

Marketing and Communications Plan

TABLE OF CONTENTS

INTRODUCTION

- Partners
- Primary Directives
- Primary Functions
- Objectives (overview)

OBJECTIVE 1: PROMOTE

- 1.1 Heart of Texas on the Road
- 1.2 Brand promotion at events
- 1.3 Premiums and promotional items
- 1.4 Waco & the Heart of Texas image library
- Metrics and Evaluation
- Budget and Pricing Strategy

OBJECTIVE 2: ENGAGE

- 2.1 WacoHeartofTexas.com
- 2.2 Paid Media Serving Origin Markets
 - 2.1a Outdoor
 - 2.1b Print
 - 2.1c Online and Search
- Metrics and Evaluation
- Budget and Pricing Strategy

OBJECTIVE 3: EDUCATE

- 3.1 Present Waco & the Heart of Texas to local groups
- 3.2 Print
- 3.3 Social Media
- 3.4 WCCC-10
- 3.5 Partner Outreach and Education
 - 3.5a Hospitality Training
 - 3.5b Recognition
- Metrics and Evaluation
- Budget and Pricing Strategy

OBJECTIVE 4: PUBLICIZE

- 4.1 Send the message
- 4.2 Maintain a robust presence on social media
- 4.3 Increase awareness of Waco & the Heart of Texas' tourism product
- Metrics and Evaluation
- Budget and Pricing Strategy

BUDGET AND PRICING STRATEGY

TIMELINE

PARTNERS

PARTNER CITIES

INDUSTRY PARTNERS

Attractions, the arts community, lodging properties, restaurants, and other tourism-focused partners within the Heart of Texas region help further the CVB's efforts to continually upgrade the image of Waco & the Heart of Texas to those outside the region.

ADVANTAGE PARTNERS

For tourism-related businesses in unincorporated areas. Provides listings on Waco & the Heart of Texas marketing & promotional materials.

ADVERTISING PARTNERS

Advertising is available in the Visitors Guide, coupon brochure, arterial map and on wacoheartoftexas.com.

PRIMARY DIRECTIVES

- 1** Increase future room night bookings in the Heart of Texas lodging properties for conventions, meetings, tourism and sporting events.
- 2** Grow leisure visitation and group travel to Waco & the Heart of Texas
- 3** Increase exposure of Waco & the Heart of Texas as a visitor and convention destination through paid advertising, promotions and public relations-generated media exposure
- 4** Increase the utilization of the Waco Convention Center and referred business to other event facilities in Waco and partner cities

PRIMARY FUNCTIONS

Advertising, Promotions and Public Relations

- Billboards, internet, publications, print literature, travel writers, promotional items, film commission

Convention & Tourism Sales & Service

- Trade shows, direct sales calls, sales events, promotional events, convention bids

Waco Tourist Information Center

- 7 day/week operation, gift shop

Waco Convention Center Operation

- WCC Catering

OBJECTIVES

1

Promote.

Promote the destination in a way that captures and maintains the attention of target audiences. This can be accomplished through experience, branding or presence.

2

Engage.

Present Waco & the Heart of Texas as a unique, historic and asset-rich leisure travel destination and meeting venue through various media in major Texas and regional markets.

3

Educate.

Develop and implement strategies to educate local citizens and businesses on the Convention & Visitors Bureau, its roles and how to get involved

4

Publicize.

Continue to build relations with the local, regional and national media in order to garner free publicity. Develop and implement social media strategies to engage visitors and entice them to visit the Heart of Texas.

Promote

OBJECTIVE 1: PROMOTE

The primary purpose of this objective is to promote the destination in a way that captures and maintains the attention of target audiences. This can be accomplished through experience, branding or presence. Opportunities at high-visibility events both inside and outside the community, and strategic trade events provide an opportune time to showcase Heart of Texas assets & branding.

TARGET AUDIENCES:

1. Community stakeholders and citizens
2. Current Waco visitors
3. Major Texas and regional markets
4. Travel Writers
5. Media
6. Meeting Planners
7. Sports participants

STRATEGIES AND TACTICS

1.1 Heart of Texas on the Road

The successful Heart of Texas on the Road program will continue. In 2015 eight partners promoted their attractions as well as the destination in Oklahoma City. In 2016 HOT on the Road will return to Texas with events in Dallas/Fort Worth, Houston and Austin/San Antonio. Writers attending Heart of Texas on the Road have already produced stories in *Dallas Morning News*, *Living Magazine*, *Culture Map* (Houston and Austin), *Austin Woman*, *Trekaroo*, *San Antonio Magazine* and on FOX 25's *Good Day Oklahoma*.

1.2. Brand Promotion at events

Waco & the Heart of Texas (WHOT) partners with many organizations, attractions, and events to promote the region, its sites and attractions. These events provide the optimum opportunity to promote the destination to proven travelers. The use of branded displays, banners and inflatables ensures that the brand is present at the event, as well as in photographs and on a variety of social media platforms for months and even years thereafter.

The Texas Sports Hall of Fame (TSHOF) has created a traveling experience and will be taking it to various sporting events and bowl games in our target markets of Dallas, Austin, Houston and San Antonio this year. Waco & the Heart of Texas will be partnering with the Hall of Fame in order for the destination, all partner hotels and attractions to be promoted to this vast audience.

1.3 Premiums and promotional items

A robust premiums campaign will be useful in establishing and maintaining familiarity with the Waco & the Heart of Texas brand and logo.

1.4 Waco & the Heart of Texas image library

Continue building a solid library of photographic images to reinforce the freshness and promise of the new Waco & the Heart of Texas brand and regional identity. This new image library will include appropriate representation of regional attractions and amenities in the partner cities, as well as beauty shots and other imagery to express Waco & the Heart of Texas' personality and range of themes and experiences.

METRICS

- Uptake of premiums
- Social media mentions
- Earned media mentions and publicity value
- Increased brand recognition

BUDGET AND PRICING STRATEGY

\$88,000

Creative and professional services: \$23,000
Includes new photography for image library.

Heart of Texas on the Road \$60,000

Event Promotions \$5,000

Engage

OBJECTIVE 2: ENGAGE

The greatest share of the budget is dedicated to this objective. Through various media in major Texas and regional markets, Waco & the Heart of Texas is presented as a unique, historic and asset-rich leisure travel destination and meeting venue.

TARGET AUDIENCES:

- Major Texas and regional markets

STRATEGIES AND TACTICS

2.1 WacoHeartofTexas.com—Fresh Design and Programming

The site, originally launched in May 2012, has been very well received and utilized. A new look and programming will keep the site fresh and new. This portal is the world's window to Waco & the Heart of Texas, so it's vital that it "grabs" them immediately with the look, then entices them with the offerings and information. The feel should be vibrant, inviting and beautiful balanced with functional programming.

2.2 Paid media serving origin markets

Opportunities have been explored in any major metro area that are easily accessible to Waco by car, but for the sake of prioritization this means concentrating on travelers in/from (in this order):

- Dallas/Fort Worth
- Austin/San Antonio
- Houston/Southeast Texas
- Oklahoma City/Tulsa
- Louisiana and Arkansas
- National and international markets

2.1.a Outdoor

\$113,755

This plan includes one billboard promoting Waco & the Heart of Texas (Gaines image) for the duration of the contract and maintaining the placement and locations of the seven core attraction billboards. With cooperation and understanding by the attraction partners, consideration will be given in the future to shifting the content of these boards so that each one is primarily an advertisement for Waco & the Heart of Texas, not for a specific Waco attraction.

The current billboards are most effective as directional indicators and as supplements to other forms of advertising and marketing conducted for the attractions. The current billboards are strategically placed to catch visitors traveling both north and south on I-35. Texas Ranger Hall of Fame, Cameron Park Zoo and Texas Sports Hall of Fame have all indicated these billboards represent an integral component of directional signage for their respective departments' annual marketing program. Billboard locations:

Cameron Park Zoo

I-35, south of FM 1858 (Elm Mott)

I-35 @ Alta Vista (Waco)

Texas Sports Hall of Fame

I-35 @ Craven Dr. (Lacy-Lakeview)

I-35 .2 mile north of Hwy 935 (Troy)

Texas Ranger Hall of Fame & Museum

I-35, 3/4 mile North of Hwy. 935 (Troy)

I-35 1 mile north of Tours Rd. (Elm Mott)

I-35 @ 13th Street (Waco)

Waco & the Heart of Texas (Chip and Joanna Gaines image)

I-35, South of Sun Valley Rd.

2.1.b Print

Recommended core print media plan for selling Waco & the Heart of Texas brand to prospective leisure travelers in origin markets includes:

Waco & the Heart of Texas

- **Texas Monthly:** Full page, May issue \$9,200
A desirable audience including sizable penetration in major urban origin markets; some reach (both print and online) outside of Texas.
- **Texas Highways:** Full page, March and April issue; \$15,092
½ page May issue (co-op with Cameron Park Zoo)
The official travel magazine of Texas. Readers are proven travelers, and 62% of them traveled to a destination in Texas that was advertised/written about in the magazine.
- **SATW Directory:** Full page \$2,500
This is the annual directory of the Society of American Travel Writers.
- **Dallas/Ft. Worth Drive Guide:** ½ page, Winter & Spring, \$2,000
Summer and Fall issues
This publication is distributed at Dallas-area car rental companies, kiosks at the DFW International Airport as well as military bases in the area.
- **Texas Parks & Wildlife:** ½ page, March, May and \$8,166
July issues
- **Austin Monthly,** ⅓ page, April and May issue \$3,690
Monthly publication covering the middle-class Austin market
- **Austin Woman,** Full page, April and May issues \$3,600
Monthly publication targeting 25-45 year old females

- **San Antonio Magazine**, ½ page, April and May issues \$3,000
The signature lifestyle publication for the San Antonio market
- **360 West**, ½ page, April and May issue \$5,500
The lifestyle publication for the affluent north Texan
- **Southern Living**, 1/6 page, September issues \$5,000
The lifestyle publication for the affluent north Texan
- **AAA Texas Journey**, ½ page, March/April issue \$3,490
(co-op with Cameron Park Zoo)

Waco Convention Center:

- **Meetings Focus Texas**: Full page, September issue \$4,700
Distributed with *Meetings Focus South*, 100% of this publications' readership is guaranteed to hold or plan meetings/conventions in Texas
- **TSAE Directory**: Full page, 2016 issue \$1,980
Annual directory for the Texas Society of Assn. Executives
- **Convention South**: ½ page, issue TBD depending \$2,850
on editorial calendar
This publication focuses on trends and insights for meeting planners organizing group-based travel in the South.
- **Texas Meetings + Events**: \$3,000
Readership consists of industry experts & planners looking for competitive venues to hold meetings
- SGMP – **Lone Star Chapter Newsletter**: ½ page, \$600
four quarterly issues
- Various program advertising \$1,500

2.1.c Online and search

Waco & the Heart of Texas:

- Austin: statesman.com \$5,000
- Dallas/Fort Worth: dallasnews.com, dfw.com and \$10,000
star-telegram.com
- Houston: chron.com \$3,000
- San Antonio: mysanantonio.com \$3,000
- Social Media/Search \$15,000
- Tour Texas Website \$3,145
- TexasHighways.com \$6,000
- TexasMonthly.com \$4,500

Waco Convention Center:

- Meeting Planners International website \$395
Online Buyer's Guide Listing
- Social Media/Search \$3,000
- MPI—Lone Star Chapter \$3,000
- MPI—Texas Hill Country Chapter \$3,500
- *Texas Meetings + Events* \$0**
One large square ad for two months and one Power
Box ad in three newsletters. **\$1335 value obtained
through sponsorship

METRICS

- Standard media-buy performance metrics (tracked to ensure compliance with commitments and support make-goods if needed)
- Click-throughs on online advertising
- Reader-response tracking, if appropriate; recipient-response tracking for direct marketing
- Media hits and publicity value
- Web traffic, contacts to CVB
- Convention center sales
- Room nights and HOT receipts

BUDGET AND PRICING STRATEGY**\$586,614****Creative and professional services: \$90,000**

Creative development of paid media, print collateral and web programming.

Paid media:

Outdoor: \$113,755
HOT print: \$61,238
WCC print: \$14,630
HOT online: \$49,645
WCC online: \$9,895

Printing of Collateral/Premiums: \$90,000**Direct Marketing:**

Convention/Sports Marketing: \$70,000
Group Tour/Consumer Tradeshow Marketing/Promotions: \$48,000

WCC Marketing: \$15,000**Miscellaneous: \$24,451**

Funds set aside for unforeseen opportunities that arise throughout the year

Educate

OBJECTIVE 3: EDUCATE

Waco & the Heart of Texas and the Waco Convention Center as an organization strives to be customer-centric, focusing on the preferences of meeting and travel professionals, leisure visitors, travel writers, travel agents and wholesale group operators.

The support of local citizens and the business community greatly enhances the efforts of Waco & the Heart of Texas. Educating local constituents about the brand, programs and successes builds a solid foundation of support and participation. These efforts also help solicit participation in the CVB's programs and opportunities and work with business partners to better the hospitality industry.

TARGET AUDIENCES:

- Local citizens and businesses

STRATEGIES AND TACTICS

3.1 Presentations to the local community on the value of Waco & the Heart of Texas and the Waco Convention Center's tourism and convention marketing and sales activities.

There are numerous opportunities locally to present the CVB's message and program information to local groups. A Powerpoint presentation and standard set of talking points have been created for speaking to groups such as:

- Civic Clubs
- Service Clubs
- Professional Organizations

3.2 Local Media

Partner with the *Waco Tribune-Herald* to place a full-page ad annually during National Travel and Tourism Week to highlight the materials produced by Waco & the Heart of Texas, and the economic effect of tourism on our local economy. Develop partnerships with local television stations to promote local tourism assets and highlight the economic impact of tourism on our local economy.

3.3 Social Media

Continue using social media as a tool to educate "fans" by posting WHOT materials and ads to show the effect and economic impact of tourism on the local economy.

3.4 WCCC-10

Utilize WCCC-10, the local government access channel, to communicate news and information on tourism and convention happenings and economic impact of groups coming to the Waco area. One aspect of this education is *Destination: Waco & the Heart of Texas*, a monthly show on WCCC-10. The program features information on the operation of the Convention & Visitors Bureau and Convention Center, as well as focusing on local attractions and the arts community.

Partner Outreach and Education:

3.5a Hospitality Training

Continue to conduct Wild About Waco! classes. The classes are part Texas Friendly Hospitality Training, and part information about attractions and the arts in the Heart of Texas. Curriculum and materials are updated for each class to keep the classes current and relevant.

3.5b Recognition

Recognize and highlight efforts of citizens and groups who actively work to bring and service conventions and groups coming to Waco & the Heart of Texas.

Utilize volunteer groups such as Waco & the Heart of Texas' Advisory Board and HOTLine volunteers and continually look to expand the volunteer program.

BUDGET AND PRICING STRATEGY

\$2,500

Paid media—print: \$2,000

Paid media—online: \$500

Publicize

OBJECTIVE 4: PUBLICIZE

Continue to build relations with local, regional and national media in order to garner more publicity. Develop and implement social media strategies that will engage visitors and entice them to visit. Utilize public relations and social media initiatives to generate positive destination coverage, increase awareness of the destination and further extend the reach of traditional advertising.

TARGET AUDIENCES

1. Travel Writers
2. Social Media Users
3. Local, Regional and National Media

STRATEGIES AND TACTICS

4.1 Send the message

Waco & the Heart of Texas' story is a great one, and it continues to get better. The message will be crafted and packaged with facts, and hooks to create media interest and social media buzz.

- Continue building a bank of story ideas/articles about the HOT
- Categorize story ideas by target audiences or interests
- Rotate stock to keep ideas fresh and new
- Continually update the Waco & the Heart of Texas website (wacoheartoftexas.com) and printed materials to keep them fresh, current, and relevant.

4.2 Maintain a robust presence on Social Media

Social Media provides the opportunity to communicate with and engage citizens, partners and travelers while discreetly delivering marketing messages. While new social media outlets are introduced regularly, many are not within the target demographic for Waco & the Heart of Texas. Efforts will be concentrated on larger outlets with proven audiences, adding new platforms as they become useful.

- Facebook/Twitter—the number of Waco & the Heart of Texas more than tripled over the past year, and we've been able to sustain their interest with interesting, relevant posts. We will continue with the "Reasons to Visit" series and begin a new one entitled "Who Knew" to continue the engagement and interaction of our fans.
- An Instagram account will be created and on-going population and promotion will occur.

4.3 Increase awareness of Waco & the Heart of Texas' tourism product

Travel Writers

Positive publicity is priceless. Anything penned from a "non-biased" source is given much more credence than an advertisement. Travel writers and press tours will remain a vital part of the overall Marketing & Communications plan for Waco & the Heart of Texas.

- Maintain a membership and remain active in the Society of American Travel Writers, and evaluate membership in additional organizations
- Participate in sales missions in media-rich areas
- Continue participation in the Texas Top to Bottom Press Tour with Amarillo and McAllen and seek out new partner opportunities
- Continue development and maintenance of a database of travel writers which includes specific topics of interest for more targeted marketing and outreach

Regional Media

The regional market remains the strongest in terms of overnight visits to Waco and the Heart of Texas.

- Conduct Heart of Texas on the Road events and sales calls in the Dallas/Ft. Worth, Houston, Austin/San Antonio areas.
- Issue press releases for any relevant information/updates on Waco & the Heart of Texas, or anything that would be of interest to a visitor.
- The regional media will be targeted through direct sales efforts as well as continued electronic and direct mail communications in order to keep the Heart of Texas fresh in their minds

Local Media

Local media play an important role in engaging citizens in the Heart of Texas experience. Thus, it's important to partner with the media to highlight our hometown.

- Issue press releases for any relevant information/updates on Waco & the Heart of Texas, or anything that would be of interest to a citizen
- Continually provide information/news releases about the CVBs accomplishments, designations, or updates/changes to programs, sales efforts or strategies, staff or marketing materials
- A minimum of once annually provide an electronic press kit with the latest information, story ideas, etc.
- Produce a quarterly e-newsletter announcing updates/changes and highlighting attractions
- Foster and grow positive relationships with local media through outreach, consistent availability and cooperation. Be the go-to resource for all things related to tourism and conventions.

METRICS

- Travel writer visits
- Local media stories
- Publicity and media value
- Social media mentions

BUDGET AND PRICING STRATEGY

\$17,500

Creative and professional services: \$2,000

Local media support: \$500

Travel writer visits & sales blitzes: \$15,000

BUDGET AND PRICING STRATEGY – SUMMARY

TOTAL: \$694,614

SOURCES:

Waco	\$525,465
Bellmead	\$100,103
Hewitt	\$29,046
McGregor	\$15,000
Other partners & Advertising revenue	\$25,000

TOTAL \$694,614

USES:

Creative and professional services \$115,000

Paid media: Outdoor \$113,755

Paid media: Print \$77,868

Paid media: Online \$60,040

Paid media total: \$248,663

Collateral/Premiums \$90,000

Direct marketing and event promotions \$123,000

Travel writer visits, Heart of Texas
on the Road, local media \$75,500

WCC Marketing \$15,000

Miscellaneous \$24,451

ALLOCATION BY OBJECTIVE:

Objective 1: Promote \$88,000

Objective 2: Engage \$586,614

Objective 3: Educate \$2,500

Objective 4: Publicize \$17,500

PROPOSED TIMELINE (P = planning; X = execution)

2015-2016	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
1.1 Heart of Texas on the Road			P	P	P	P	P	P	P	P	P	X
1.2 Brand Promotion at Events	P	X	X	X	X	X	X	X	X	X	X	X
1.3 Premiums & Promotional Items					P	P	X	X			X	X
1.4 Image Library				P	P	X	X	X				
2.1 WacoHeartofTexas.com	P	P	P	P	X	X	X	X				
2.2 Paid Media: Outdoor	X										P	P
Paid Media: Print	P	P	P	X	X	X	X	X	X	X	X	X
Paid Media: Online	P	P	P	P	X	X	X	X	X	X	X	X
2.3 Print Collateral		P	P	P	X	X		X	P	P	X	X
3.1 Present Waco & the HOT to Groups	P	P	X	X	X	X	X	X	X	X	X	X
3.2 Education Through Print							P	P	X			
3.3 Education Through Social Media		XP	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP
3.4. Education through WCCC-10	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP
3.5a. Education through Hospitality Training	P	X		P	X		P	X		P	X	
3.5b. Recognition										P	P	X
4.1 Send the Message	P	X	X	X	X	X	X	X	X	X	X	X
4.2 Social Media Presence	P	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP	XP
4.3 Increase Awareness	P	X	X	X	X	X	X	X	X	X	X	X

This timeline is intended to provide a general sequence of events in this plan, but actual work planning and scheduling will in many cases be influenced by currently unknown external variables, such as event calendars that drive earned media opportunities or event sponsorships. Paid media sequencing assumes staggered schedules for print media buys and online placements and quarterly cycles for outdoor board content.