

[image:]

Governor’s Tourism Advisory Council Meeting (TAC)
Wednesday, September 18, 2013
10:00 a.m. – 2:00 p.m.
Arizona Office of Tourism
1110 West Washington Street, #155
Phoenix, Arizona 85007

Meeting Minutes

I. Call to Order/Approval of July 10, 2013 Governor’s Tourism Advisory Council (TAC) Meeting Minutes.
Arizona Office of Tourism’s (AOT) Director, Sherry Henry, opened the meeting and introduced
Karen Cahn, AOT’s new Director of Advertising. In addition, Mary Rittmann, Director of Trade and Media announced AOT’s new Media Relations Manager-International, Kimberly Todd; and, Sherry announced AOT’s new Research Manager, Jennifer Miller.
The following TAC members were present: Jody Harwood, Stacey Button, Lorraine Pino, Teresa Propeck, Victoria Yarbrough; and, Jeff Serdy. TAC members in attendance via conference call were Ron Charles,
Susan Sternitzke, Katie Cobb; and, Bruce Lange.
AOT staff members present: Sherry Henry, Mary Rittmann, Mark Stanton, Kiva Couchon,
Laura Franco French, Karen Cahn, Chris Mardian; and, Glenn Schlottman.
Motion was made by Victoria Yarbrough to approve meeting minutes of the July 10, 2013 meeting. Motion was seconded by Jeff Serdy. Minutes of July 10, 2013 meeting were approved unanimously.
II. Arizona Office of Tourism (AOT) Updates

Mark Stanton, Deputy Director of AOT, presented TAC with an overview of AOT’s National Campaign, Target Cities Campaign and Cooperative Marketing Campaign.

Karen Cahn presented an overview of current advertising updates including the National Campaign, which is intended to increase visitation nationwide. This campaign launches in November and will go through March of 2014. The Target Cities Campaign will be launched in January and February 2014 and will target Los Angeles and Chicago. The Spring Training Campaign will be similar to years past, with the purpose of driving potential visitors to AOT’s website. The International Campaign is focused primarily from an advertising perspective, on Canada and Mexico, with the majority of efforts having been with Brand USA.

Glenn Schlottman, AOT’s Tourism Education and Development Manager, presented an overview of the Cooperative Marketing Program, which launched in September 2013, and will run through August 2014. Off Madison Avenue redesigned the website, which represents the partners well and is very responsive. In addition, the landing page was updated. The primary market for this campaign is focused on driving people from Phoenix and Los Angeles to the rural areas around Arizona with secondary markets being Tucson, San Diego and Las Vegas. This is a rural Arizona focused campaign.

Patrick Murphy, Media Director of Off Madison Avenue, and Roger Hurni, Managing Partner and Chief Creative Services Officer of Off Madison Avenue, discussed concepts and strategies of the current advertising campaigns. Campaign directions have been narrowed to two different concepts; one ad highlighting Antelope Canyon and the other Lake Havasu. The two concepts are currently being tested with alterations being made to the National Campaign. Patrick Murphy reviewed the initial direction of both National and Target Cities Campaigns.

Stacey Button asked if the TAC members had any input regarding the concepts presented by
Off Madison Avenue.

Susan Sternitzke asked if any unscheduled dollars have been set aside in the budget for “gorilla” marketing. Patrick stated that all dollars in budget are scheduled; no unscheduled dollars are set aside.

Kristen Jarnegin, of Arizona Lodging and Tourism Association (AzLTA), updated the council members regarding legislative strategies. AzLTA took lobbying in house last year and with the help of their partners, were able to maintain funding for AOT and Proposition 302 funds. A bill was passed for destination management companies; as a result they will remain tax exempt. In addition, a service animal bill was passed. Arizona’s service animal had no definition in the past, but has now been limited to a trained dog or a small horse. The legislative strategy for 2014 will focus on preserving
Proposition 302 dollars and the possible increase of AOT’s funding.

Mega Events – Kristen presented an overview of the changes to the process of the Fiesta Bowl and the BCS, regarding requirements. In the past, every four years, the BCS championship was on a rotation, but now must be put to a bid. The Super Bowl 2015, is approximately a $26 million bid. AzLTA is working with a consortium of people on this initiative and has hired Allen McGuire to help with the bill. Hopefully, the Arizona Chamber will make this a top priority in the legislative session.

Debbie Johnson and Kristen met with Doug Ducey, one of the top gubernatorial candidates for the Republic primary, who was very insightful regarding how to secure buy in from specific legislators, according to Kristen.

Sherry noted the accomplishments made by AzLTA and Kristen, resulting in the most highly attended caucus of the legislative session. AzLTA plans to resume legislative staff events, with the next one being scheduled for October 24, 2013. Kristen will forward dates of future tourism caucuses to the TAC.

Kristin also noted efforts are being made to assemble a gubernatorial panel for next year’s Governor’s Conference on Tourism (GCOT).

Stacey Button addressed the Memorandum of Understanding (MOU). Under Meeting Schedule; the October meeting will be moved to September so TAC members are able to be more participatory in the ad campaign. The February meeting will be in January if possible to allow more time to discuss the budget and strategic plan. The May meeting will not be a conference call, as in the past, and will be an open session encouraging dialog focusing around best practices, grassroots efforts, effective communication and community outreach. And, finally, the July meeting will still be held at the GCOT. Each year, the schedule will be reviewed for modifications.

· Top section, Pursuant to A.S.R. Section 41.2304 Advisory council; representation; duties B-
Stacey Button suggested including “tribal representation”.

· Under TAC Requirements, Stacey wants it said that TAC members are advocates not ambassadors for tourism in the state and would like to have a phrase incorporated into the MOU stressing member’s participation in AOT’s efforts.

Ron Charles’ term has expired; however, he is technically a member until replaced. The candidate recommended is Native American, Jacob Moore, who has most recently been on the Governor’s advisory group for education. The Governor’s office has settled on Jacob Moore to replace Ron Charles. By the January meeting, we should have the official appointment of the new council member.

Sherry Henry reported on AOT’s budget. $7,000,000 from the general fund has been set for Tourism for 2014. In addition, AOT has the gaming dollars and the Proposition 302 dollars. These are still projected numbers but AOT is operating from a solid budget and will have some very aggressive programs for the FY 2014 budget. Hopefully, in January, AOT will be able to share what the budget for FY2015 will look like.

Laura Franco French reported on the strategic planning process, which detailed a regional workshop series, to be held March 2014, in Camp Verde. Teresa Propeck has agreed to assist with the planning. Teresa Propeck has recently reached out to business and community leaders in her area, who could offer input regarding information they receive from their constituents.

Mark Stanton reported on AOT’s engagement with Arizona Commerce Authority (ACA) such as a joint national advertising venture. Currently, AOT is in creative development with ACA to develop a media plan over the next month, working together to create joint messaging. AOT and ACA are also doing joint research projects together and executing several joint tourism and trade missions with the Governor- most recently, the India mission. New dialog has been opened using some of AOT’s contractors on the ground and teaming with Brand USA. AOT is not necessarily moving into this area, but is aware of this burgeoning market. Commerce is very actively looking at India as is Brand USA. ACA will be supporting AOTs efforts at GCOT and AOT will be participating with presentation materials at ACA’s upcoming Economic Development Conference, in Flagstaff. Tourism clearly has its own path, but has definite synergies with ACA as they share joint messaging. Commerce will be opening two new offices in California; San Jose and Santa Monica.

Mary Rittmann, Director of Trade and Media updated the TAC regarding her division’s activities.
Mary announced Kimberly Todd, AOT’s Media Relations Manager-International, who will be handling Brazil, China and Mexico for the media side. AOT is currently hiring a Media Relations Manager for US and Canada, as a staff member has recently left. Mary reviewed the trade and media relations marketing plan, which was posted recently. This resource is very useful for understanding what trade and media is doing and where they are. In addition, Mary mentioned there has been very positive growth over the past 10 years, regarding Canadian travel; however, the growth is leveling off.

When Governor Brewer instituted a budget for FY2013 she had directives to launch efforts in the emerging markets of China and Brazil. The China contract was awarded to i2i Media Group, whose head office is in Beijing with offices in Shanghai. In May, the Brazil contract was awarded to Global Vision Access, in San Paolo. On AZOT.gov under international marketing there is a list of all rep companies with contact information and market reports, which are updated each year. Mary reviewed the Chinese language website, accessed through www.arizonaguide-cn.com. In addition, Mary provided a handout on Chinese Tourists Tip and reported the Chinese brochure is currently being printed. Mary also provided a handout on Brazil. She noted, the website should be completed by October 7th and a brochure has already been developed. In addition, electronic brochures will be developed. There will be a FAM trip for tour operators in October and a Media Press FAM in February.

Kiva Couchon, Director of Communications and Public Information Office of AOT, presented a Tribal update on behalf of Dawn Melvin, AOT’s Tribal Tourism Relations Manager. The visitor survey has eleven tribes participating. Through this research AOT will really understand the type of visitor going to tribal attractions and how to better promote those attractions, which will also benefit the tribes. AOT is also working on a brochure, which will help to highlight the statewide travel attractions and identify the cultural experiences to be enjoyed. Dawn is also working with Trade and Media on promoting the travel experience through Art of the People, a group of artisans coming together to promote travel experiences through their art.

III. Area Reports
At the last meeting, it was explored whether the area reports should be modified to be more efficient. Lorraine Pino, who has had very succinct reports, prepared a draft of a possible template to be used for reporting. It was discussed that the reports be more than just Area reports and possibly be Area/Sector Reports. The draft template was distributed to be reviewed and edited before the next meeting. All members are Governor Appointees but not necessarily from the specific area they are representing. Area Reports are important as TAC was set up to give input to AOT from every area in the state; however, the reports are not just about what AOT needs, but what would be helpful to all areas regarding what is happening statewide. It was suggested that area reports include airport data from the various areas. Stacey offered to provide this report.
Sherry noted the new international carrier, Volaris, coming in October 19, 2013, with non-stop service from Guadalajara into Sky Harbor Airport. Several months later, non-stop service to Mexico City will be offered.
Area 1: Maricopa County
Bruce Lange gave a summary of the hotel business in the state. He noted group travel being the slowest business segment to return. Leisure/transient business has been more productive in returning to Arizona. A recent Smith Travel meeting provided information noting group travel not fully returning to the state for another two to three years or perhaps longer; and, until then pricing power will not return. Most are two to five years from returning to peak pricing and profitability enjoyed in 2007. The real down side is that this is expected to coincide with the next anticipated economic downturn. Arizona could be six to seven years from peak profitability. Transient/leisure travel will never replace the positive impact created from group travel. Hotel statistics from the southern part of Arizona do not look good with recovery in this area expected to be even slower.
Jody Harwood did a brief update of the Maricopa area, noting that with no caliber of group business at the resorts, the boutique sector has suffered. This summer was more adversely affected than last summer. In addition, the rental car industry has been adversely affected as well.
Jody also noted; for seven consecutive years, Prescott has been at a $60 federal rate-year round.
Lorraine Pino reported on Area 1 as well, noting an emerging trend in the West Valley being charity components, which have generated a great deal of community outreach, positive media coverage; and, partnerships with service organizations.
· August up 37 % occupancy with West Valley being up 14%
· Glendale Glitters –November 29, 2013-January 11, 2014
· Stockings for Soldiers- (holiday boxes to be sent to deployed military)
Area 2: Pima County
Jody reported Pima County area being very adversely affected economically. There are several properties in financial trouble as a result of the volatile market (short sales, bankruptcies, renovations). In addition, some of the major resorts are for sale; consequently, making the market struggle even more. Statewide, the per diem has decreased especially in Sierra Vista, Tucson, etc. and the federal per diem level has decreased substantially, affecting those relying on per diem business, which has gone down for the second year in a row. Arizona has not done anything with per diem rates for 7 years. Currently, the area is completely flat.

Area 3: Apache, Coconino and Yavapai Counties
Teresa Propeck reported. The entire area is doing very well with hotels, restaurants and attractions all being up. Much of the group travel is from the Valley and some from the Los Angeles area.
· Thunder Valley Rally 2013-September 19-21, 2013-Cottonwood
· Wineries- all doing fall harvest stomps
· 27th Annual Made in Clarkdale Art Show-December 6-14, 2013-Jerome
Jody Harwood reported that her property in Sedona is doing well.
Stacey Button reported FY2013 ended June 30th, with BBB revenues up 6.2%. To date, FY2014, trending is the same-up 6.8%. Visitation is still very strong. The reimaging campaign is concluding.
In addition to US Airways, the airport is still looking to secure a second direct route (going east).
Economic Development- Over the last year, 331 new jobs have been created in Flagstaff, much of which is in the hospitality industry. In addition, over 62,000 square feet of vacant commercial space has been filled.
· Governor’s Economic Development Conference-October 2-4, Flagstaff High County Conference Center.
Area 4: Yuma County
Susan Sternitzke reported on Yuma County. The occupancy rate is down- 12.3%; ADR up 1.5%. There is a new hotel at the US Army Yuma Proving Ground -Candlewood Suites, which should impact Yuma. Agritourism is starting up with added “Field to Feast” tours, which are sold out every year. The area is seeing new custom groups looking to participate in custom tours. New tours are being developed this year for military at the US Army Yuma Proving Ground- Behind the Big Guns Tours, behind the scenes tours. Linda Jordan is sitting on a committee, which will be addressing Yuma’s unemployment rate of 34.5%, which is the highest in the country.
Area 5: Pinal County
Jeff Serdy reported. For the past ten years, Pinal County is one of the fastest growing counties in the country; however, tourism is still neglected. According to Jeff, the county has one economic development representative and the focus remains on urban sprawl and industrial growth.
· Apache Junction has a visitor center, which has more traffic than Mesa. Florence has a visitor center as well.
· Marana to open Convention and Visitor’s Bureau
· Oracle – The Biosphere is becoming privatized and is soon to build a resort.
· Ted DeGrazia Art Exhibit-October 28, 2013-Apache Junction Museum

Area 6: Cochise County
Victoria reported that summer looked better than expected and Graham County is experiencing continued growth. Greenlee County’s reporting should improve, as Victoria has been successful in reaching a contact for the area. Cochise County’s occupancy is up. Sierra Vista has hired Nancy Martin, Economic Development Manager.
· 7th Annual Arizona Salsa Fest- September 27, 2013-Safford
· Arizona Salsa Trail-September 27 and 28, 2013
· 42nd Annual Art in the Park-October 5 and 6, 2013-Sierra Vista
· Cars in the Park-October 12, 2013-Veteran’s Memorial Park, Sierra Vista
· Bisbee’s 1,000 Stairs Climb-October 18, 2013
· Willcox Wine Festival- October 19 and 20, 2013

Call to the Public- none.
IV. Adjournment
Lorraine Pino motioned to adjourn meeting with Victoria Yarbrough seconding the motion. The meeting was adjourned at 1:47 p.m.

TAC September 18, 2013 Meeting Minutes	Page 3

image1.jpeg
>
R JK

ARIZONA

OFFICE OF TOURISM

