

evolve

2015—2016 ANNUAL REPORT

visit
champaign
county

From the Chairman

RACHEL COVENTRY, CURTIS ORCHARD :: CHAIR, BOARD OF DIRECTORS, 2015–2016

This past fiscal year, Visit Champaign County evolved from a Destination Marketing Organization (DMO) to Destination Management. This evolution set the foundation for growth and development in the greater Champaign County area to become a memorable and extraordinary destination.

As the manager for the community, Visit Champaign County continued to push a unified brand—"Outside of Ordinary"—while also working with stakeholders on

various projects to strengthen the area such as the rebranding of Willard Airport, new museum visioning, and other facility development.

The creation of the Visit Champaign County Foundation, a 501(c)3 organization, was a strategic move to both engage the community in travel and tourism, and generate funds for bid incentives for major events that ultimately will increase economic impact. The Foundation currently has over 30 contributing Charter Partners.

The organization also formed the Champaign County Film Office in collaboration with Shatterglass Films. The Film Office developed a countywide permit application and a single-point of contact for location scouts and producers to simplify the process for filmmakers. The economic impact of film in Illinois generates over \$160 million in expenditures, so the Champaign County Film Office will look to capitalize on those expenditures to bring more film to the area.

While this year brought many challenges with state funding, Visit Champaign County prevailed with conscious budgeting that kept our brand in front of the public eye. To compensate for the closing of Regional tourism offices, Visit Champaign County formed regional partnerships with Allerton Park & Retreat Center, the City of Monticello and the Village of Arthur to tell the broader story of East Central Illinois.

The newly formed Hotel Partner program contributed to the organization's revenue stream to be reinvested in sales efforts. By utilizing a new sales system, iDSS, Visit Champaign County seamlessly communicated with 23 hotel partners on new leads, creating transparency on the efforts of the sales team to bring business to the area. The Hotel Partner program was the start of the new Hospitality Network which will regularly engage local businesses and community leaders to collectively tell the greater Champaign County area's story.

Complimenting these new initiatives, Visit Champaign County continued to tell its Outside of Ordinary story through an integrated marketing campaign that included video, online and print advertising. Attendance at industry tradeshow continues to result in strengthening existing relationships and generating new business in sports, meetings and conventions, and domestic and international group travel. All sales and marketing efforts fell in line with Visit Champaign County's mission to market Champaign County and a diverse set of events, in collaboration with community stakeholders, to attract and serve visitors, and to positively impact the local economy and quality of life.

In order to carry out its mission and vision, Visit Champaign County relied on funding from Strategic Partners. We appreciate the continued support and the recognition of the benefits of tourism in our community.

Guiding the efforts of the Visit Champaign County team was a dedicated Board of Directors along with input from the Hospitality Network, ensuring success for the community. Countless volunteers and hospitality staff also served as ambassadors for countywide events. Thank you to all those who support travel and tourism, and positively impacted the local economy and quality of life. As Board President for FY16, I was truly honored to work together with a hard-working staff, an engaged board of directors, and numerous partners to further Visit Champaign County's mission. I look forward to seeing these efforts continue to make a difference in this community!

mission

Advance the overall visitor destination experience for the greater Champaign County area, in collaboration with community stakeholders, to strengthen the local economy and quality of life.

vision

Champion the greater Champaign County area as a memorable, extraordinary destination.

TOURISM INDUSTRY PARTNERS

Through the generous contributions of our partners, we are able to attract visitors to our community for business, sports, and leisure travel while also creating significant economic impact to our county.

FOUNDING PARTNER

City of Champaign

PLATINUM PARTNER

University of Illinois

GOLD PARTNERS

Busey :: Champaign County :: Village of Savoy :: City of Urbana

SILVER PARTNERS

Illinois American Water :: Village of Rantoul :: Parkland College

BRONZE PARTNERS

Carle :: Urbana Park District :: Village of Mahomet :: Village of St. Joseph

REGIONAL PARTNERS

Allerton Park & Retreat Center :: Monticello Chamber of Commerce
Arthur Area Tourism Council

HOTEL PARTNERS

To continue developing a sustainable funding model, Visit Champaign County developed a new hotel partner program. 23 partners currently participate, accessing the sales system, priority placement in the Visitors Guide, receipt of leads among other benefits.

ORANGE PARTNERS

Best Western Monticello Gateway Inn
Eastland Suites & Conference Center
Hawthorn Suites by Wyndham
Hilton Garden Inn
Hyatt Place Champaign/Urbana
I Hotel & Conference Center
Illini Union Hotel
Wyndham Garden Urbana-Champaign

Courtyard by Marriott
Drury Inn & Suites
Fairfield Inn & Suites
Hampton Inn
Holiday Inn Express
Home2 Suites by Hilton
Homewood Suites
LaQuinta
Ramada Urbana
Residence Inn by Marriott
Sleep Inn Urbana
TownePlace Suites by Marriott
Wingate by Wyndham

BLUE PARTNERS

Candlewood Suites
Comfort Suites

Contents

Board of Directors.....	2
Staff Directory.....	3
Tourism Partners.....	3
Economic Impact of Tourism.....	4
Major Markets.....	5
Sales & Marketing Strategies.....	6-7
Letter from CEO.....	8

2015-2016 BOARD OF DIRECTORS

OFFICERS:

Rachel Coventry, Chair, Curtis Orchard
Mike DeLorenzo, Vice Chair, University of Illinois
Rob Kowalski, Treasurer, City of Champaign
Jayne DeLuca, Secretary (ex-officio), Visit Champaign County

DIRECTORS:

Laura Bleill, University of Illinois Research Park
Richard Helton, Village of Savoy
Jesse Hines, Homewood Suites
Natalie Kenny-Marquez, City of Urbana
Shayla Maatuka, Dodd & Maatuka
Max Mitchell, Champaign County Board
Annie Murray, Pear Tree Estate
Tracey Pettigrew, Champaign Urbana Mass Transit District
Jody Quiram, Gordyville USA
Dennis Robertson, Market Place Shopping Center
Bryan Snodgrass, Busey
Greg Stock, City of Champaign
Rich Thomas, Retired, Village of Rantoul
Dan Waldinger, Village of Mahomet

VISIT CHAMPAIGN COUNTY TEAM

Jayne DeLuca, President & CEO
Terri Reifsteck, Vice President of Marketing
Leah Longueville, Director of Sales
Ryan Reid, Sales Manager
Cody Dees, Visitor Services Manager
Angie Poe, Office Manager
Leslie Lundy, Accountant

ECONOMIC IMPACT OF TRAVEL & TOURISM IN 2015

DIRECT SPENDING

\$330.8

million in visitor spending in Champaign County

2.3%

increase over 2014

16.9%

increase over past five years

LOCAL TAX RECEIPTS

\$5.6

million in local tax receipts reinvested in the community

5.3%

increase over 2014

24.8%

increase over past five years

JOBS

2650

Champaign County jobs dependent on travel & tourism

3.3%

increase over 2014

7.7%

increase over past five years

PAYROLL

\$70.5

wages earned by Champaign County workers in the travel industry

7.2%

increase over 2014

16.4%

increase over past five years

Regional partners, Monticello & Arthur, added an additional **\$52.3 million** in spending and **\$1.07 million** in local tax receipts.

IN THE UNITED STATES

travel & tourism accounts for **\$2.1 trillion** in expenditures, with **1 in 9 jobs** dependent on the industry.

IN ILLINOIS

\$37 billion in visitor spending

creating **10,000** new jobs in 2015

Markets making an **IMPACT**

Travel and tourism appears in many forms, all with varying degrees of impact. In Champaign County, we strive to bring in a diverse set of markets that utilize local facilities, showcase area attractions, fill hotel rooms and utilize local services.

WINNER!
Visit Champaign County received the honor of Best CVB outside of Chicago from Illinois Meetings + Events!

SPORTS

IHSA Wrestling Individual State Tournament contributed **\$5.5 million in economic impact**. Additional sports events generating impact included Game Day USA baseball, Archery, Disc Golf, Intramural Basketball, Illini Futbol Club and many more.

INTERNATIONAL

As part of the AgriTours Illinois program, groups of all sizes came from across the world to experience and learn from our agriculture. Among the countries were China, Brazil, India, Sweden, France, and Switzerland. International travelers visiting **spend more** than domestic and **stay longer**.*

MEETINGS

\$4 out of every \$10 spent on business travel can be attributed to meetings.*

Several that took place in Champaign County in FY16 include the American Planning Association, Central Illinois Magic Association, Industrial Designers of America, and the Mt. Olive Baptist Church Conference.

GROUP TRAVEL

The average overnight stay by a motorcoach group generates **\$7,000 in economic impact**.** Among tour groups in FY16 were Jesse Owens Academy, First State Bank, SNS Travel, Triumph Community Bank and Carefree Tours.

SPECIAL EVENTS

The Christie Clinic Illinois Marathon generated over **\$10 million in economic impact**, with Visit Champaign County organizing the Meijer 27th Mile Celebrate Victory Bash. Other impactful events in FY16 included the Air Race Classic, Hobbico eFest, CFA All Breed Cat Show, and The Color Run, among many others.

LEISURE

The average spending per trip in the U.S. is **\$656**.* Leisure travelers visited our community to visit various attractions, to visit family, to attend events, take part in outdoor activities and so much more.

*Provided by the U.S. Travel Association
**Provided by the American Bus Association

SALES & MARKETING STRATEGIES

TRADESHOWS

Visit Champaign County's presence at industry tradeshows is pertinent to recruiting and retaining business. The following shows provided our sales team the opportunity to meet with new and existing clients to discuss how Visit Champaign County can meet their needs. Due to unavailable funding in the first two quarters of the fiscal year, travel was reduced by half.

INTERNATIONAL TRAVEL

Active America China
IPW

SPORTS

National Association of Sports
Commissions

MEETINGS & CONVENTIONS

Fraternity Executives Association
ISAE Annual Meeting
Diversity Summit

GROUP TRAVEL

American Bus Association
African American Travel
Conference

50

MEETINGS & SPORTS
GROUPS BOOKED

72

MEETINGS & SPORTS
GROUPS LEADS

24

MOTORCOACH
GROUPS BOOKED

1,978

TOTAL SALES
CONTACTS

136

GROUPS & EVENTS
SERVICED

MARKETING

Various marketing strategies were utilized throughout the year to ensure a comprehensive campaign promoting the greater Champaign County area as an Outside of Ordinary destination. The following were employed in FY16:

PRINT

LEISURE—Midwest Living, AAA Living, Enjoy Illinois magazine, Billboards (Peoria & Champaign), Bus boards

MEETINGS—Small Market Meetings, Illinois Meetings + Events

SPORTS—Sports Events Magazine, Sports Planning Guide

GROUP—Leisure Group Travel

DIGITAL

LEISURE—Outside of Ordinary Retargeting campaign, Facebook campaigns and live video, Georama Live Video

MEETINGS—Small Market Meetings, Illinois Meetings + Events

SPORTS—Sports Events Magazine

GROUP—TourOperatorLand.com

EDITORIAL

MiaOnTheGo.com—Social Influencer

We're the Russo's—YouTube vloggers

Roadside America—Travel blog

EAT YOUR WAY THROUGH JANUARY

This social media
campaign increased
our followers on social
channels by 15.5% with
a reach of 23,058!

70,000

Visitors Guides

VISITCHAMPAIGNCOUNTY.ORG

The newly developed VisitChampaignCounty.org website launched in September, utilizing eye-popping photos, integrated listings, improved calendar of events and a responsive design. Visits continued to grow through search engine marketing and additional promotions driving traffic to the site.

WEB STATS

135,491 Visits—**38% increase over FY15**
 349,668 Pageviews
 65,207 Mobile Views
 74.91% New Visits
 2.58 pages/visit

TOP VISITED PAGES

Event Calendar
 Hotels
 Food & Drink
 Things to Do
 Shopping
 Recreation

HOTEL INFORMATION

61.06%

OCCUPANCY
RATE

\$85.60

AVERAGE DAILY
RATE

This data is collected and reported by STR®.

MIDWEST LIVING AWARD

The Illinois Office of Tourism awarded Visit Champaign County with \$5,000 in advertising in *Midwest Living* as a result of the broadest distribution of *Travel Illinois*, the new state travel magazine. The funds will go to a larger campaign in FY17.

VISITOR INQUIRIES

57,344

TOTAL VISITORS GUIDES REQUESTED

484

WEB, MAIL,
EMAIL

1,143

PHONE

437

WELCOME
CENTER

55,280

TICS & LOCAL
BUSINESSES

*TICS (Illinois Interstates, Market Place Mall, Willard Airport, Illinois Terminal) are off-site locations where we distribute Visitors Guides. This number reflects the combined amount of Visitors Guides distributed.

3,501

40.3% increase

4,574

20.2% increase

1,873

119% increase

6,260

READER RESPONSES
TO ADVERTISING

Visit Champaign County advertised to thousands regionally, where requests for Visitors Guides were received in response to the ads.

235

STORIES
COVERED

Stories ran about Visit Champaign County in regards to tourism efforts. Media includes newspaper, radio, TV and online, both in and out of Champaign County.

From the CEO JAYNE DELUCE

LOOKING AHEAD TO FY17

Our overall goal is to build stronger brand equity, increase visitor traffic, and grow area business. The travel industry has created jobs at a faster rate than any other industry and 1 out of every 9 jobs in the US depends on travel and tourism.

Over the last 15 months, the Visit Champaign County Board of Directors and team created Destination 2020, a strategic plan with a new mission to advance the overall destination experience for the greater Champaign County area, in collaboration with community stakeholders, to strengthen the local economy and quality of life.

Key priorities were established:

- 1) **Choreograph a strategic destination management framework.**
- 2) **Expand reputation for excellence and credibility.**
- 3) **Drive business in our target visitor markets.**
- 4) **Build a sustainable funding model.**

Destination management should be viewed as an investment in a community's economic growth and well-being, versus an expense line item for tourism promotion, especially considering at least \$7 is returned for every \$1 invested.

A destination can no longer be promoted as a simple collection of hotels, restaurants, attractions and retail to be successful in the marketplace. Today's destination brands require constant development, management and vigilance to ensure their brand essence is protected. This shift in thinking is key to our ability to remain competitive and to grow the revenues within the entire hospitality industry, as one of the top employers in the world.

Specific initiatives for FY17 include building the new Visit Champaign County Foundation to ensure sustainable local funding; convening community conversation about an innovative museum; expanding the new regional film office; focusing on the Chinese, LGBTQ and African-American group markets; and building a hospitality network to strengthen our local cohesive support among hotels, retail, restaurants, vendors and attractions.

We're excited about the future with our new vision to champion the greater Champaign County area as a memorable, extraordinary destination. Join us for this journey. Thank you.

BOARD OF DIRECTORS

Dennis Robertson, Chair, Market Place Shopping Center
Orlando Thomas, Vice Chair, Champaign School District Unit 4
Rob Kowalski, Treasurer, City of Champaign
Jayne DeLuce, Secretary, Visit Champaign County
Victor Fuentes, V. Picasso/Willow Creek Farm
Rich Thomas, Retired, Rantoul Recreation
Dan Waldinger, Mahomet Recreation

THANK YOU TO THE VISIT CHAMPAIGN COUNTY FOUNDATION CHARTER PARTNERS

- Adams Outdoor Advertising
- Don and Suzi Armstrong
- BankChampaign
- Barefoot Lizard, Inc.
- BPC
- Carter's Furniture
- Champaign-Urbana Mass Transit District
- ciLiving
- CliftonLarson Allen
- Cozad Asset Management
- Jayne & Joe DeLuce
- Marci Dodds
- The Downey Group
- Farnsworth Group
- First State Bank
- FRASCA International
- Gordyville USA
- Hickory Point Bank & Trust
- Illini Fire Service LLC
- Martin, Hood, Friese & Associates
- Martin One Source
- McDonald's
- Midland States Bank
- The News-Gazette, Inc.
- RE/MAX Realty Associates
- Robeson Family Benefit Fund
- David B. Sholem of Meyer Capel Law Offices
- University of Illinois Community Credit Union
- UpClose Marketing & Printing
- Urbana's Market at the Square
- V. Picasso/Willow Creek Farm

CHAMPAIGN COUNTY FILM OFFICE

The Champaign County Film Office launched in FY16. After a significant amount of research, Visit Champaign County implemented a unified permitting process that will ease the process for production companies who have previously had to connect with a variety of city and county services separately. The Film Office will take the weight off the shoulders of not only the production company, but also the host communities. The goal is to make Champaign County an attractive place to shoot, not only because of our diverse landscape and affordability, but also because we make the process simple and we protect everyone involved. TV & film production brings in over \$300 million annually to the state's economy. The Champaign County Film Office looks to grow the impact locally by not only getting crews to spend dollars on public services, accommodations, catering, etc. but also by creating jobs. Since the launch in January 2016, eight productions have worked with the Film Office, including the BMW commercial featuring Paralympic gold medalist Josh George, which aired during the 2016 Olympics Opening Ceremony.