT) to encourage organic discussions specific to the YC brand.

Perhaps most critical, though, is our continued partnership and alignment of internal and external resources. We partner with communities and CVBs to develop a comprehensive social media plan, lining up internal and external resources to create efficiencies and ROI.

ORIENTATION AND FACILITATION: The Yellowstone Country website, call center, travel guide and scenic road map are the primary resources for helping travelers with the orientation and facilitation phases, although all have functions during the inspiration phase as well. These innovative resources are designed to make the travel planning process as easy and efficient as possible.

The website creates a seamless experience for visitors, providing an itinerary builder to facilitate planning while simultaneously gathering information to help target future communications to users’ interests.

The call center provides personalized assistance to people interested in (or currently visiting) Yellowstone Country. It also provides the opportunity to gather data about visitors and prospective visitors, which informs future planning.

The travel guide provides in-depth information on the entire region, spanning seasons, activities and events.

The scenic road map helps draw people from Yellowstone National Park into the surrounding areas, offering many possibilities for scenic drives in the region.

In addition, Yellowstone Country participates in national press events in key markets, providing a unique opportunity for orientation and facilitation. Targeted marketing campaigns in these markets, aligning with press events, encourage additional and continued conversation. Branded promotional items provide an opportunity to keep top-of-mind presence with attendees. Following press events, custom itineraries are crafted for select media members to visit the region and provide targeted coverage to their respective
audiences.

Finally, YC funds 10 Visitor Information Centers throughout the region. VICs provide an opportunity for staff, who are ostensibly local brand ambassadors, to engage visitors during all three phases, helping to create positive visitor experiences.

Optional: Include attachments here

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

YC identified a core group of target audiences in FY 17 and have continued marketing to them in subsequent years, while also adding in new markets identified through evaluation of research data, campaign tracking, social media analysis, locations where there’s new/increased air service to MT & media outreach.

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

TARGET MARKETS

In FY 20, primary geographic markets include:

Pennsylvania (*Philadelphia)
California (Los Angeles, *San Diego, *San Francisco, Orange County)
Illinois (*Chicago)
Oregon (*Portland)
Colorado (Denver)
Texas (*Dallas/Fort Worth, Houston)
Georgia (*Atlanta)
Minnesota (Minneapolis/St. Paul)
Washington (Seattle)
Utah (Salt Lake City)

Based on FY19 inquiries (including website inquiries, live chats and incoming calls)

Asterisk locations represent press event focus areas in FY17, FY18, FY19.

In FY 20, secondary geographic markets include:

Columbus, OH
Charlotte, NC
Saskatchewan, Canada
Alberta, Canada
British Columbia, Canada

 These markets were identified based on FY19 inquiries (including website inquiries, live chats and incoming calls).

 Key Demographic Markets for Yellowstone Country:

City dwellers (i.e., not rural, not suburban)
Affluent with a household income over $80k
Well-educated
Married with children

These characteristics were identified based on Destination Analysts reporting.

Key Psychographic Markets for Yellowstone Country:

Social Class - middle to upper class (in terms of disposable income)
Lifestyle - active, outdoor-recreation oriented, frequent travelers
Opinions - interested, but primarily influenced by desire to experience things for themselves
Activities and Interests - outdoor activities, history and culture, foodies
Attitudes and Beliefs - environmentally conscious, adventurous spirits, like nature
Technology-savvy - using mobile devices in all stages of planning and travel

These characteristics were identified based on Destination Analysts reporting.

b. What are your emerging markets?

EMERGING AND NICHE MARKETS

In-State Residents
If budget allows, we will create in-state ‘staycation’ campaigns for Montanans, promoting the spring and fall shoulder seasons. Messaging will encourage locals to take advantage of Montana’s beauty and adventure, all while escaping the crowds of peak seasons.

A subset of the in-state audience is visiting friends and family members. This group is less likely to require the full spectrum of tourist services (i.e., hotels and restaurants), but very likely to show interest in experiencing Yellowstone Country. Family members visiting students at MSU and UM are a special segment to consider in this group.

Western Ski Audiences
Direct marketing to skiers who frequent western ski resorts (i.e., Colorado and Utah), in addition to a continued presence in Dallas, Chicago, Atlanta and San Diego, promoting YC’s accessibility and adventure.

History Audiences

Travelers are often natural history lovers, with a yearning to learn about the world, it's people, places, and cultures. History ties so much together, and with a guide along the way to help make connections, historical facts and stories have a greater emotional impact. According to ITRR 2018 non-resident data, 17% of visitors to the region are visiting museums and 20% are visiting other historical sites. This represents a significant increase over previous years; this is an emerging and/or growing
market for us.

Motorcyclists
Motorcyclists are a growing niche market who provide ample opportunities for targeted messaging within the region, and potentially in partnerships with neighboring regions. Opportunities include itineraries and maps featuring unique and appealing roadways, targeted media buys and a combination of in-state (drive) and out-of-state (fly-ride) messages. NOTE: Re the recent ITRR study Motorcycle Touring in Montana: A Market Analysis, motorcyclists tend to ride scenic rodes, eat/stay local and spend an
average of $110.00 p/day.

Snowmobilers
Snowmobiling continues to expand in popularity and attract new audiences. Between guided trips and the option to go sled on your own, there’s something for everyone. Snowmobiling campaigns could be focused within the region, or potentially in partnership with other regions. Similar to the motorcycle audience, snowmobile campaigns could include itineraries, maps, targeted media buys and a combination of in-state (drive) and out-of-state (fly-ride) messages.

Birding Enthusiasts
Birding has become a valuable niche activity, and there are plenty of locations within the region, and in neighboring regions, that continue to draw this group. One potential way to capture this audience would be to create a map of birding locations, such as the Missouri Headwaters State Park) and events such as Bridger Bowl’s Raptor Festival in October. Detailed information could be provided by break-out maps of specific locations within the larger map. This could be accomplished within region, or with partner
regions, ideally expanding to a state-wide birding map over time.

Military Families
Military families and bases present a unique niche marketing opportunity as well. Due to the nature of their work, military families often travel at various times throughout the year (not necessarily restricted to standard summer and winter trips), and tend to take longer vacations in comparison to citizen families. In addition, bases often provide news and communication outlets unique to bases, providing targeted channels to reach this group. There is an opportunity to test this niche marketing with an in-state audience
at the Malmstrom Base. Again, this could be a project within the region or with partnering regions.

Craft Beverage Enthusiasts
Craft beverage venues (breweries, distilleries, wineries, cideries) have a growing following, and are found frequently throughout Montana. A targeted campaign could be considered for a craft tour, for instance.

Foodies
Promoting the region’s best restaurants to travelers who are interested in fine dining, unique dining experiences and Montana’s hospitality.

Mountain Bikers
ITRR statistics show 85% of non-resident visitors to the region are coming for vacation/recreation/pleasure. Although not a large amount of those surveryed by ITRR identified mountain biking as one of the premier recreational opportunities, direct inquires to YC and information from other entities such as Pinkbike, Montana State Parks and the Southwest Montana Mountain Biking Association points to this being a growing segment for the region as there are substantial public lands and areas for this type of
recreation.

Entertainment Seekers
If budget allows, we will capitalize on visitors who are coming to Montana for entertainment purposes (i.e., concerts, festivals, rodeos, etc.), encouraging them to extend their visit to include time exploring Yellowstone Country. As new venues, such as Bozeman’s historic Rialto Theatre, continue to sprout up, additional audiences will be drawn to Yellowstone Country for entertainment.

Dark Skies/Astro-toursim

Growing in popularity, this type of activity allows visitors to extend their day activities into the twilight hours, and encourages disconnecting from technolgy. YC will seek to partner with the public & private sector to identify & promote exisiting opportunities to engage in activities & programs in this sector. NOTE-YC, SEMT, MRC, CMT & MOTBD are currently discussiong partenship ideas for FY 20-TBD.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Western Culture Seekers

With a wide variety of ranch-style accommodations spanning from working dude ranches to five-star venues, there are ranches to suit every visitor’s idea of the perfect western vacation. Similarly, outfitters provide hands on, genuine experiences in Yellowstone Country. With many visitors drawn to an authentic Montana experience, ranches and outfitters provide another means to reach a niche audience.

International Visitors
Downloadable PDFs of brochures, travel guides, unique landing pages, etc.

Urban Areas
Marketing campaigns aligning with press events. Selecting urban areas of focus in relation to identified key markets. At a state level, anticipated markets include return trips to additional urban areas in California and Texas, in addition to new markets in New York, Pennsylvania and Minnesota.

Direct Flight Markets
Create awareness around direct flights and entice travelers to consider Yellowstone Country as their next destination.

The Bozeman Air Transportation Committee continues to work on bringing new and increased air service to the region through planning and marketing efforts. The committee is a public/private partnership between Yellowstone Country, Bozeman CVB, Big Sky CVB, Big Sky Resort, Yellowstone Club and the Gallatin Yellowstone International Airport. A recent repoirt from BZN ashows that to-date, 2019 is up 25% overthe same2018 timeframe.

Current Direct Market Flights include:

Atlanta
Chicago
Dallas/Fort Worth
Denver
Detroit
Houston
Las Vegas
Los Angeles
Minneapolis/St. Paul
New York La Guardia
Newark
Phoenix
Portland
Salt Lake City
San Francisco
Seattle/Tacoma
Long Beach

Optional: Include attachments here.

c. What research supports your target marketing?

Destination Analysts, Inc. found the following in its 2016 Montana Brand Exploration Research:

“Montana is an aspirational destination, and effectively converting this aspiration to visitation should well benefit the state’s tourism industry. When asked which of seventeen tested destinations they were likely to visit in the next five years, over one-in-five surveyed travelers selected Montana (21.0%). This level of interest in visiting Montana is notably greater than the rate of past visitation (21.0% vs. 13.8%), suggesting there exists considerable untapped demand.”  

“Of all American destination types, international travelers have the most enthusiasm for U.S. National Parks, presenting Montana’s great potential for attracting international visitors.”

“Family travelers are a natural fit with Montana’s travel product, including that available in the eastern portion of the state. They are a large and lucrative segment. In the Montana Brand Exploration Survey, approximately one-third, 32.0 percent, of travelers reported having children under the age of 18 in their homes. Like high potential visitors, family travelers index high on outdoor psychographics, have high incomes and would expect to spend more and stay longer in the state than other travelers.”

“History buffs are also clearly a high-value audience that fits Montana perfectly. They represent over one-third, 34.7 percent, of the overall population of the state’s key target markets. History buffs score higher on the outdoor psychographic index, have higher incomes and would spend more and stay longer in Montana compared to travelers who are not history buffs. Again, this is a large and lucrative niche segment.”

“Although retirees are an important current audience for Montana, they are a smaller, lower-value segment. This group represents approximately 15 percent of the overall population of the state’s key target markets (14.7%). In an environment where limited funds are available to address marketing segments, retirees do not appear to represent a high-value segment. Using all of the data points used to evaluate the other niche segments, retirees are problematic. In short, they are less interested in outdoor
experiences while traveling, less excited about Montana, have lower incomes and when reporting about their ideal trip to the state, appear to be less likely to be big spenders.”

“The three core elements…from an analysis of the data collected in this research are (1) unique natural encounters without giving up modern comforts, (2) comfortable isolation that attracts free-spirited adventurers, (3) a place for entirely new experiences and a place for new ways of experiencing the familiar.”

“Montana’s beauty is seen as different from that of its competitors. Its landscapes were described as feeling bigger and more open. As product differentiation is central to developing an effective brand platform, this should be considered a central element of how travelers perceive the state.”

ITRR 2018 non-resident study data shows the average length of stay for non-resident visitors to MT was 6.17 nights, with 71% of those in Yellowstone Country. 19% of groups included first-time visitors to the state, and 67% were repeat visitors. 69% of non-residents said their primary reason for visiting is vacation/recreation/pleasure.

According to ITRR’s Focus on Activities report, visitors are interested in the very activities Yellowstone Country is promoting:

• Removing the typical “mass” tourism activities for each quarter (scenic driving, recreational shopping, attending a family event), niche activities emerged as a favorite and meaningful experience during travelers’ Montana trips for each quarter. Day hiking, watching wildlife and nature photography were universal favorites for all four quarters. Additional niche activities per quarter were:

Q1: skiing/snowboarding, snowmobiling, visiting breweries, snowshoeing

Q2: Car/RV camping, visiting historic sites, visiting museums, visiting breweries

Q3: Car/RV camping, visiting historic sites, fishing/fly-fishing, visiting museums, visiting breweries

Q4: Limited data

The following 2018 ITRR data shows those activities visitors were participating in while in the Yellowstone Country region:

53% Scenic driving

47% Day hiking

45% Wildlife watching

38% Nature photography

29% Recreational shopping

26% Car / RV camping

20% Visiting other historical sites

17% Visiting museums

17% Visit local brewery

11% Skiing / snowboarding

11% Fishing / fly fishing

9% Visiting Lewis & Clark sites

9% Visit farmers market

9% Viewing art exhibits

8% Birding

7% Attending festivals or events

5% River rafting / floating

4% Visit local distillery, snowmobiling, visiting Indian reservations, horseback riding,

 dinosaur attractions, golfing, canoeing / kayaking

3% Bicycling, snowshoeing, cross-country skiing, motorcycle touring, attending performing arts

The BZN airport provided the following 2018 data (January 09, 2019):

v Bozeman Yellowstone International Airport (BZN) handled 1,342,290 passengers during 2018. This is an increase of 142,753 passengers (11.9%) compared to 2017 and is the ninth consecutive year of record-breaking passenger traffic. Annual passenger traffic has nearly doubled over the past 10 years and accounts for 30% of all airline passengers traveling to and from Montana.

Passenger totals in and out by airline brand in 2018 were:
• United Airlines – 482,631
• Delta Air Lines – 474,525
• Alaska Airlines – 175,541
• American Airlines – 112,593
• Allegiant Air – 64,665
• Frontier Airlines – 26,803
• JetBlue – 1,025
• Chartered Airline Flights – 4,507

 Yellowstone Country provides staff funding for 10 VICs located throughout the region for the warm season Memorial Day – September. As a requirement of the funding, VICs compile statistical information including where visitors are from, how many in the party, primary/secondary reasons for travel to the area, types of activities they participate in, and events they plan to attend. Information provided by our VIC’s continues to be a strong resource for identifying new geographic, demographic & psychographic
target markets and crafting marketing strategy.

 GOALS

1. Continue to raise awareness and build excitement about the “Yellowstone experience beyond the park” concept across all seasons.
2. Highlight the regional communities as unique destinations within the region.
3. Continue promoting Yellowstone Country’s natural, cultural, heritage and recreational assets.
4. Continue working with local, regional & statewide partners to grow Montana’s tourism economy.

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

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

YC is looking for additional opportunities to create co-ops impacting direct flight markets. For instance, Yellowstone Country has worked in cooperation with the air transportation committee (comprised of airport representatives, local partners the region & CVBs) to implement marketing campaigns in targeted markets to increase air service.

For FY 20, we are considering the following MOTBD Joint Ventures:

Sojern
Trip Advisor
OnTheSnow
VisaVue
Possibly Parents Magazine

YC continues to partner with MOTBD and other Regions/CVBs on the Montana Dinosaur Trail attraction, which data is showing, is growing in popularity with visitors. A recent grant from MOTBD (and matching funds from funding partners) has allowed for a rebuild of the trail website in 2018.

YC also participates in the Greater Yellowstone Region Mapguide brochure joint venture project, providing funding for brochure updates & reprint projects as necessary, and provides funds for the annual MOTBD accomodations guide print project. we will continue to participate inthe JV's as we feel they provide value to a visitor expereince int he region.

Optional: Include attachment here.

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

YC will continue to foster partnerships with CVBs and other regions to allow for a greater impact of marketing efforts through social media, press trips, digital and print advertising and consumer collateral to promote tourism. In FY19, YC partnered with Glacier Country, Southeast Montana and Destination Missoula, as well as a number of in-region CVBs. We look forward to identifying additional opportunities inside—and outside—of our region in the future. For FY20, our focus will be to partner with other regions to
promote common emerging and niche markets identified in this plan. In FY20, YC will participate in the TBEX Conference in Billings as a Gold Sponsor, a co-sponsorship wit Visit Big Sky and in hosting three post-fam tours for attendees. Communities and CVBs throughout the region will work with YC on the FAM trips.

For FY20, we are considering these Joint Ventures with other Regions/CVBs:

Glacier Country (Digital)
Destination Missoula (Digital)
Southeast Montana (Print & Digital)
Possibly other CVBs in Region

Building partnerships with organizations and businesses throughout the region (for both Joint Venture & cooperative projects) will also continue to be a major focus for Yellowstone Country. We expect to have many opportunities to combine marketing efforts to help leverage branding and budgets, within both the public and private sectors. One opportunity would be to provide cost sharing for smaller communities to access data and conduct surveys through ITRR.

Due to scales of economy, many of the seven regional CVBs wouldn’t be able to participate in large-scale efforts without YC’s partnership. Therefore, it is a primary goal to continue offering creative marketing partnerships with feasible costs to our regional CVBs.

Additionally, YC will continue to vet opportunities to partner with Montana State Parks to promote the four state parks in the region as both stand-alone destinations and as part of the "bigger" experience. Comparing the average state park visitor demographic profile to the YC visitor profile shows there is a strong similarity in these audiences.

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

YC offers cooperative opportunities for regional CVBs and businesses. We work to provide a greater impact and opportunity for underfunded entities to advertise nationally. This year, we offered annual, winter specific, and warm season specific co-ops, with great participation.

YC region co-ops that have been the most successful have been those that help communities raise awareness and/or promote local events & activities. YC has also partnered with other regions & CVBs and businesses for several press trips and video shoots throughout the region. We expect the most successful JV's for FY 19 to include:

YC-GC: Glaciers to Geysers snowmobile (winter) & motorcycle (warm season) campaigns. Since the warm season mortorcycle promotion component has just begun, we don't yet have enough data to speak to this part; however, based on direct inquires on our website and to our call center, the winter season snowmobile promotion component was very successful. One of the best things about this campaign is that all areas of the two regions is represented-the maps for both regions include even the smaller
communities, which helps to raise community awareness.

YC-SEMT: Although readership & distribution #'s for the SEMT travel guide are not yet avaialble due to the guide just recently being avilable for distribution, YC's investment in the guide is projected to be very successful based on the increased awareness we will get for travelers in the southeast part of the state. We recived 4 total pages of advertorial coverage in the guide, including the premier back cover. the investment package also included a leads package and digital & social media components.
Trip Advisor JV's have given the entire region a stong presence on this venue, with the intention of continued growth and development as this platform becomes utilized to an even greater degree. As of 3/31/19, Bozeman CVB's CTR of 0.45% is well above the industry benchmark; additinally, Gardiner, West Yellowstone & Red Lodge's CTR's to-date are also exceeding benchmarks. Impression estimates for the full year were 518,000, so the 1,169,112 impressions the JV placement has garnered to-date is
showing this is a very successful campaign.

Although these are cooperative & not JV's (because they include non-bed tax partners), these regional placements have also been very successful to-date in FY 19:

Print: Partnerships with CVBs (Bozeman, Big Sky, West Yellowstone) and private partners (Bridger Bowl, Sage Lodge, etc.) in premier travel publications such as Master Skier Cross COuntry Journal, Pwder Magazine, Ski Magazine, Texas Monthly & San Diego Magazine means we are reaching a combined circulation of over one million. Inquiries to-date show we are definitely moving the awareness needle for these target audiences.
Publicity: Partnering with the regional communities to showcase what they have to offer is key; even if there is not a CVB, we work with the local chamber s& business organizations to get travel journalists & influencers out in the communities. Even very small towns such as Fishtail & Emigrant have worked with YC to host writers & help tell thir respective stories to the traveling public.

Optional: Include attachments here.

Optional: Include attachments here.

Optional: Include attachment here:

Marketing Segment, Method & Budget

Marketing
Segment

Marketing
Method Describe your method. Provide supporting research/statistics. 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 Online/Digital Advertising

The strategy for digital
(and all media placement)
is the following:

1. Setting a Goal -
determining who we are
targeting & the desired
outcome

2. Creating an Effective
Message - awareness,
interest, desire, and action

3. Call to Action - drive
traffic to the website, social
media channels, etc.

4. Monitor & Measure -
analysis of the placement's
effectiveness

Digital advertising promotes
awareness of outdoor
recreation, spectacular
nature and charming small
towns in Montana's
Yellowstone Country region.
The primary seasonal focus
is winter, followed by warm &
shoulder seasons. This
campaign includes a national
focus, as well as placement
in regional drive markets to
push seasonal travel and
metro areas with direct
flights.

According to researchers at Marketing Land (marketingland.com), these are the key
reasons for why DMOs should invest in digital advertising:

1. Digital Advertising Drives ROI
2. Digital Advertising Enhances The Effectiveness Of Non-Digital Media Channels
3. Digital Advertising Is Effective Across The Entire Customer Journey
4. Digital Advertising Drives Word-Of-Mouth At Scale
5. Digital Creative Drives Interaction & Lifts Brands
6. Digital Advertising Is More Efficient Than Traditional Media
7. Digital Advertising Is Essential To Reaching An Audience
8. Digital Advertising Is Even More Effective Than We Know

For all marketing efforts, the entire
"journey" through the visitiation phases
will be analyzed: acquisition (what are
we doing to attract the visitor
- advertising message), behavior (what
direction does the messaging take them)
and outcomes (what was the impact to
the region). Since the main call to action
will be to drive audiences to the website,
we will use the following metrics for
digital campaigns:

1. Estimated Impressions v. Actual
Impressions

2. Clicks

3. Click Through Rate (CTR)

4. Cost Per 1,000 Impressions (CPM)

5. Cost Per Click (CPC)

Digital marketing not only has
the ability to produce a high
ROI, it helps enhance other
forms or marketing. Studies
have found that digital
advertising helps drive
perceptions, raises brand
awareness and can have as
narrow/wide a reach as
marketers want. For YC, our
digital marketing strategy is
to reach a very targeted
audience based on a specific
activity, and then executed in
conjunction with social
media, print and broadcast
media efforts. Our focus will
be on the primary, secondary
& emerging/new target
markets identified in the plan
narrative.

$430,000.00

Yes, we met our objective. Digital advertising continues to be the most flexible option in a COVID-19 world and allowed for YC to cancel, pause and stop some plans when travel was suspended across the country. Despite a limited number of digital campaigns through the second half of the fiscal year, this method
was succesful on a cost-basis again as it has been in years past. This method will be continued.

1. Estimated Impressions v. Actual Impressions

Our FY20 digital plan delivered 63,236,793 impressions above 43,330,132 estimated impressions for just under 20MM added-value impressions. This included the cancellation of multiple campaigns planned for the warm season and the pausing of one campaign in mid-March.

FY19 included 65,672,192 impressions with over 48,605,300 estimated impressions for just over 17MM added-value impressions. Despite having to limit our plans from March - June, we increased our added-value impressions and nearly met the FY19 total of delivered impressions.

2. Clicks

The FY20 digital plan delivered 313,490 clicks, up from 250,383 in FY19. Despite less total impressions between the two fiscal years, we were able to increase our total clicks despite limiting digital media from March - June.

3. Click Through Rate (CTR)

We were able to deliver a 0.50% click through rate in our FY20 plan, well outpacing a benchmark CTR of 0.06%, This is also an increase from FY19 in which our plan delivered a CTR of 0.38%.

4. Cost Per 1,000 Impressions (CPM)

We were also able to decrease our CPM number from $8.48 in FY19 to $7.68 during FY20.

5. Cost Per Click (CPC)

We were also able to decrease our CPC number from $2.22 in FY19 to $1.55 during FY20 which is well under our goal of $4.00 per click.

Digital
Performance
Report
FY20

YCMI FY20 Media
Performance
FINAL.pdf

The strategy for print
advertising is to place highly
targeted advertorial and/or
display content in key
publications that reach a
specific audience. Examples:
Skiing, snowmobiling,
lifestyle publications.

Advantages of print media
advertising:

Specific Target Audience:

In print media, the
advantage of catering to
specific target audience
opens up countless
opportunities for reaching
the audience. There is a
greater efficiency in
resources, as ads reach the
target audience.

Loyal Readerships:

In the print media industry,
readership is mostly
longstanding and loyal.

Special Ad Positioning: The primary objective for print
advertising is to raise

Print advertising provides an
opportunity to really
"showcase" brand/destination
awareness.

1. Making an “active” brand
introduction to potential first-
time visitors to the region

Yes, we met our objective. This marketing strategy and method was succesful. We will continue to use this method, because the results show it is still a viable source of advertising for certain targeted audiences.

A large amount of our overall print advertising fell into the joint venture budget line item, as these included ads in another region/CVB travel guide or the combination of partners in cooperative spreads. The vast majority of our print spending included similar cooperative spreads as well, these just included private
partners in addition to public partners.

For the print advertising line item, our placements included:

Midwest Living
Cross Country Skier - two issues - Cooperative among public & private partners.
Powder Magazine - one issue - Cooperative among public & private partners.
Ski Magazine - two issues - Cooperative among public & private partners.
Texas Monthly - one issue - Cooperative among public & private partners.
Bird Watcher's Digest - one issue

Print ads are attached below in file name "FY20 Print Scans".

Website Visitation:

In FY20, the Yellowstone Country website (www.visityellowstonecountry.com) exceeded our goal of 525,000 unique visitors with a final total of 575,441 unique visitors. That is up from our FY19 total of 422,125 visitors and our FY18 total of 297,987 visitors. That is an increase of 153,316 visitors from FY19 to FY20.

https://funding.mt.gov/fileDownload.jsp?filename=1607965588813_YCMI+FY20+Media+Performance+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1607965588813_YCMI+FY20+Media+Performance+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1607965588813_YCMI+FY20+Media+Performance+FINAL.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Consumer Print Advertising

A major advantage in
magazine advertising is that
an advertiser can request
special ad positioning,
bringing greater visibility to
the brand.

Credibility:

Over a period of years,
magazines create a vast
pool of loyal readers who
feel safe in its very credible
environment.

Long Life Span:

Compared to websites or
national newspapers,
magazines enjoy the longest
life span. Some magazines
(Nat Geo) are treasured
across decades.

High Reach Prospective:

Another advantage is that
magazines have a high
reach
prospective. Magazines pass
from family, friends,
colleagues, etc.

Glossy Ads:

These are usually trend
setting and eye
catching. Maximum visibility
is reiterated through
magazine advertising.

Print advertising is an especially viable method when there is advertorial content that provides
the opportunity for either in-depth messaging tailored for a niche audience, or more generalized
messaging for mass media.

http://www.contentmanagementsoftwares.net/Benefits_of_advertising_through_print_media.htm

http://www.marketingprofs.com/articles/2014/24084/print-marketing-will-thrive-in-2014-and-
beyond

brand awareness. To measure success,
we will be looking at overall metrics such
as website visitation, social media
engagment, call center activity -
requests for additional information.

and/or state.

2. Reinforcing the brand
message by “reconnecting”
with return visitors to show
that there are always more,
or different, experiences to
be found on return visits.

Our focus will be on the
primary, secondary &
emerging/new target markets
identified in the plan
narrative.

$30,000.00

Social Media Engagement:

Engagement across our social channels increased 45% year over year. Our followings also increased, with the largest growth coming from Instagram, increasing from 1200 followers to 10,500 followers in FY20.

Travel Guide Requests:

Travel guide shipments were down in FY20, but we attribute that decrease to the COVID-19 pandemic as many people were less inclined to look to travel and our advertising slowed towards the end of the fiscal year. Call center requests/fullfillments:

Account # Permit / Pub CRID PO of Permit PO of Mailing Date Pieces Mailing Agent
2781965PI 406 22360848MISSOULA MT MISSOULA MT 6/24/20 263WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 5/18/20 408WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 3/24/20 710WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/21/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/5/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 1/9/20 357WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 12/4/19 241WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 9/24/19 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/20/19 300WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/9/19 226WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 7/23/19 209WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801

 3344

 FY20 Print Scans.pdf

Consumer Photo/Video Library

Using visual content across
marketing methods provides
an opportuntiy to help
visitors conceptualize the
type of experience they can
have, and help them
differentiate Yellowstone
Country from other DMOs.

Great imagery and video
content helps to build brand
awareness, as people are
more apt to share
information that includes
these elements. The FY20
emphasis was on
obtaining imagery/video to
enhance media campaigns
through an integrated
approch. Our strategy is to
use the following guidelines
for all visual content:

1. High quality beauty
images & videos
that depict what
makes the region so
spectacular

2. Engaging imagery
that shows the
audience possible
experiences: dining,
recreation, arts &
culture, etc.

3. Leveraging visual
content for SEO
purposes

http://www.steamfeed.com/visual-content-will-rule-digital-marketing-2014/

https://www.thinkwithgoogle.com/articles/youtube-insights-stats-data-trends-vol10.html

http://blog.hubspot.com/blog/tabid/6307/bid/33423/19-Reasons-You-Should-Include-Visual-
Content-in-Your-Marketing-Data.aspx

https://blog.hubspot.com/marketing/visual-content-marketing-strategy

1. Reduction in leased, limited usage
fees.

2. Increase in YC "stock" videos &
images that can be used broadly for
both advertising and marketing.

We continue to build our
image and video library as
we integrate our website
content with our print and
digital marketing. Owning
these assets is a less
expensive option than limited
usage contracts, and allows
for more flexibility in how the
assets are used. Our focus
will be on the primary,
secondary & emerging/new
target markets identified in
the plan narrative.

$20,000.00

Yes, we met our objective. This marketing strategy and method was succesful.

1. Reduction in leased, limited usage fees.

The majority of our photos and videos purchased and created included unlimited rights for Yellowstone Country.

2. Increase in YC "stock" videos & images that can be used broadly for both advertising and marketing.

Our FY20 plan included targeted photos and videos of some of our emerging and niche tmarkets:

Scenic Drives & Motorcycling were featured in our photo/video shoot on the Beartooth Highway. Hot Springs and fall shoulder season travel were featured in our photo/video shoot at Chico Hot Springs. Family travel and winter recreation were featured during our winter shoot at Big Sky Resort, Lone Mountain
Ranch and West Yellowstone. All of these shoots included unlimited rights for b-roll video and still photography that has been used in FY20 campaigns and FY21 campaigns.

We included additional photo purchases as part of our travel guide production as well, and this is where we needed some specific images that did not make sense financially to purchase for extended periods as they were set to be used solely for travel guide development.

Photos are on file at organization and photo purchase list is attached.

 FY20 Photo
Purchases.png

Consumer Website/Internet
Development/Updates

This segment
encompasses multiple
components of website work.

1. Continued development
of features and
offerings. The primary
objective in FY19 was the
continual development of a
relatively new website. This
included new updates in
interactive messaging, blog
curation, social media add-
ons, pre-planned itineraries
and access to past earned
media, among others..

2. Content strategy. An
ongoing focus is to
continuouly build content to
give visitors a reason to
return. This content will live
on the website as well as
being pushed through paid
and earned channels.

3. Site management &
maintenance. Website
management and
maintenance includes
electronic database creation
and maintenance, regular
photo/video updating,
website performance tools &
reports, adding to media &
content libraries, link review
& changes, testing &
troubleshooting, training &
technology assistance, and
interfacing with MTOT and
other tourism related
organizations.

4. Future planning. Develop
plans for future website
components / functionality to
ensure the website provides
value to users over time.

https://www.theedigital.com/blog/update-your-website-regularly

https://www.nextflywebdesign.com/update-website-content/

https://seositecheckup.com/articles/5-reasons-why-fresh-content-is-critical-for-your-website-
and-seo

https://www.intechnic.com/blog/why-content-is-the-most-important-thing-on-your-website/

1. Constituent feedback regarding
website experience.

2. Positive growth in unique and repeat
visitors.

3. Increased goal conversions (requests
for further information).

Our primary goal is to expand
our branded web presence
that compliments and
strengthens the efforts in all
Yellowstone Country
marketing channels. The
website serves as a
resource/planning tool for
both first-time and return
visitors, so keeping content
updated and 'fresh" is a key
component.

The FY20 focus will be
continuously increasing the
amount of engaging content
while researching updated
best practices for SEO.

$50,000.00

Yes, we met our objective. This marketing strategy and method was succesful. Yes, we will continue to use this method, because the analytic results show it is still a viable support resource for our marketing efforts.

Our monthly task list for back-end updates (attached) and we included the following front-end updates to the Yellowstone Country site:

You Might Be Interested In - related keyword information feature for blogs
Pre-Planned Itineraries
Updated listings
Updated mapping
Social Stream moved to more prominent location
Added email subscription link
Added Crowdriff galleries

We included a few SEO-specific projects for FY20, including the creating of two ghost sites - GoSkiMT.com and GoSeeMT.com that are designed to target specific audiences and drive them to the Yellowstone Country site for additional information. We also included beefing up our website copy across all activities
to help with keyword and SEO performance.

We also continually updated our travel updates page to help with the dissemination of information during the COVID-19 pandemic and added a ticker to the home page directing people to that page.

1. Constituent feedback regarding website experience.
We used a Hotjar application to check heatmaps to see where clicks were coming from on our home page from desktop and mobile users.

Those heatmap screenshots can be found attached in the additional attachment sections named "FY20 Web User Feedback"

2. Positive growth in unique and repeat visitors.

In FY20, the Yellowstone Country website (www.visityellowstonecountry.com) exceeded our goal of 525,000 unique visitors with a final total of 575,441 unique visitors. That is up from our FY19 total of 422,125 visitors and our FY18 total of 297,987 visitors. That is an increase of 153,316 visitors from FY19 to FY20.

3. Increased goal conversions (requests for further information). FY20 Total Leads from Website guide requests: 3,344 FY19 Total Leads from Website guide requests: 4,632

Overall travel guide requests were down in FY20, but we attribute that decrease to the COVID-19 pandemic as many people were less inclined to look to travel and our advertising slowed towards the end of the fiscal year.

Home page screenshot attached below at "YC Home Page Screen Shot"

 Task_List_FY19-
20.xlsx

Yes, we met our objective and the method is successful. Yes, we will continue to use this method, because the results show it is still a viable source of advertising & allows for an introduction to potential visitors and is a tangible option they can hold in their hands. The primary goals for the travel guide are to raise
awareness, provide inspiration and facillitate orientation to the region--we can make assumption that the distribution numbers being reported means the guide is reaching the hands of our intended target audiences, the potential first-time visitor, and/or repeat visitors.

The .pdf document can be found here: https://www.visityellowstonecountry.com/assets/travel-guide.pdf and attached below at the file name "YC Travel Guide"

Copies of the final product are on file at the organization.

Yellowstone Country distributes guides through three channels: Direct fulfillment at the Windfall (AOR) Call Center, CTM Media Group (Minneapolis, Chicago, Philadelphia) and Certified Folders (West).

Windfall Requests:
Our requests were down in FY20, but we are attributing that downturn on the lack of travel and plans for travel from March - June 2020.

Travel guide shipments were down in FY20, but we attribute that decrease to the COVID-19 pandemic as many people were less inclined to look to travel and our advertising slowed towards the end of the fiscal year.

Account # Permit / Pub CRID PO of Permit PO of Mailing Date Pieces Mailing Agent
2781965PI 406 22360848MISSOULA MT MISSOULA MT 6/24/20 263WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 5/18/20 408WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 3/24/20 710WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/21/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/5/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 1/9/20 357WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 12/4/19 241WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 9/24/19 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/20/19 300WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/9/19 226WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 7/23/19 209WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801

 3344

CTM Distribution:

Minneapolis: 20,000

2019 August -800

http://www.contentmanagementsoftwares.net/Benefits_of_advertising_through_print_media.htm
http://www.marketingprofs.com/articles/2014/24084/print-marketing-will-thrive-in-2014-and-beyond
http://www.marketingprofs.com/articles/2014/24084/print-marketing-will-thrive-in-2014-and-beyond
https://funding.mt.gov/fileDownload.jsp?filename=1609794984964_FY20+Print+Scans.pdf
http://www.steamfeed.com/visual-content-will-rule-digital-marketing-2014/
https://www.thinkwithgoogle.com/articles/youtube-insights-stats-data-trends-vol10.html
http://blog.hubspot.com/blog/tabid/6307/bid/33423/19-Reasons-You-Should-Include-Visual-Content-in-Your-Marketing-Data.aspx
http://blog.hubspot.com/blog/tabid/6307/bid/33423/19-Reasons-You-Should-Include-Visual-Content-in-Your-Marketing-Data.aspx
https://blog.hubspot.com/marketing/visual-content-marketing-strategy
https://funding.mt.gov/fileDownload.jsp?filename=1609777939747_FY20+Photo+Purchases.png
https://funding.mt.gov/fileDownload.jsp?filename=1609777939747_FY20+Photo+Purchases.png
https://www.theedigital.com/blog/update-your-website-regularly
https://www.nextflywebdesign.com/update-website-content/
https://seositecheckup.com/articles/5-reasons-why-fresh-content-is-critical-for-your-website-and-seo
https://seositecheckup.com/articles/5-reasons-why-fresh-content-is-critical-for-your-website-and-seo
https://www.intechnic.com/blog/why-content-is-the-most-important-thing-on-your-website/
https://funding.mt.gov/fileDownload.jsp?filename=1607980982875_Task_List_FY19-20.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1607980982875_Task_List_FY19-20.xlsx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Consumer Travel Guide

The YC travel planner is
intended as a resource for all
three trip planning phases:
Inspiration, Orientation &
Facillitation. In keeping with
the Montana brand
platforms, the travel planner
serves as an image rich
INSPIRATION/MOTIVATION
piece and the content aids in
the oreintation & facillitation
phases.

The objectives for the travel
planner and/or road map is
to provide inspiration to visit
the region and to help guide
visitors into surounding
communities. Success will
be evaluated based on
distribution numbers and VIC
feedback.

A study by www.independenttravelcats.com found the following:

Research Findings: Interestingly, while more people actually reported using the Internet for
travel, guidebooks were still rated as the most influential source of information by the travelers.

Top 5 Sources of Information Before Travel:

Internet (85%)
Friends/Relatives (82%)
Travel guidebooks (76%)
Newspapers/magazines (70%)
Travel agencies (57%) & Corporate/associates (57%)

Top 5 Sources of Information During Travel:

Travel guidebooks (76%)
Personal experience (54%)
Friends/relatives (32%)
Internet (28%)
Travel agencies (25%)

Based on the # of requests from visitors
and reports from distribution
managers/channels: Direct fulfillment at
the Windfall (AOR) Call Center, CTM
Media Group (Minneapolis, Chicago,
Philadelphia) and Certified Folders
(West).

The FY20 regional travel
guide will be a 2-year
version, and the content will
be engaging & expirential
experience focused--more of
an activities guide that helps
them decide the places to go
based on what it is they want
to do.

$160,000.00

2019 September -1,100

2019 October -300

2019 November -600

2019 December -300

2020 January -300

2020 February -400

2020 March -400

2020 May -200

2020 June -100

Chicago - 5,000

2019 August -400

2019 September -300

2019 October -200

2019 November -300

2019 December -200

2020 January -400

2020 February -300

2020 March -500

2020 June -100

2020 July -200

Philadelphia: 12,000

2019 August -300

2019 September -200

2019 October -300

2019 November -100

2019 December -200

2020 January -200

2020 February -300

2020 July -100

2020 August -100

 CERTIFIED FOLDER DISPLAY

 Received Remaining

 Missoula 124,300 54,400

Belgrade 20,400 0

Salt Lake 27,200 1000

Spokane 27,200 0

Seattle 6800 680

Pocatello 6800 1500

 Total 212,700 57,580

 FY20 Travel
Guide.xlsx

Consumer Joint Ventures

Joint Venture marketing
projects will be identified &
implemented for specific
target geographic &
demographic markets and
may include any/all of the
following: television, video,
print, Internet, radio and
display advertising. This
would include cooperative
advertising programs with
MTOTBD & other
Region/CVBs as applicable
and/or as funds allow. As
with all YC marketing, the
Joint Venture projects YC
participates in will be specific
to promoting outdoor
activities/recreational
experiences.

See supporting research in digital and print advertising sections above.

Yellowstone Countrymeasures success
(from a top-level view) by taking into
account the additional marketing reach
for the region due to the investment of
Joint Venture dollars.

In addition, each Joint Venture can be
tracked and monitored with media
performance reports, making it easy to
identify direct impact.

Specific Joint Venture projects will be
measured according to the specific
method, print will be measured by media
performance metrics (distribution
quantities, number of impressions
delivered and/or readership numbers).
Airport promotion will be measured by
increase in airport flights/carriers and
related metrics. Printed material projects
will be measured by a combination of
requests and distribution counts. Digital
projects will be measured by digital
performance metrics.

As with all advertising, Joint
Ventures can be evaluated
based on performance
reports.

Our focus will be on the
primary, secondary &
emerging/new target markets
identified in the plan
narrative.

Planned JVs for FY 20
include (but not limited to:

MOTBD JV
opportunities
YC/CVB regional
winter & warm seaon
media placements,
publicity events,
social media
partnerships
Partnerships with
other Regions/CVBs-
-could include Dark
Skies/Astro-tourism,
MT Dinosaur Trail
promotion, YC-GC
Glaciers to Geysers
promotions, TBEX

$360,000.00

Yes, we met our objective. This marketing strategy and method was succesful. We will continue to use the joint venture strategy because it continues to be a great way for regions and CVBs to work together to increase spending capabilities for all involved.

JV-Montana Dinosaur Trail brochure reprint- YC participates in this JV with four regions and MOTBD. Our objective is to drive visitors to the trail, keeping them in each region and the state longer. Our strategy is to support the statewide tourism product and the entities along the trail by providing funding to
peridically update & reprint the trail brochure for ditribution. the following report was provided by the Coordinator. We feel we met our objective, and this is a successful method and partnership for us. We will continue to participate in this Joint Venture, and will cotinue to evaluate it annuallly.

2020 Montana Dinosaur Trail Update December 4, 2020

Montana Office of Tourism has distributed 23,323 Montana Dinosaur Trail Brochures to visitor requests between February 3, 2020 and November 10, 2020. This represents about 21% of the 2019 reprint of the brochure funded by the tourism regions and the Trail's federal and state agency partners. Just over
101,000 brochures remained in the MTOTBD inventory at the beginning of Nov.

Another 312 brochures have been sent out with the 312 online Trail Passport sales made through the Trail’s website from Jan 1, 2020 through Dec. 4, 2020: https://mtdinotrail.org.

So far this year, 27 people have completed visiting each of the Trail’s 14 facilities and getting their Passport stamped at each stop. Each has received a Montana Dinosaur Trail T-shirt. One-third of those completing their passports were from out-of-state. Although the number of Trail completions this year is just
less than half last year’s record of 56, it is right in the ballpark with the Passport Programs first 6 years (2007-2012) and slightly less than the completions in 2013-2017.

The five facilities whose seasons ended after Labor Day, reported 2020 visitation declines ranging from 27% to 75% due to shortened seasons and lower travel due to COVID-19.

 JV-Montana Accommodations Guide--This JV method with MOTBD is to produce/print a guide of all lodging properties by region (listed with the state) that can be used by lodging properties, VICs, chambers, etc. The objective is to produce one statewide guide that helps eliminate the need for each region &
CVB to put the local listings in their respective guide, and we feel this object is met. The cost to each partner is based on the number of listings in the region. YC has found this to be a very successful strategy for reducing the size & content of our regional guide, reducing production costs, and eliminating
redundancy. We will continue to use this method.

JV-Bozeman CVB/YC Airline Marketing--YC participates in the JV with the Bozeman CVB to meet the required marketing commitment by airlines to bring new/expanded/continued air service into Bozeman Yellowstone International Airport.

YC's objective for participating in this partnership is to increase air service options for travelers in-bound to the region. The side benefit is the increased travel options for resident travelers. We measure success by the # of new direct flights, increses in capacity for existing flights, flights that increase from seasonal
to daily service, etc. We feel this method is very successful--BZN continues to be the busiest airport in the state, and despite the pandemic, was still able to implement new service this year because of these type of partnerships. We will definitely continue to use this method, and will evaluate on a yearly basis.

As the managing partner for this JV, Bozeman CVB provided the following reults:

Arrival numbers if FY20 were strong during the winter season. We saw a more consistent trend that started earlier in the winter with a less significant drop off after the holidays. We still peaked during the holidays but stayed stronger in January and February. It appeared we were achieving our goal of
expanding visitation during the winter season.
Airline arrivals were skewed based on COVID-19. However, despite limited travel, airlines continue to offer new service amidst the pandemic, signaling that travel trends will recover and our marketing efforts are successful. New flights include:

Alaska

New daily year-round service to Los Angeles (LAX)

Allegiant

New twice weekly service to Nashville

American

Increased Dallas/Ft. Worth service

Extended season Chicago O’Hare Service
New daily non-stop service to Charlotte

Delta

Service to Atlanta increased to daily for the winter season

JetBlue

Three times weekly service to Los Angeles (LAX) – Year round2-3 times weekly service to New York/JFK – winter season, then resuming daily May 1, weekly service to Boston – winter season, then resuming May 1
Twice weekly service to Fort Lauderdale – Christmas/New Year’s holiday period

Media Joint Ventures:

Digital:
Trip Advisor was a MOTBD-sponsored Joint Venture Yellowstone Country participated in during FY20. We also offered it as a cooperative for in-region CVBs. It was the highest spend YC placed on any media, and the results were good, although the price continues to be more each year despite a weakening
product. The Trip Advisor JV was successful in that it accounted for just shy of 8MM impressions, a 0.74% CTR and 17,000-plus clicks, but with a very high CPM and CPC, YC will not be continuing with this product at the current price point.

Sojern and OnTheSnow were additional MOTBD-sponsored Joint Ventures that Yellowstone Country participated in. Sojern continues to be one of the best digital travel offerings at the price point available. OnTheSnow is a great option for YC to specifically promote its ski resorts despite a higher price point than
other digital offerings.

Yes, we will continue this joint venture. All digital reporting can be found in the Consumer Advertising - Digital section labeled FY20 Performance Report. Examples can be found attached below in the file name "FY20 Digital".

Print:

We also included a Warm Season Print Cooperative that included Bozeman CVB, Big Sky CVB, Gardiner CVB and Red Lodge CVB to form another joint venture. This JV included media buys in Northwest Travel, Midwest Living and Sunset Magazine. This allowed our in-region partners to be able to be included in
a two-page spread when normally the cost of which would price those partners out of that market. They also included leads and readers service for those partners.

Yes, we will continue this joint venture. Print tear sheets can be found at the attachment in the Consumer Advertising - Print section named "FY20 Print Scans".

Travel Guides:

Yellowstone Country participated in the travel guides of Glacier Country, Destination Missoula, Southeast Montana, West Yellowstone CVB and Red Lodge CVB. The Glacier Country, Destination Missoula and Southeast Montana partnerships included some digital features as well. The Glacier.
Yes, we will continue this joint venture. Print scans can be found at the attachment named "FY20 Print Scans" in the Consumer Advertising - Print section.

Glaciers to Geysers mixed media campaign:

The Glaciers to Geysers campaign continued in FY20 and was named the Tourism Campaign of the Year at the 2020 Governer's Conference and Awards. We included a winter campaign with emphasis on nordic skiing, mixed winter activities and downhill skiing. We also included an update and reprint of 20,000
snowmobile guides and print and digital media. The warm season campaign included an emphasis on museum focused itineraries as well as continued distribution of the current motorcycle guides. We planned to include distribution of those guides during the BMW Rally in Great Falls but that event was postponed
until 2021.

Yes, we will continue this joint venture. Examples are on file with the organization.

 Print Only FY20.xlsx

Yellowstone Country will
reprint its expandable scenic
road map to help promote

The map will serve as a call
to action in our advertising
campaigns, and will also
encourage people to call or
visit our website for more
information. This will build our

Yes, we met our objective. This marketing strategy and method was succesful. We will continue to use this strategy as the Scenic Road map is a terrific way to highlight one of our region's best offerings as well as serving as a tangible orientation piece that arrives with the travel guide.

Maps are dispersed to VICs and CVBs upon request and are included with the YC Travel Guide to make a "Vacation Packet" so each request receives both documents.

All of the below routes are include and include promotion of rural communities along the routes.

Additional tool for visitors

Highlight scenic drives

Beartooth Highway

https://funding.mt.gov/fileDownload.jsp?filename=1607984541739_FY20+Travel+Guide.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1607984541739_FY20+Travel+Guide.xlsx
https://mtdinotrail.org/
https://funding.mt.gov/fileDownload.jsp?filename=1608588312854_Print+Only+FY20.xlsx

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Consumer Printed Material

travel outside Yellowstone
National Park and into the
communities within the
region. The map is joined
with the Yellowstone Country
Travel Guide to form a
Travel Packet that is mailed
out to those that have
requested it.

The strategy behind the map
is to provide a visual, cost-
effective print piece for
distribution. It is not meant to
replace the regional travel
guide, but as a cost-effective
alternative, YC will be able to
move to a bi-annual travel
guide, thereby reducing the
cost of that publication
significantly.

Yellowstone Country’s agency (Windfall) conducted and gathered research from local and
regional CVBs and VICs to see which travel collateral pieces were requested and picked up
most frequently. They also surveyed the top interests of callers.

Visitor FAQ

• Directional: How do I get to the park? How far is it to the park?

• Activity based: What is there to do outside the park? What are some communities outside the
park? Where are the hiking/biking/ATV trails?

• Where can I get cell service or Wi-Fi?

How are visitors using the guide?

• Visitors pick up travel guides specifically for activity ideas and maps.

• ”Anything Yellowstone”

• Love smaller maps that are easier to carry with around.

Map requests will be carefully monitored
by our agency and contact center to
determine which marketing efforts work
best to promote the map. CVB and VIC
pickup rates and restocking requests will
also be monitored to measure success
for the project. Print counts will be
tracked and reported.

inquiry database for future
marketing communications.

GOALS

Additional tool for visitors

Highlight scenic drives

Beartooth Highway

Paradise Valley Scenic Loop

Gallatin Canyon

Yellowstone National Park

Lake Loop

Absarokee Loop

Highlight off the beaten path
communities, attractions,
State Parks, trails, recreation
areas and more.

Inspirational content and
photos

$35,000.00

Paradise Valley Scenic Loop

Gallatin Canyon

Yellowstone National Park

Lake Loop

Absarokee Loop

Highlight off the beaten path communities, attractions, State Parks, trails, recreation areas and more.

Inspirational content and photos

Call Center Information:

FY20 Total Leads from Website guide requests: 3,344
FY19 Total Leads from Website guide requests: 4,632

FY20 Scenic Road Map found here: https://www.visityellowstonecountry.com/assets/scenic-road-map.pdf and attached in the additional attachments below.

See attached printed production counts report.

Copies of printed materials are on file at the organization.

 FY20MapReprint.xlsx

Consumer Electronic Adv - Newsletter,
E-blast

Direct marketing campaigns
will be highly targeted and
integrated. Email marketing
will allow YC to build
relationships by providing
the right information at the
right time directly to people
who already have made a
connection to the region. We
will use informative content
& great imagery for
inspiration - and to depict an
expereince.

https://blog.bufferapp.com/8-effective-email-strategies-backed-by-research

https://www.forbes.com/sites/steveolenski/2014/09/26/email-marketing-most-effective-mobile-
marketing-most-difficult/#23249ecd3e28

https://www.inc.com/peter-roesler/study-shows-email-marketing-still-popular-and-effective-with-
millennials.html

https://www.campaignmonitor.com/resources/guides/email-marketing-new-rules/

YC will use one/more of the following
KPIs to analyze & measure the success
of direct email campaigns:

1. Click Rate

2. Conversion Rate

3. Unique Open Rate

4. Unsubscribe Rate

5. Bounces

6. Site Traffic

Email is effective because it’s
permission based. The
people on our email list
have opted in to receive
messages. Email marketing
makes sense because it's
usable on multiple devices
and we can include social
media, online video and other
marketing elements all
within one content-
rich marketing message. Our
focus will be on the primary,
secondary & emerging/new
target markets identified in
the plan narrative.

$28,000.00

Yes, we met our objective. Yes, we will continue to use this method, as digital/electronic outreach is still a vital supporting piece for our marketing efforts.

We outlined the following as measures of success for FY20. While our numbers are not outstanding in any front, we believe email marketing to still be an integral part of an overall marketing campaign. We have adjusted our audience segmentation, topics and writing style to try to increase our numbers in FY21.

Examples are on file with the organization and please see attached file titled "FY20 Email" for electronic copies.

1. Click Rate
Our click rate during FY20 fell below the industry standard of 1.7% at 0.3%. We have looked at adjusting our template to help enhance this rate in FY21.

2. Conversion Rate
Our conversion rate is 2.98% which is above the industry standard of 2.35%.

3. Unique Open Rate
The industry average for Open Rate is 14.5% while FY20 campaigns averaged 14.0% over 22 email blasts. Of our 716,986 successful deliveries there were 100,862 unique opens to reach that number.

4. Unsubscribe Rate
Our unsubscribe rate for FY20 sat at .29% on 716,986 deliveries over the course of the fiscal year which is an improvement from FY19 which was .38%. The numbers continued to fluctuate based on influctions of new leads from different cooperatives and readers services, as we will always have an uptick in
unsubscribers after adding more people to the contact list.

5. Bounces
FY20 saw a total of 3,516 bounces on 720,502 recipients for a bounce rate of 0.49% which was a marked improvement from FY19 which saw 10,343 total bounces on 701,428 total recipients for a bounce rate of 1.47%.

6. Site Traffic -

In FY20, the Yellowstone Country website (www.visityellowstonecountry.com) exceeded our goal of 525,000 unique visitors with a final total of 575,441 unique visitors. That is up from our FY19 total of 422,125 visitors and our FY18 total of 297,987 visitors. That is an increase of 153,316 visitors from FY19 to FY20.

Title Date Opened Open Rate Clicked CTR Bounced Bounce Rate Unsubscribed Unsubscribe Rate Successful Deliveries Total Sent
Beyond Yellowstone: Sweet Grass County 5/12/20 4721 15.1 88 0.3 214 0.681333376 69 0.221189293 31195 31409
Beyond Yellowstone: Park County 4/29/20 4852 15.5 180 0.6 231 0.731823222 67 0.213825238 31334 31565
Welcome to Montana's Yellowstone Country 4/16/20 5243 16.7 97 0.3 226 0.712911265 106 0.336775218 31475 31701
Spring Events in Yellowstone Country, 2020! 3/5/20 4463 14.1 52 0.2 264 0.829849433 78 0.247234461 31549 31813
Spring Awakening in Yellowstone Country! 2/27/20 4201 13.3 56 0.2 379 1.187938816 66 0.209357653 31525 31904
Feb Consumer Blast 2/20/20 4048 12.7 90 0.3 206 0.643488583 89 0.27981262 31807 32013
Skijoring Montana Style 2/4/20 4592 14.4 67 0.2 210 0.653432074 90 0.28188424 31928 32138
Butchers, Bakers and Barkeeps: Blacksmith Italian 1/16/20 4699 14.6 88 0.3 66 0.204651163 100 0.310713398 32184 32250
Bridger Bowl Avalance Dogs; Everyone's Favorite Heroes 1/10/20 4644 14.4 67 0.2 109 0.336565182 113 0.350094495 32277 32386
Elk River Art: Studio and Guest Lodge 1/3/20 4531 14 130 0.4 94 0.288804228 131 0.403648241 32454 32548
Dec Consumer Blast 12/11/20 3863 11.8 91 0.3 70 0.214158967 102 0.312729948 32616 32686
Winter in West Yellowstone is characterized by one thing: snow, and lots of it. 12/6/19 3938 12 23 0.1 87 0.265146897 118 0.360580596 32725 32812
Ski Hill Roundup--News You Need to Know! 11/22/20 3906 11.9 62 0.2 88 0.266804111 118 0.35871713 32895 32983
Lockhorn Hard Cider; Pure to the Core 10/22/20 4287 13 88 0.3 44 0.132862276 99 0.299337828 33073 33117
Cultivating Connection at Big Sky Yoga Retreats 10/10/20 4723 14.2 74 0.2 33 0.099388609 84 0.25324088 33170 33203
11 Fall Food Finds in Yellowstone Country! 10/1/20 4843 14.6 87 0.3 271 0.812520613 98 0.296233601 33082 33353
Fall Events in Yellowstone Country, 2019 9/10/20 4758 14.2 72 0.2 41 0.122581995 83 0.248458361 33406 33447
Fall lodging in Yellowstone National Park 8/27/20 4980 14.9 290 0.9 125 0.372489421 80 0.239284539 33433 33558
Visiting Cooney State Park in the Fall 8/16/20 4844 14.5 68 0.2 227 0.673750445 95 0.283878679 33465 33692
August Events in Yellowstone Country, 2019! 7/30/20 4621 13.7 105 0.3 213 0.629544245 99 0.29445882 33621 33834
Off Road in Yellowstone Country 7/24/20 4985 14.8 81 0.2 194 0.57104171 106 0.313804435 33779 33973
Alpaca Heaven: A Day at Sentinel Ranch Alpacas 7/18/20 5120 15.1 182 0.5 124 0.363455169 111 0.326537817 33993 34117
 100862 14.07 2138 0.30 3516 0.49 2102 0.29 716986 720502

 FY20 Email.pdf

Marketing
Support Administration

The objective for use of this
budget is to use the
allowable 20% of the overall
budget as efficiently &
effectively as possible, yet
still maintain a quality
operation. The strategy to
achieve the objective is to
minimize fixed costs, utilize"
best buys" when acquiring
necessary assets and to
prioritize costs based on a
"needs" versus "wants"
basis.

https://smallbusiness.chron.com/examples-budget-justifications-26023.html

https://doresearch.stanford.edu/training/cardinal-curriculum-level-2/proposal-and-budget-
preparation-ora-1120/proposal-and-budget-preparation-create-budget/budget-justification

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

YC strives to use less than the allowable
20% for Administration, thereby
allocating more funds to the marketing
endeavors, and less to operations
management. Success will be measured
by evaluating our ability to minimize
operation costs enough that we don't
use the full 20%.

The Administrative budget is
the operations budget that
allows us to pay wages,
operate an office, buy
equipment & conduct
business as an organization.

$200,263.00

Yes, we met our objective of successfully running the corporate operations of the organization. Our strategy was to use the minimal amount of our funding necessary to meet our administrative functions of following all relevant requirements for bookkeeping, tracking & reportiing of expenditures related to
operations. We will continue to use this method as the management tool, as we feel that keeping our administrative budget between 10-15% of the allowbale 20% of our overall budget is very effective, and shows we are successfully managing our strategy.

We were successful in meeting our overall objective of staying within the allowable 20% for the Administration budget. We will continue to use this marketing method.

Marketing
Support Opportunity Marketing

OPPORTUNITY marketing
projects will be identified &
implemented for specific target
psychographic, geographic &
demographic markets. This
would include
cooperative marketing ventures
with private and/or public
partners that meet the overall
goals, objectives & strategies
identified in YC's marketing
plan.

Good information exists that supports a business maintianing an Opportunity and/or Crisis Fund
budget--being prepared for the unexpected makes good business sense.

https://www.quora.com/How-do-opportunity-costs-affect-the-capital-budgeting-decision-making-
process

https://finance.yahoo.com/news/why-opportunity-fund-141838751.html

All YC's Opportunity projects will be
evaluated against the following
statements:

1. Plan for the unexpected. An
Opportunity project will be
exactly that--unexprected, new,
unforeseen at the beginning of
the year.

2. Viable projects. Opportunity
projects must support the
marketing goals & objectives,
and must support & integrate
with all our marketing efforts.

3. Prove the value. Each
Opportunity project will have
specific measurable objectives
to measure against.

Reasons for setting aside
Opportunity funds for a
business are pretty much the
same as one does it for
personal finance--to have the
capital to invest in something
unforeseen that helps
achieve goals & objectives.
YC's OPPORTUNITY budget
is intended to be a reserve of
funds so as to be able to take
advantage of opportunities &
ideas that come up during the
course of the year. YC does
not wish to tie up a large sum
of money at the beginning of
the year for the "unknown",
so we allocate a small
budget, then look to increase
this budget should viable
projects present themselves.
Our focus will be on the
primary, secondary &
emerging/new target markets
identified in the plan
narrative.

$1,000.00

Our objective is to be able to react immediately in the ever-changing marketing world and the strtegy to do that is to set aside funds for the unforseen, unexpected projects that crop up during the year. So, YES, we met our objective. However, there is no success to measure, as we did not implement any
projects/campaigns using these budget funds. We will continue to include this method in our annual marketing plan, as it is a viable way for us to be able to assess opportunities as they arise.

Yes, the method was successful and we will continue to use it in future campaigns. We attribute the reduction in both leads generated due to the stoppage of media buys in the spring due to the COVID-19 pandemic.

FY20 Ad Code Reports are attached.
FY20 Leads Generated: 28,088
FY19 Leads Generated: 40,473
FY20 Total Leads from Website guide requests: 3,344
FY19 Total Leads from Website guide requests: 4,632

-FAQ’s can be found here: https://docs.google.com/spreadsheets/d/1OG3E3r-I7ZrdDwTY_Grwk2N-CJdK5AI5JbzY5eQx-so/edit

Travel Guide Requests:

Travel guide shipments were down in FY20, but we attribute that decrease to the COVID-19 pandemic as many people were less inclined to look to travel and our advertising slowed towards the end of the fiscal year.

Account # Permit / Pub CRID PO of Permit PO of Mailing Date Pieces Mailing Agent
2781965PI 406 22360848MISSOULA MT MISSOULA MT 6/24/20 263WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 5/18/20 408WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 3/24/20 710WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/21/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 2/5/20 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801

https://funding.mt.gov/fileDownload.jsp?filename=1608750090970_FY20MapReprint.xlsx
https://www.campaignmonitor.com/resources/guides/email-marketing-new-rules/
https://funding.mt.gov/fileDownload.jsp?filename=1609794916576_FY20+Email.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Marketing
Support

Fulfillment/Telemarketing/Call
Center

This budget supports
distribution of YC’s printed
materials to both resident
and non-resident visitors,
shipping, postage and the
call center. As the primary
means of distribution to both
regional outlets and
identified out-of-state hubs,
YC contracts with Certified
Folder Services and CTM to
distribute travel planners and
scenic maps. These facilities
store the YC travel planners
& fulfill bulk order requests,
and stock the planners in
eligible rest areas and
brochure racks.

In relation, Montana Office of Tourism in past research reporting of its own showed as high as
30% increase in visitation from travelers able to make contact with the call center or visitor
information resources live or via live chat. The call center provides a time tested resource to
receive inquiries and visitor/campaign results opportunities and manage that information into
global campaign research on effectiveness but also future adjustments to the brand, marketing
campaigns, advertising creative, public relations, and much more.

The call center is an integral service piece to the overall marketing program YCMI and has
allowed for significant improvement in reporting, fulfillment processing time, and capturing
visitor data essential to helping build a successful marketing strategy for the region.

Distribution of the travel planner and
map are tracked & analyzed. This
includes distribribution to out-of-state
locations on Certified Folder routes and
CTM routes, in-state rest areas,
Yellowstone, the 10 regional VICs, local
Chambers and as a fulfillment piece for
direct inquiries to the call center, guest
book sign-ups on the website and
consumer advertising campaigns.

Fulfillment is a necessary
support function for all the
marketing programs.
Printed materials distribution,
call center functionality,
shipping and postage are all
integral parts of running the
business.

$90,000.00

2781965PI 406 22360848MISSOULA MT MISSOULA MT 1/9/20 357WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 12/4/19 241WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 9/24/19 210WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/20/19 300WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 8/9/19 226WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801
2781965PI 406 22360848MISSOULA MT MISSOULA MT 7/23/19 209WINDFALL INC. 516 S ORANGE ST MISSOULAMT 59801-59801

 3344

CTM Distribution:

Minneapolis: 20,000

2019 August -800

2019 September -1,100

2019 October -300

2019 November -600

2019 December -300

2020 January -300

2020 February -400

2020 March -400

2020 May -200

2020 June -100

Chicago - 5,000

2019 August -400

2019 September -300

2019 October -200

2019 November -300

2019 December -200

2020 January -400

2020 February -300

2020 March -500

2020 June -100

2020 July -200

Philadelphia: 12,000

2019 August -300

2019 September -200

2019 October -300

2019 November -100

2019 December -200

2020 January -200

2020 February -300

2020 July -100

2020 August -100

 CERTIFIED FOLDER DISPLAY Distribution

 Received Remaining

 Missoula 124,300 54,400

Belgrade 20,400 0

Salt Lake 27,200 1000

Spokane 27,200 0

Seattle 6800 680

Pocatello 6800 1500

 Total 212,700 57,580

 FY20 Ad Codes.pdf

Marketing
Support

VIC
Funding/Staffing/Signage

The strategy for funding VIC
ataffing includes utilizing
local knowledge to help
improve the visitor
experience and having staff
help increase awareness of
the local community, region
and state. The regional VICs
are a vital component of
YC’s efforts to entice
travelers to visit, stay longer
and do more while in
Montana. Although use of
the Internet for trip planning
is increasing, once on the
ground, travelors want to
have local knowledge and
interaction to help them have
the best experience
possible. Funding VICs is a
goodinvestment since it
allows us to provide a
tangible benefit for visitors,
as well as giving YCMI an
opportunity to leverage
partnerships with the local
chambers/communities.
Having on-site, trained travel
counselors is a vital support
service, working in
conjunction with our
marketing campaigns to help
showcase the multitude of
unique attractions, scenery,
events and properties in the
regional communities.

What Visitor Information
Centers Can Provide:

Personal interaction
and engagement
with visitors
Display Brochures,
rack cards,
guidebooks & other
printed material
Offer a Taste
Community -What
better way to sell
your destination
than one-on-one
interaction with the
traveler.
Dining & Lodging
Information for
visitors
Crucial travel
information such as
road closures, fires,
floods, etc.

The total # of visitors assisted duirng the FY 18 funding period (Memorial Day weekend-Labor
Day 26) held steady over the same timneframe the previous year, serving 400,000+ visitors in
the 10 regional VICs. Some VICs reported visitor increases, while two reported a decrease. The
largest increases reported were at the Bozeman Aiport, West Yellowstone & Livingston VICs.

ITRR 2018 Non-resident data shws that of the 185 survery repondents who answered
questions about using a VIC as an information, 100% said they utilized a VIC, and 25% said it
was the most important info resource for them.

https://aboutourism.wordpress.com/2010/08/11/tourist-information-centers-as-a-vital-
component-for-providing-quality-visitors-services-the-cases-of-athens-cape-town-manchester/

https://www.tandfonline.com/doi/abs/10.1080/10548400903356178

https://skift.com/2015/03/23/rethinking-the-visitor-center-in-the-age-of-connected-travelers/

Visitor numbers and satisfaction are key
performance/success metrics in helping
determine each year if funding the VICs
are a viable use of marketing dollars.
determine target geographic
demopgraphic markets.Primary
objective for this program is to provide
information services to the visitors both
before and after arrival. VIC's are a key
component for all three phases of trip
planning, especially the orientation &
facillitation phases, A secondary
objective is to obtain as much visitor
information as possible for use in
monitoring trends & changes in
demorgraphic/geographic/pyschographic
travel profiles that can be used to help
guide marketing efforts.

The VIC program is an
integral part of YC's overall
marketing effort & continues
to be very successful. Visitor
Information Centers are one
of the most important
communication channels with
which to attract and educate
travelers about the benefits of
visiting the state.
 VIC's provide key support for
visitors to the region by
offering a variety of services
in the planning phases of
travel and after they arrive at
a destination. In addition to
being an information source,
travel counselors are
essentially an influencer--
thye can have an impact of
travel plans from the
beginning through to the
actual trip expereince.

$120,000.00

No, due to the COVID-19 pandemic, we did not fully meet our objective this year. The region typically funds 10 eligible VIC's for the warm season (Memorial Day weekend-Sept 30th). The Governor's mandated shutdown/quarantine restrictions were not listed until June, which menat a number of the VIC's were not
able to open until weeks later than they normally would. Due to COVID and other unforseen related curcumstances, two VICs were unable to open at all for the funded period (Big Sky and Bozeman/Belgrade/BZN). Once those VICs that were able to operate were open, the required travel restrictions & safety
requirements also contributed to reduced in-person visitation in the centers, so the reproted #'s were down drastically from the previous year. Overall, the decrease in reported 2020 VIC visitors was 70% less for the same time period in 2019. (2020--118,219 visitors, 2019--423,654 visitors).

The VIC managers report that once travel started in the state, they had strong summer numbers; however, group sizes changed; instead of groups of 3-6 coming into the centers, only one person/representative came in, so only one was counted. A shorter season due to late openings and the fact that people were
traveling in smaller groups (1-2) people also meant less people were the primary reasons attributed to the decrease in numbers.

Despite COVID, we feel the strategy (and this method) are still viable and successful for us, and had the pandemic not hit, we are very confident that we would have equaled or bettered our 2019 visitor #'s, as our lodging partners had all reported their pre-bookings going into spring & summer were (prior to COVID)
very strong. Every indication in our marketing data had shown we were on pace to have another very strong summer, so investing in our VICs and communities continues to be a good marketing strategy for us, so YES, we will continue to use this method.

VIC Completion Top
15 states Summary
FY 20.doc

Cultural Tourism is form of
tourism that allows tourists be
immersed in local cultural
related activities such as
rituals and festivities. It leads
the destination in providing
opportunity for authentic
cultural exchange between

https://funding.mt.gov/fileDownload.jsp?filename=1609795781017_FY20+Ad+Codes.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1606857751736_VIC+Completion+Top+15+states+Summary+FY+20.doc
https://funding.mt.gov/fileDownload.jsp?filename=1606857751736_VIC+Completion+Top+15+states+Summary+FY+20.doc
https://funding.mt.gov/fileDownload.jsp?filename=1606857751736_VIC+Completion+Top+15+states+Summary+FY+20.doc

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Marketing
Support Cultural Tourism

Research has shown that
cultural tourists “tend to be
older, better educated and
earn more money than the
travelling public as a whole”
and “generally spend more
money on holiday, stay
longer in a particular area
and participate in more
activities than other tourists.”

As part of our commitment to
partners, YC's strategy for
the Cultural Tourism grant
program is to provide
regional communities with
financial & marketing support
for culinary, sporting,
musical, & heritage activities,
and/or lifestyle culture the
community is promoting. The
strategy is to work woth
these partners to develop &
promote more "product" in
communties that helps
increase visitation, but also
raises awareness of
communities and/or events
as a destination within the
region & state.

http://culturaltourism.thegossagency.com/cultural-tourism-whitepaper/

According to the Travel Industry Association of America, roughly eighty percent of the
150,000,000+ adults who travel more than fifty miles from their homes can be considered
“cultural tourists.” Thirty percent of adults state that specific arts or a cultural or heritage event
influenced their choice of destination on their last trip. Cultural tourism and the interest in culture
among travelers--particularly affluent, active, and frequent travelers-- is on the rise.

In FY 18, YC provided grants for six community events and/or cultural happenings/projects in
the region. Each of the funded events reported increased attendance from the previous year.
Additionally. each event was able to offer more for attendees to see & do at the event.

 https://www.gounesco.com/cultural-tourism-sustainable-development/

http://www.westerncity.com/article/how-arts-and-cultural-tourism-spur-economic-development

Increase in attendance over
previous year for each event

Expansion of the
product/offerings--events
continue to grow and have more
to offer visitors

 Increase social media
engagement for the event,
community and region; thereby
helping to raise awareness

locals and visitors. For
destinations, it encourages
local communities to
embrace their culture and
boost economic growth,
developing culturally geared
tourism programs;
encourages destinations to
celebrate and promote what
distinguishes their
communities for an authentic
exchange between locals and
visitors. Linking tourism with
heritage and culture can do
more for local economies
than promoting them
separately. That’s the core
idea in cultural heritage
tourism: save your heritage
and your culture, share it with
visitors, and reap the
economic benefits of tourism.
Additionally, promoting
cultural assets in conjunction
with outdoor recreation
opportunities shows potential
visitors the wide spectrum of
activities in the region,
thereby encouraging doing
more and staying longer.

Economic benefits –
Cultural Tourism can provide
direct benefit to the business
community, such as lodging,
dining, shopping, etc.
Visitors' expenditure
generates income for the
local community.

Social benefits – Cultural
Tourism can bring about a
real sense of pride and
identity to communities by
showcasing distinct
characteristics of ways of life,
history and culture in an area.

$30,000.00

Due to COVID-19, we did not fully meet our goals & objectives for this program. Re the objective of funding cultural tourism events/happenings around the region, our objectives are to increase product offering & attendance year over year (spurring economic development), thereby raising awareness. Typcially,
we are able to fund 6-8 events within our allocated $50,000 budget each year. Beacuse of the pandemic, in FY 20, all events, with the exception of two winter ones, had to be canceled.

Where we partially met our objectives, and had a measure of success, is that we were able to help support two winter events: Red Lodge National Ski-joring Races and Big Sky Ski-joring Best in the West Showdown. In relation to meeting our stated objectives, the event organizers reported the following:

Red Lodge Ski-joring--1650 spectators, and increase of 150 over previous year, despite the uncetainty of the pandemic situation looming. There were 137 competitior teams, 12 more than the previous year. In terms of expanding the offering, a rodeo clown was added for family entertainment. The evetn
was advertised well in the Billings & Miles City markets, so organizers felt a large percentage of the attendees were from out of the Yellowstone Country region.
Big Sky Ski-joring--This was the first year gate admissions were tracked, and attendance was over 2500 (1300 on Saturday, the main event day). Organizers felt there were many 1st time attendees due to assistance from local partners such as Yellowstoen Cluvb and Moonlight Basin helping to get the
word out to their memberships about the event. There was also additional media advertising this year, which helped to garner interest in the Bozeman, Butte, Missolula & Billings markets. Expanded offering this year was vendors offering food & beverages. Organizers feel this 3rd annual event was by far
the biggest yet, and sees great potential for subsequent years--they have many plans for more growth in the coming years as Big Sky continues to grow!

Despite the setback of the pandemic in 2020, YC feel this program is a very successful method for us, and we will continue to use it, evaluating and revising accordingly on an annual basis.

Marketing
Support Research

YC's research strategy is
geared toward 'getting to
know' the visitor; drilling
down to find out more about
who is coming, why, when,
where and what they are
doing while they are here.
The results of these
measures will help YC to
market itself better to
visitors.

Research projects will be
focsed on these outcomes:

Define the people
who are the region’s
visitors
Help define how
best to advertise to
the target market
Help define our
competitive edge

https://medium.com/@BizzBeeSolution/5-reasons-why-market-research-is-crucial-for-your-
business-a27b77fa8264

https://business.tutsplus.com/articles/why-is-marketing-research-important--cms-31593

https://www.business.com/articles/research-important-for-marketing-professionals/

https://blog.marketresearch.com/why-market-research-is-important-for-strategic-decision-
making

Success will be measured on a project
basis - completion of the research
project and the resulting data/feedback
that may be used for developing and/or
revising both short-tem & long-term
marketeing strategies.

Research is powerful
business tool to understand
people’s behaviors and the
cause and effect those
behaviors have on travel
decisions. Research brings
another voice to the
conversation —the target
audience’s — that is
objective, free of
organizational bias and can
be used for planning and for
evaluating purposes.

$20,000.00

Yes, this method was successful. We met our objective and will continue to use research as a marketing strategy in the future.

For FY20, we conducted a research survey to gather data/feedback on the perceived impact to travelers during the COVID-19 pandemic and gathered applicable informtion to that end.

In total, we received over 2,300 responses between a web survey and telephone calls.

Response data on attached file.

Yellowstone Country
Montana FY20 Web
Survey.xlsx

Marketing
Support Promotional Items

YC will produce promotional
items & materials to be used
in conjunction with hosted
press trips and media
outreach/events. We want to
make sure that the cost of
producing the right
promotional product will
achieve levels of recall that
isn't always doable with
general media advertising.

Out of sight, out of mind —
leaving event attendees with
not only our advertising
message, but good
promotional products can
effectively spearhead them
to follow up and build a
relationship with us. Using
promotional items at media
events & press trips will add
personal value to YC's
general marketing message.

Create lasting awareness
Research from the Promotional Products Association International (PPAI) in the USA shows
that 62% of people remember the name and details associated with a specific promotional
product. "A good promotional item should become an ongoing reminder of your brand, every
day that it is used. Brand awareness & loyalty can result from the use of a promotional items,
creating an immediate appreciation and gratitude that forges a positive link. By including your
contact details on a product, new customers are also more likely to call you as you are at such
easy reach. It’s a great long-term business card!"

Five bits of wisdom for tradeshow and/or event promotional items/giveaway:

1. “Make sure your giveaway makes sense to your brand and isn’t overused as a giveaway.”—
Jennifer Seyler

2. “Give them something YOU-branded that they will use after the show is over.”—Paula
Ledbetter Sellergren

3. “Smart, engaging, creative choices that engage the audience’s imagination, trigger a memory
your brand promise, that are practical and useful within your industry are the best bets for
effective giveaways.” —Dave Poulos

4. “Choose something useful or practical that has the potential to be put into everyday use.” —
Jay Veltz

5. “Be sure that what you select has a long shelf life and the quality is there, even if it means
paying a little more.” —Barbara Sanner

https://blog.epromos.com/trade-show-event-attraction-promos/guide-to-custom-trade-show-
giveaways/

https://www.qualitylogoproducts.com/blog/21-promotional-products-posts/

The strategy used for deciding what
and/or how much will be based on
the following criteria for these items:

1. Are they a good fit for the YC brand?

2. Are they functional?

3. Do they provid a "splash" factor?

Additionally, YC may produce event
support materials such a signage, table
covers, banners, etc. as needed.

We will measure success based on the
number of promotional items produced
and distributed. We will consider the
method successful when we produce
functional, brand-buidling promotional
pieces and distribute them according to
the overall marketing strategy.

Out of sight, out of mind —
leaving event attendees with
not only our advertising
message, but good
promotional products can
effectively spearhead them to
follow up and build a
relationship with us. Using
promotional items at media
events & press trips will add
personal value to YC's
general marketing message.

$5,000.00

Yes, we met our objective. This marketing strategy and method was succesful.

We purchased and distributed 500 promotional giveaway items as part of the party we sponsored at TBEX North America (social media influencers/bloggers conference held in Billings MT fall 2019). This included Yellowstone Country gift bags which had Bequet Caramels (Made in MT) and Lapel Pins.

See attached images

 FY20PromoItems.pdf

Publicity Press Promotions/Media
Outreach

Media Outreach & Press
Events in key markets
provide YC an opportunity to
compliment paid media
campaigns in the same
markets simultaneously. The
strategy behind our press
events is to engage directly
with targeted press to inform
them about what the region
has to offer by interacting in
a conversational way. We
will also use promotional
giveaways to help keep
brand awareness forefront
following the event and
encourage social media
interaction during the actual
events.

Hosting media events is a relatively new endeavor for YC, and to date we've held events in
Dallas, Chicago, San Diego, Atlanta, Philadelphia, San Francisco and Portland.

The positive effect of media events has included an increased interest in our region from travel
writers, an increase in inbound press trips, and an increase in social media and traditional
media coverage. These events also help us in identifying potential familiarization visitors from
our event attendees.

Paired with advertising campaigns in these targeted areas, press events have proven effective
in broadening key markets.

By tracking media coverage following
events, in addition to monitoring
changes in web and call center inquiries
following events (and associated media
placements), YC can capture the overall
effect of having a physical presence in
key markets.

Given the press coverage to
date paired with ongoing
media relationships, YC feels
media events are a sound
investment to raise brand
awareness, promote direct
flights (and simple connecting
flights) into the region, and
partner with regional
businesses & CVBs to
promote specific activities
and communities.

$50,000.00

No, we did not meet our objective as we were forced to cancel our planned trips in the spring of 2020 due to COVID. However, we will continue to use this method because we find that taking our stories to the geographic markets we are penetrating is a good way to get in front of the travel media in each area.

Although we were forced to cancel our planned events, planning for two of the events was well underway when COVID-19 restrictions & shut-downs were implemented. The costs incurred from the budget were the agency hours spent researching venues in Seattle and Nashville, vetting media invitees, designing
digital outreach & invitations for potential invitees and making initial arrangements. Wealso did incur some hard costs (airfares); however, rather than refunds, the airlines issued us credits to be used for future airfares when we are able to reschedule our events.

Our goals were to raise awareness of of the region as a destination, promote the direct flights (new service to Nashville, inclreased service to Seattle), and work with our regional partners (such as the ski resorts) to promote our vertical markets. The objectives to achieve the goals was to host the events to show the
big picture, then invite selected media from the event to then come to the region on a press trip to tell the specific stories to their targeted audiences. We wer eunable to meet our objectives because of COVID; however, it should be noted that the airlines "kept the faith" and the Nashville flight was implemented, and
the increas ein Seattle air service will go as scheduled, albeit a few monthsl later than planned.

We feel this is still a viable method for us, and plan to reschedule both the Seattle and Nashville events for a later time.

Social media marketing is no
longer a novel part of a
marketing mix, it is now a
crucial piece of the overall
strategy. Ever-evolving,
social media is a heavy
populated arena and staying
ahead of the curve is
essential.

Experts from leading social
media management
companies agree that
rebuilding trust in social
media involves not just the
quality of the content, but the
context in which it is
delivered. People are turning
back to immediate friends,
family and acquaintances for
insights on brands they trust,
therefore increasing
engagement is paramount to
our success.

Looking at the top trends for
2019, we built our social
media strategy based on:

Building
engagement through
rich content in blog
posts, emails and
social media posts
Creating a
Facebook group for
Western Ski
Enthusiasts

http://homebusiness.about.com/od/homebusinessglossar1/g/Target-Market-Definition.htm
http://retail.about.com/od/competition/a/comp_edge.htm
https://blog.marketresearch.com/why-market-research-is-important-for-strategic-decision-making
https://blog.marketresearch.com/why-market-research-is-important-for-strategic-decision-making
https://funding.mt.gov/fileDownload.jsp?filename=1608761773774_Yellowstone+Country+Montana+FY20+Web+Survey.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1608761773774_Yellowstone+Country+Montana+FY20+Web+Survey.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1608761773774_Yellowstone+Country+Montana+FY20+Web+Survey.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1609439835653_FY20PromoItems.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Publicity Social Media

Utilizing user
generated content
built around
hashtags
Curated Instagram
and Facebook
stories for each
community
Increased paid posts
Continued focus on
video

Build blog content.
Continue to tell the stories of
the people, places and
adventures in Yellowstone
Country. This content helps
drive our organic traffic,
which is currently 14.2% of
our total website traffic, an
increase of 145.56% over
FY18. This content is
pushed out via our social
channels and to our email
list. Email open rates are
averaging 18.21%, versus
the industry average of
14.65%, indicating our
strategy is working.

Create Facebook Groups.
Building smaller audience
groups around specific
places and activities is
becoming a necessary way
to engage people with
specific interests. Facebook
groups also allow you to
avoid algorithms, therefore
making your content more
relevant to the audience.
Forming a group also
creates demand; it is human
nature to want to be a part of
a group of like-minded
people.

Focus on Curated
Instagram and Facebook
Stories.
Stories are growing 15x
faster than feed-based
sharing. (Hootsuite, Social
Media Trends, 2019.) Our
strategy is to use this
method to highlight our
communities by creating
stories for each area, which
can be saved in Highlights.
Content will be a mix of
original photos and video
coupled with our user
generated content campaign
using the hashtag
#BeyondYellowstone. This
campaign encourages
visitors to tag their photos
along with their (#location)
and #Montana. A weekly
giveaway of a Yellowstone
Country Montana hat
encourages people to
engage with the hashtag,
and we are providing small
posters and business card
size reminders for visitors,
which chambers and visitor
centers can use to help
promote the campaign. The
goal is to generate content
showcasing personal,
authentic experiences.

Amplify Paid Posts.
Watching organic content
that performs well and re-
purposing it into paid ads
gives us the advantage of
knowing we are speaking
directly to what interests
people. We currently do this
with our blog posts, but by
watching the trends, we can
create more effective social
ads based on proven
interests.

Continue Focus on Video.
Through collaboration with
board members, CVB
directors and local
businesses we will continue
to send and share video
content from around the
area. To date in FY19,
followers have viewed over
142K minutes of video on
Facebook.

Hootsuite annual report on the latest global trends in social media, 2019:

1. Rebuilding trust: Brands get human as the circle of trust on social media tightens.  
2. Storifying social: Content teams adapt as Stories offer new formats for sharing.  
3. Closing the ads gap: More competition on paid social requires marketers to up their

game.  
4. Cracking the commerce code: Improved social shopping technologies (finally) fuel

sales.  
5. Messaging eats the world: Customers demand better 1:1 social experiences.  

5 Data-Backed Social Media Trends You Need to Know for 2019.
https://buffer.com/resources/social-media-trends-2019
14 Social Media Trends That Every Marketer Should Know About In 2019
https://www.forbes.com/sites/forbescommunicationscouncil/2019/02/01/14-social-
media-trends-that-every-marketer-should-know-about-in-2019/#623ed3c03796
Stories are surpassing feed-sharing. Now what? Stories are growing 15X faster
than feeds, so behavior must evolve. https://techcrunch.com/2018/05/02/stories-are-
about-to-surpass-feed-sharing-now-what/
5 Social Media Marketing Trends That Will Dominate 2019 | Social Media Today.
https://www.socialmediatoday.com/news/5-social-media-marketing-trends-that-will-
dominate-2019/543477/
11 Game-Changing Social Media Trends to Watch for In 2019.
https://socialmediaweek.org/blog/2018/12/11-game-changing-social-media-trends-to-
watch-for-in-2019/
10 Social Media Trends to Watch in 2019.
https://www.entrepreneur.com/article/324901
7 social media trends to watch in 2019, Sprout Social.
https://sproutsocial.com/insights/social-media-trends/

Increase in social media traffic to
website by 20%.

Continued growth and engagement in
our social media following year over
year. Our priority is engagement over a
specific number of followers.

Increase number of blog posts to 30 per
year; 1/3 on outdoor recreation, 1/3
history and culture, 1/3 stories of the
people, places and communities.

Start a Facebook Group for Western Ski
Audiences, build engagement by starting
dialogues and encouraging members to
contribute.

Create Instagram and Facebook Stories
for each community. Populate with both
our own photos and videos as well as
user generated content from visitors,
CVB’s, Chambers and other tourism
partners.

Increase our paid social media posts
based organic content that is performing
well.

In conjunction with our website goals,
see positive growth in unique and repeat
visitors.

Increase email open rate to 20% from
18.21%. This is a steady, but reasonable
growth rate on top of an already high
average.

Social Media is an integral
component of the overall
marketing strategy. It
supports the Consumer
Advertising & Publicity/Public
Awareness campaigns, gives
us a platform to support local
tourism stakeholders,
engages both new and
repeat visitors, and allows us
to continuously tell the
Yellowstone Country story.

$36,000.00

Yes, we met our objective and will continue using this strategy and method. Social media advertising continues to be one of the most flexible options in a COVID-19 world and allowed for YC to cancel, pause and stop some plans when travel was suspended across the country. Additionally, social media delivers
the best bang for you buck in terms of CPM.

GOAL: Increase in social media traffic to website by 20%.

RESULT: Social media traffic to the website increased by 3.98% overall. However, our social media engagement dropped significantly from mid-March through June, causing us to miss our goal of increasing our traffic from social by 20%.

GOAL: Continued growth and engagement in our social media following year over year. Our priority is engagement over a specific number of followers.

RESULT: Engagement across our social channels increased 45% year over year. Our followings also increased, with the largest growth coming from Instagram, increasing from 1200 followers to 10,500 followers in FY20.

GOAL: Increase number of blog posts to 30 per year; 1/3 on outdoor recreation, 1/3 history and culture, 1/3 stories of the people, places and communities.

RESULT: Posted a total of 35 blog posts divided between outdoor recreation, history and culture and stories of people, places and communities. We received 48,117 visits to the website from Facebook, the majority being from the blog.

GOAL: Start a Facebook Group for Western Ski Audiences, build engagement by starting dialogues and encouraging members to contribute.

RESULT: In FY20 we started our first Facebook Group. In order to reach a more broad, diverse group of people, we created Wildlife Sightings in Montana's Yellowstone Country, instead of Western Ski Audiences. The group has 917 members and continues to grow.

GOAL: Create Instagram and Facebook Stories for each community. Populate with both our own photos and videos as well as user generated content from visitors, CVB’s, Chambers and other tourism partners.

RESULT: Each of our main communities have a Highlight on our Instagram page. As stories publish, they are saved to the highlight. In FY20, this strategy worked well with our influencers, giving us the ability to add their stories to our own, successfully building our content.

GOAL: Increase our paid social media posts based organic content that is performing well.

RESULT: Our budget for paid social posts was $10K for FY20. In FY19, we spent $6,134.75, in FY20 the total spend was $5,977.93. However, we stopped spending when COVID-19 hit, and did not resume for the remainder of the 4th quarter. Had we continued, we would have tracked according to the full budget.

GOAL: In conjunction with our website goals, see positive growth in unique and repeat visitors.

RESULT: Total website visitors were up 36.81% in FY20 and new users saw an increase of 36.76%.

GOAL: Increase email open rate to 20% from 18.21%. This is a steady, but reasonable growth rate on top of an already high average.

RESULT: We did not achieve the desired 20% open rate. We have since modified our email strategy. In FY21 we moved to more frequent communication in a personalized format.

Aside from the few months where our engagement and traffic dropped due to COVID-19, we continue to see growth in followers, engagement and website traffic. We are continuing with this strategy in FY21.

Paid social results can be found at the end of the attached file.

YCMI FY20 Media
Performance
FINAL.pdf

Publicity Press Trips

Following each outbound
press event, YC evaluates
attendees and reaches out
to a select group to explore
the region. Travel writers
and social influencers are
hosted on a variety of trips -
spanning from individual
trips to group trips - with
custom itineraries and
activities depending on each
unique audience.

From our outbound press trips, we have hosted inbound journalists with arrangements,
complimentary services & goods and regional guides, at little to no cost to the region. These
journalists were on assignment or freelancing stories regarding outdoor recreation activities,
which is the primary focus of YC marketing campaigns. These included: whitewater rafting,
golfing, fishing, hiking, mountain biking, camping, bird watching, Nordic & alpine skiing,
snowboarding, ice climbing, snowmobiling and wildlife viewing in Yellowstone National Park.

The objective is to increase brand
awareness through storytelling.

We can measure success through
publicity values, but also through the
following:

Did we reach the target
audience?
Did it build awareness of our
desitination and/or specific
activity?
Reach & social engagement
Quantity & quality of coverage
of articles produced

Working with the media is an
important way for
Yellowstone Country to tell
our story; it helps personalize
the experience for visitors
and supports consumer
advertising campaigns. This
is part of the inspiration
phase, but also serves a
purpose as part of the
orientation phase.

$40,000.00

Yes, we met our objective. Yes, we will continue to use this method. Hosting travel media is a viable way to reach our target audiences.

In all, we brought in 8 total people:

Sarah Ricks - Trip with Husband
Meagan Wristen - TBEX Post Fam - Old Faithful Adventure (https://www.mommytravels.net)
Nora Dunn - TBEX Post Fam - Old Faithful Adventure (https://www.theprofessionalhobo.com/)
Rob Taylor - TBEX Post Fam - Scenic Drives & Mountain Vibes (https://2traveldads.com/)
April Erhard - TBEX Post Fam - Senic Drives & Mountain Vibes (https://aprilgolightly.com/)
Karilyn Owen - TBEX Post Fam - Scenic Drives & Mountain Vibes (https://nobackhome.com/)
Jessica Elliott- TBEX Post Fam (https://www.howdareshe.org/)
Nina Ragusa - TBEX Post Fam (https://whereintheworldisnina.com/)
Bryanna Royal - TBEX Post Fam (https://www.crazyfamilyadventure.com/)

Influencer itineraries, output and screenshots are attached here at file name "FY20 Influencers". Final product is kept on file at the organization.

We can measure success through publicity values, but also through the following:

Did we reach the target audience?

We did reach our target audiences. We selected most of these writers primarily due to their heavy family-travel audiences, which we emerged as a target market for us. The other writers focused on adventure travel which is also an audience that pairs well with Yellowstone Country.

Did it build awareness of our desitination and/or specific activity?

Yes, it built awareness of our destination.

Reach & social engagement

Some writers were better than others (and have larger audiences) at reaching more people, due to the size of their following or generating better, more engaging content. Engagement across our social channels increased 45% in FY20 compared to FY19. Our followings also increased, with the largest growth
coming from Instagram, increasing from 1200 followers to 10,500 followers in FY20. We placed a heavy emphasis on finding writers with a large instagram following to help build our instagram audience.

Quantity & quality of coverage

The quality of coverage wa targeted to writers with large instagram followings which helped up grow our instagram audience by 45% from FY19 to FY20.

of articles produced

The total number of articles produced was down from FY19, as most of our writers were on post-fam visits as opposed to individual trips which are more catered to their end goals of the trip and helps them create more content. We also shut down our inbound trip program through the second half of the fiscal year
due to COVID-19. 10 articles were produced with much more social interaction as well.

 FY20 Influencers.pdf

$1,705,263.00

Markething Method Evaluation Attachments

Attachment 1 FY20 Yellowstone Country Budget to Actual update pie chart.pdf

Attachment 2 FY20FINALBudgetvsActualReport.xlsx

Attachment 3 FY20 Digital (Some files didn't convert).pdf

Attachment 4 YC Travel Guide.pdf

Attachment 5 Scenic Road Map.pdf

https://funding.mt.gov/fileDownload.jsp?filename=1608761222858_YCMI+FY20+Media+Performance+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1608761222858_YCMI+FY20+Media+Performance+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1608761222858_YCMI+FY20+Media+Performance+FINAL.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1609779963615_FY20+Influencers.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1609441702501_FY20+Yellowstone+Country+Budget+to+Actual+update+pie+chart.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1609441869826_FY20FINALBudgetvsActualReport.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1609802187308_FY20+Digital+%28Some+files+didn%27t+convert%29.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1609802186870_YC+Travel+Guide.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1609802187730_Scenic+Road+Map.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

Attachment 6 YC Home Page Screen Shot.png

Attachment 7 FY20 Web User Feedback.pdf

Attachment 8

Attachment 9

Attachment 10

 Marketing Method Budget

Marketing Segment Marketing Method Bed tax funded budget Non bed tax funded budget (optional)
Consumer Print Advertising $140,000.00 $0.00

Consumer Online/Digital Advertising $400,000.00 $0.00

Consumer Photo/Video Library $68,000.00 $0.00

Consumer Travel Guide $150,000.00 $0.00

Consumer Website/Internet Development/Updates $100,000.00 $0.00

Consumer Printed Material $35,000.00 $0.00

Consumer Electronic Adv - Newsletter, E-blast $20,000.00 $0.00

Consumer Joint Ventures $507,546.00 $0.00

$1,420,546.00 $0.00

Marketing Support Research $20,000.00 $0.00

Marketing Support Administration $208,294.00 $0.00

Marketing Support Fulfillment/Telemarketing/Call Center $86,000.00 $0.00

Marketing Support Opportunity Marketing $1,000.00 $0.00

Marketing Support VIC Funding/Staffing/Signage $120,000.00 $0.00

Marketing Support Cultural Tourism $50,000.00 $0.00

Marketing Support Promotional Items $5,000.00 $0.00

$490,294.00 $0.00

Publicity Social Media $58,000.00 $0.00

Publicity Press Trips $23,000.00 $0.00

Publicity Press Promotions/Media Outreach $50,000.00 $0.00

$131,000.00 $0.00

$2,041,840.00 $0.00

 Miscellaneous Attachments

Description File Name File Size

FY 20 Budget Pie Chart FY 20 Budget Pie Chart 5-1-19.xlsx 17 KB
FY 20 Budget Pie Chart FY 20 Budget Pie Chart 5-1-19.xlsx 17 KB
FY 20 Budget vs Actual Report & Pie Chart FY 20 FINAL Budget vs Actual Report and PIE CHART.xlsx 154 KB

 Reg/CVB Required Documents

Description File Name File Size

FY 20 Required (signed) Documents FY 20 signed docs.pdf 1.0 MB

https://funding.mt.gov/fileDownload.jsp?filename=1609802187292_YC+Home+Page+Screen+Shot.png
https://funding.mt.gov/fileDownload.jsp?filename=1609802187730_FY20+Web+User+Feedback.pdf
https://funding.mt.gov/fileDownload.jsp?filename=1556725363757_FY+20+Budget+Pie+Chart+5-1-19.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1556725363757_FY+20+Budget+Pie+Chart+5-1-19.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1600187484786_FY+20+FINAL+Budget+vs+Actual+Report+and+PIE+CHART.xlsx
https://funding.mt.gov/fileDownload.jsp?filename=1556650601597_FY+20+signed+docs.pdf

WebGrants - State of Montana

https://funding.mt.gov/getGrantPrintPreview.do?documentPk=1560437893904&compName=All[1/8/2021 10:52:25 AM]

	mt.gov
	WebGrants - State of Montana

