


**JACKSON
HOLE®**

JACKSON HOLE TTB/ WINTER 2013/2014 Community Session

WINTER 2012/2013 REVIEW


THERE'S MORE TO WINTER.

For many people, winter means one thing. Skiing. But in Jackson Hole, winter is a great big season with great big things to offer. Which is why, along with world-renowned skiing and snowboarding, we offer things like snowshoeing, dog-sledding, wildlife tours, and world-class restaurants, spas and entertainment. So don't limit your winter this year. It doesn't deserve it, and neither do you.

RICH MEDIA POP-OUT UNIT


OUTSIDE.COM IPAD AD


PRINT AD


:30 WEB VIDEO


CAMPAIGN LANDING PAGE


DIGITAL BANNERS


SLIDING BILLBOARDS


VIDEO BANNER PAUSE UNIT


SITE TAKEOVER


WINTER CAMPAIGN YEAR OVER YEAR COMPARISON

2011-12

60 million paid media impressions

64,000 total clicks to
jacksonholematerial.com

.12% campaign click thru rate

\$8.50 cost per click

2012-13

81.6 million paid media
impressions

120,438 total clicks to
winter.jacksonhole.com

.15% campaign click thru rate

\$4.17 cost per click

Text 


UNITED COMMUNITY MAKING A DIFFERENCE /


5% sales tax revenue increase v last year

2% increase in lodging occupancy v last year

1% point increase in airline load factor = \$1.5MM in incremental revenue

2012/2013 PERFORMANCE OVERVIEW/

Rich media and expanded network targeting increased traffic to landing page by 88% and increased CTR from .12% to .15%

Dynamic snow banners were highly effective with .24% CTR

Rich media, video placements and tablet ads drove 25% of total traffic to landing page

Ski endemic site targeting performed with CTR of .32%

Specific #s promoted via Community social media platforms significantly increased mentions (i.e. #jacksonhole, #snow)


WINTER 2013/2014 STRATEGIC PLANNING


2013/2014 Winter objectives/

BUTTS IN SEATS


HEADS IN BEDS

COMMUNITY ENGAGEMENT/INVOLVEMENT


Text

KEY MESSAGE

There's more to winter in Jackson Hole.


JACKSON HOLE VISITORS

ALL ADVENTURE TRAVELERS

HIGH SPEND ON
MANY OFFERINGS

MEDIUM SPEND ON
FEWER OFFERINGS

ADVANCED
FAMILIES

SUCCESSFUL
PROFESSIONALS

AUTHENTIC
BABY BOOMERS

OUTDOOR
ADVENTURISTS

SINGLES
UNDER 34

AFFLUENT

\$50K+ / SINGLE INCOME

AUDIENCE /

ADVANCED FAMILIES

Age: 35-54
Income: \$150K
+Employment: Full-Time
Education: College
HH: Two Children, 12 -18
Location: International, Suburban North East, Midwest, South

SUCCESSFUL PROFESSIONALS

Age: 35-64
Income: \$150K
+Employment: Full-Time
Education: College + HH: No Children
Location: International, Urban/ Suburban North East, Midwest, South

AUTHENTIC BABY BOOMERS

Age: 48-64
Income: \$75K
+Employment: "Soft Retirement"
Education: College
HH: No Children
Location: International, Suburban North East, Midwest, South

CONSTANTLY, INADVERTENTLY and DELIBERATELY consuming, collecting and sharing travel ideas.

TRIP PURCHASE DECISION PROCESS


TRIP PURCHASE DECISION PROCESS


MARKET SELECTION

Tier One	Tier Two
50% Reach/12x Frequency	25% Reach/12x Frequency
NY	Denver
LA	Salt Lake City
Seattle	Minneapolis
San Fran	Atlanta
Boston	Chicago
	Dallas
Impression Goal 72MM	


PAID MEDIA

Build Brand
Potential Tactics: Online video and rich media, tablet executions, print

Weather Triggered Heavy Up
Potential Tactics: Email Blasts, Dynamic Banners, Weather.com

Audience Targeting
Potential Tactics: Behavioral and Content Targeting, Retargeting (search and display)

OCT

NOV

DEC

JAN

FEB

MAR


OWNED

Recommend optimizing landing page for mobile and tablet users


COMMUNITY OUTREACH

Community outreach will arm businesses with campaign assets and knowledge to further inspiration efforts and amplify snow conversation in season.

Evolving #JacksonHole

Community 101s

Community Toolkit

Blogger Outreach


COMMUNITY CALENDAR

Month	Community Session
September	Expanding Use of Hashtags & Instagram 101
October	WOT 2014 Marketing Overview & Jackson Hole Winter Campaign Toolkit
November	Emerging Trends: Mobile and Video for the Travel Category
December	How to Build a One Page Website


CO-OP POTENTIAL/

- **Exploring co-op opportunities:**
 - Endemic print impact units

Text

WINTER 2013/2014 OVERVIEW

PAID MEDIA PLAN

POTENTIAL TACTICS: Rich Media & Video, Print, Flash Banners, Dynamic Snow Messaging

OWNED

POTENTIAL TACTICS: Optimized landing page for mobile experience

COMMUNITY OUTREACH

POTENTIAL ACTIVITY: COMMUNITY 101s & Toolkit, Inspiration through #JacksonHole, Blogger Outreach

OCT

NOV

DEC

JAN

FEB

MAR

TIER ONE MARKETS: NYC, SF, Boston, LA, Seattle

TIER TWO MARKETS: Denver, Salt Lake Minneapolis, Chicago, Dallas, Atlanta,


EVOLVING CAMPAIGNS

Increased focus on building destination awareness and brand story while working more closely with the community to provide tools, assets, and education; creating an overall campaign that drives increased YOY destination visits.

	Winter 11/12	Winter 12/13	Winter 13/14
Paid Media	High reach low cost flash banners and search target lowest hanging fruit	Increased focus on brand building while maintaining use of low cost flash banners	Even further emphasis on building brand awareness and stronger focus on top fly markets
Owned Media	Multiple landing pages throughout campaign, strong focus on offer and Cen Res phone number	Campaign specific landing page with focus on destination education links out to Cen Res and JHMR	First year using destination; www.visitjacksonhole.com optimized Landing Page for Mobile
Community Outreach	Minimum Communication	Education and emphasis on using #jacksonhole Expanded 101 sessions with community	Expanded use of hashtags, Community Toolkits, Community 101s and Blogger Outreach