

2ND QUARTER MARKETING SUMMARY

April-June 2018

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

MEETINGS

Semi-Annual Meeting April 19-21

- Meeting planning
 - Finalized transportation
 - Finalized agenda and speakers
 - Finalized meals, beverages and snacks
 - o Finalized hotel-related needs
 - o Communicated with attendees prior to meeting
 - o Created, copied and distributed attendee packets, nametags and supporting onsite materials
 - Created powerpoint slides and assisted speakers
 - Drove to/from with meeting materials
- Registration
 - \circ $\;$ Updated online registration form to regular pricing
 - Collected registration forms and entered into database
 - Sent invoices/receipts
- Enewsletters
 - o Collected meeting minutes, wrote wrap-up enewsletter

Annual Meeting October 23-25

• Finalized hotel registration

ADMIN

Fulfillments

- Nearly 2,000 requests in 2nd quarter
 - o Includes online requests, phone requests
- Mailing materials: print envelopes and letters
- Corresponded to emails, followed up on phone calls/voice messages, research

Financial

- Collected, filed and organized cash and check donations, meeting registration and dues
- Monthly check reconciliation
- Paid related expenses

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

Review fund statements and include in reconciliations

E-NEWSLETTERS

June 4th Tourism E-newsletter

- Open rate: 25% (industry average: 17.3%)
- Click-through rate: 10% (industry average: 2.3%)
- Subject line: Discover the flavors of America along the Mississippi River
- Promoted: The Flavors of the GRR Giveaway

Members E-newsletters

- May 28th Semi-Annual Enewsletter meeting wrap-up, Flavors promotion, nomination deadlines, marketing updates, annual meeting date and location, 80th anniversary, Year of events, GRR in the news, National
 - Park Service project application
- June 1st Flavors of the Great River Road promotion page, toolkit, encourage IC to help participate
- June 4th Promotion enewsletter same as tourism enewsletter
- June 28th Annual Meeting enewsletter hotel info and rate, Flavors promotion update, 80th anniversary/Follow the Pilot's Wheel campaign details, deadlines, Drive the Great River Road toolkit, Lonely Planet, 10-State CMP, GRR in the news

Interpretive Centers E-newsletters

- May 18th Flavors of the Great River Road promotion page, toolkit, link to order cards, instructions on how to display cards
- June 1st Flavors of the Great River Road promotion info and reminder

Enter to win \$500 for a trip along the Great River Road

Discover the flavors of the Mississippi River along the Great River Road! From northern Minnesota to the Gulf of Mexico, explore the rich culinary heritage of the heart of America.

Now, we're giving you a chance to win \$500 for a foodie road trip along the Great River Road. Plus, we'll be sharing some of our fans' favorite Great River Road flavors on our website all summer long!

FACEBOOK

Top posts

- 4/18/2018– ["There's no better time to travel the Great River Road—we're celebrating our 80th anniversary this year" w/link to blog]
 - Drove traffic to experiencemississippiriver.com
 - 4,434 people reached, 168 reactions, 17 comments, 26 shares, 199 post clicks
 - 4,434 people reached organically
- 5/14/2018– ["Did you know you can order a FREE 10-state Great River Road map (as well as other state-specific information) on our website?" w/link to website]
 - o Drove traffic to experiencemississippiriver.com
 - o 8,936 people reached, 142 reactions, 7 comments, 38 shares, 463 post clicks
 - o 5,309 people reached organically; 3,745 reached via paid ad
- 5/28/2018– ["Happy Memorial Day! If you're planning a summer road trip, might we suggest the Great River Road? Visit our website to order a map, download our app and find lots of other useful information for your trip" w/link to website]
 - o Drove traffic to experiencemississippiriver.com
 - o 5,692 people reached, 208 reactions, 9 comments, 25 shares, 311 post clicks
 - 5,692 people reached organically
- 6/18/2018– ["From wild rice to walleye, you'll find delicious food, historic cultural traditions and much more on the northern section of the Great River Road" w/link to blog]
 - Drove traffic to experiencemississippiriver.com
 - o 15,684 people reached, 72 reactions, 1 comment, 8 shares, 309 post clicks
 - 15,684 people reached organically
- 6/21/2018– ["Happy first day of summer! If you're planning a summer road trip along the Great River Road, we've got some great resources for you, including our 10-state map" w/link to website]
 - Drove traffic to website
 - o 4,374 people reached, 119 reactions, 4 comments, 16 shares, 261 post clicks
 - 4,374 people reached organically

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

The Great River Road

Suggested Page

Sponsored

Advertising

Page likes 2018

- Page likes campaign; runs continuously throughout year
- 19,507 impressions
- 724 clicks
- 3.71% click-through rate
- Added 606 fans

Post engagement 2018

- Post engagement on various Facebook posts; runs continuously throughout year
- 30,042 impressions
- 1,404 clicks
- 4.67% click-through rate
- Received 1,113 post engagements

Clicks to website – Share Great River Road Flavors

- Post engagement on post about Flavors of the Great River Road campaign; ran 6/5-8/24/18 (stats through 6/30/18)
- 34,956 impressions
- 1,296 clicks
- 3.71% click-through rate

Engaged fans (those who are liking, commenting and sharing)

- 68% women (21% ages 55-64), 32% men (9% of which are ages 55-64)
- Top engaged cities (in order): St. Louis, Chicago, Dubuque IA, Alton IL, Davenport IA

Takeaways

- Fans and people who visited our page in Q2 of 2018 seemed very interested in spring/summer travel, as three of our top posts from the quarter directed people toward Great River Road resources like our 10state travel map or the Drive the Great River Road app. Other popular content included links to our Flavors of the Great River Road blogs and information about the 80th anniversary of the Great River Road.
- Facebook ads also continued to perform well in the second quarter, whether our goal was page likes, post engagement or website clicks. The click-through rates for our Facebook ads were all 3.71% or higher (by comparison, the average for the tourism industry is 0.263%), so that shows that people are interested in the content we're sharing with them.

Celebrate the 80th anniversary the Great River

Road which follows the Mississippi River

The Great River Road Landmark & Historical Place 35,227 people like this

experiencemississippiriver.com 18 reasons to travel the Great River Road in 2018 - Experience Mississippi River

"Best. Ribs. In. The. World" --bbqfan Share your favorite flavors of the Great River Road with us today!

 O O O Ben Jones and 177 others 14 Comments 47 Shares

INSTAGRAM

- Launched account on 5/21/18
- Posted general Great River Road travel info, info about Flavors of the Great River Road promotion (which launched in June)
- 112 followers as of 6/30/18

PINTEREST

- Added pins to state boards
- Highlighted interpretive centers across all Mississippi River states

WEBSITE POSTS

Researched and wrote blog articles that appeared on experiencemississippi.com homepage

- April: Exploring the Magnolia State (4/25)
- May: Traveling the Great River Road in Minnesota (5/24)
- June:
 - o 6/4: Sample the flavors of the Great River Road
 - o 6/11: Flavors of the Great River Road: Wisconsin
 - o 6/18: Experience the flavors of Minnesota's Great River Road
 - o 6/26: Flavors of the Great River Road: Tennessee

PR/PUBLICITY

- On-air radio interviews with Greg Taylor, Program Director Host of AM 1230 KWNO, Winona, MN:
 - 4/18: Spring birding along the GRR
 - \circ 5/22: Flavors of the Great River Road
 - 6/14: Ice cream stops along the Great River Road
- Lonely Planet series of communications
 - o Corresponded with editor to set up article/photo shoot in May

PROMOTIONS

Flavors of the Great River Road Giveaway

Summary

 This promotion is a campaign designed to highlight the culinary heritage of the states along the Great River Road, as well as obtain fan-generated recommendations for restaurants, wineries and more along the Mississippi River. The campaign included both a sweepstakes component (share info for a chance to win a \$500 prize) and a user-generated content component (fill out a form to share fans' favorite flavors of the Great River Road). In addition to these elements, we also created business cards for distribution at Interpretive Centers and worked with ICs to figure out quantities and distribution.

Run dates

• 6/4-8/24/18

Goals

- To promote the culinary heritage and dining options along the Great River Road
- To increase fan numbers and interaction on the Great River Road social media channels
- Encourage organic/social dialog about food options on the Great River Road
- Entries: 2,000
- User suggestions: 500

Prizes offered

• \$500 prepaid credit card

Total entries

• 1,860 (as of 6/30/18)

Total "share your favorite GRR flavors" entries

• 56 (as of 6/30/18)

A full promotion report will appear in the 2018 Q3 report.

Production

- Promotion Toolkit:
 - Wrote and uploaded toolkit which included
 - Promotion overview/goals
 - Social media/PR samples
 - Logo files
 - Website graphic files

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

• Business/promotion cards

- Created business card request form
- o Called each interpretive center, left voicemails, returned messages to confirm participation
- o Collected quantities from ICs
- o Created business cards and placed near 60 orders for each participating ICs
- o Sent instruction letters how to display cards

- State blogs/itineraries
 - o Created social media editorial calendar highlighting each state
 - Wrote featured state blogs and post weekly
 - See blog section above
- Share Your Favorite
 - Created share page & form
 - Pull instagram hashtag feed
 - Coded and stylized posts with categories, state, photos and description
 - Created hashtag
 - Review submissions/approve to go live
 - Over 50 approved submissions
- Enewsletters (see enewsletters section above)
 - Interpretive Centers (x2)
 - o Tourism
 - o Members

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

...

The Great River Road 18 June 4 at 2:07pm · 🕄

Savor the flavors of the Great River Road! All summer long, we'll be asking for (and sharing) our fans' recommendations for what to eat and where to go along the Great River Road!

Click on the link below to share your favorite Great River Road flavors -- plus, you can enter to win \$500 for your own foodie getaway!

EXPERIENCEMISSISSIPPIRIVER.COM

Sample the flavors of the Great River Road - Experience **Mississippi River** Liking and commenting as Sarrut Ouk

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

Visit https://experiencemississippiriver.com/flavors/ to see all the flavors submitted.

Sample the flavors of the Great **River Road**

scover the flavors of America along the Great River Road, which follows the Mississippi ver from Minnesota all the way to the Gulf of Mexico. From wineries nestled among scenic iffs to classic Southern cooking, you'll find something for every palate.

ou can also share your favorite flavors of the Great River Road® here or on Instagram ith the hashtag #GRRFlavors (be sure to tag us @greatriverroad).

*Please submit only flavors recommendations along the Great River Road

Scroll down to see some of our fans' favorite flavors of the Great River Road.

. Fantastic service and food By: Matt

Grace Meat - Three is a new restaurant in St.Louis. My wife and I decided to check it to ut and we'll definitely be back. Loved the food, great pulled pork and they offer good deal/specials during the week. The staff was really friendly and the owner even checked in to see how the

Broasted Chicken By Katherin

roasted chicken is a local Wisconsin favorite. Broasting a method of cooking chicken using a pressure fryer. he technique was invented in the early 1950s by L. A. M. helan of Beloit, Wisconsin.

This chicken is delicious! It tastes like fried chicken, but This chicken is deficioual It tates like fried chicken, but there is no greas and it's is orther and allycif Brasated chicken is made using special equipment that combines deep fat typing and pressure cooking. The chicken is maintated, covered with a special cooking and cooked in the broaster. Deep-fat frying produces a crispy coating on the chicken, while the high pressure backs in the moisture and juices without allowing the fat to penetrate.

mosure and puices whole another in the fact of percense. The Alma Notel, Restaurant & Bar in Alma Wi serves broasted chicken as part of their evening menu and on special every Thrusday. The Wammade House in Waamadee Wi serves all your-care-to-reat broasted chicken buffer with the fixings on the 2nd 8.4th Wedensdays of the month. Including sweet corn when it's in season.

PromiseLand Winery By: PTK

A common entropy entropy of the second secon PromiseLand Winery website

Ice Cream by the River By: Karrie Johnson

We love The Pearl Ice Cream Parlor in La Crosse, Wisconsin Delicious Ice cream plus tons of old fashiloned candy. Grab a cone and take the short walk down to Riverside Park. Find a spot on a park bench and watch the sunset. A perfect way to end the day.

Pearl Street Brewery

high Explore Ja Crause Revering been in La Corsos since 1999, <u>Part Street</u> <u>Revery</u> to a La Corsos staple. Brevery tours are available on fridays and Starting Roum for a craft beer "exbeerince" you will not find anywhere else! The Tasting Room is open Tuesday, Wedendeyd, Tuntady from a - Bonn. Friday 3 - toorn, Sturday 12 - Jonn. They offer 16 beers on tao, sampler filights, growler fills and 6-packs to go, prevery tours and live music on the weekends. weekends.

weekens). Top annual beers include Downtown Brown, Linalool, Java Lava, and Me Myself & IPA. Seasonal favorites are: Smokin! Hemp Potert, Dankenstein, JUP Gose, Appleweizen, and Breakfast Beer. Look for their Barrel-Aged Series, Sour Gose Series, and Other Seasonal Limited Releases throughout the year.

SHARE YOUR FAVORITE GREAT RIVER ROAD FLAVORS

Flavor Types

.

.

.

.

1.5 1. 40101

Plan your Route

80TH ANNIVERSARY/FOLLOW THE PILOT'S WHEEL CAMPAIGN

Toolkit included:

- Campaign ouline/instructions
- Enewsletter sign-up sheet (for keychain distribution)
- Logo files
- Style guide
- Letterhead
- Talking Points
- Fun Facts

Keychains/postcards/sign-up sheet

- Created request from
- Created/Ordered keychains and postcards
- Created sign-up sheet (for keychain distribution) and uploaded to Resources page

DRIVE THE GREAT RIVER ROAD CAMPAIGN

- Promotion will run throughout September
- Updated promotional toolkit is available on Forms & Resources page of mrpcmembers.com

WEBSITE

www.experiencemississippiriver.com 2018-04-01 to 2018-06-30 Total Pageviews 126,309 Total Unique Pageviews 95,586 Total sessions 52,361	
Total Unique Pageviews 95,586 Total sessions 52,361	
Total sessions 52,361	
· ·	
Unique users 42,789	
New users 79.50%	
Returning users 20.50%	
Pages viewed per session 2.4	
Time spent per page visited 0:60	
Avg. session duration 2:24	
Top 10 most visited pages pageviews avg. time of	on page
/the-great-river-road-the-best-drive-in-america/ 14,405	1:33
homepage 10,485	1:17
/river-attractions/ 9,528	2:35
/interactive-tools/order-a-free-great-river-road-10-state-map/ 7,484	1:59
/flavors/enter/ 6,717	0:58
/itineraries/ 4,916	1:08
/interactive-tools/maps/ 4,488	2:01
/interactive-tools/fun-facts/ 4,073	3:33
/app/ 3,235	3:46
/states/wisconsin/ 2,816	1:43
Top 10 Referring Sites sessions avg. session c	luration
facebook.com 3,610	1:37
drivethegreatriverroad.com 436	1:43
pinterest.com 295	0:26
thrillist.com 232	2:27
duckduckgo.com 181	2:15
foxnews.com 158	1:07
justfreestuff.com 122	1:38
doityourselfrv.com 104	3:41
kiddle.co 101	1:25
www-thrillist-com.cdn.ampproject.org 94	1:44

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

Top 10 Metro Areas	sessions	avg. session duration
Chicago II		2:13
Minneapolis-St. Paul MN		2:18
Madison W		3:50
St. Louis MC	,	1:56
Milwaukee W		2:43
Atlanta GA		2:16
La Crosse-Eau Claire W	1,064	2:39
New York N	<i>'</i> 1,029	1:54
Dallas-Ft. Worth T>	x 996	1:50
New Orleans LA	842	2:01
Top 5 Channels	% sessions	avg. session duration
Organic Search	n 62.50%	2:30
Direc	t 18.20%	2:25
Socia		1:31
Referra		2:26
Emai	4.90%	2:14
User demographics	;	
age	e % sessions	avg. session duration
55-64	24.20%	2:48
45-54	18.20%	2:25
65-	- 17.40%	2:55
25-34		2:42
35-44		2:07
18-24		1:45
		avg. session duration
female		2:22
male	e 47.50%	2:42
Device usage	% sessions	avg. session duration
Mobile + Table	t 55.20%	2:14
Desktor	44.80%	2:56

Takeaways

Pageviews increased by 9.42% compared to last year. There was a spike on June 4th where 5,998 pageviews generated mainly through the Flavors of the Great River Road Giveaway enewsletter blast. Pages per session and average session duration also improved by about 10%.

87% of the sessions were by new users. Organic search was once again the main source of new traffic this quarter and Google was the top search engine (63.9% of organic users). The top landing pages for new users were: the Great River Road – The Best Drive in America blog post, the homepage and the Fun Facts page.

The number one way returning visitors reached the site was also via organic search (58.4% of returning users). The top landing page for returning visitors was the blog post: /the-great-river-road-the-best-drive-in-america/

Of the people that visited the site, 47.8% were male and 52.2% were female. The top two age groups that visited the site were 55-64 and 45-54.

74% of the site's users were on the Chrome and Safari browsers.

Mobile & tablet visits made close to 55% of the sessions this quarter. The session duration on these devices is around 2 minutes, which indicates users are having an okay mobile experience.

Facebook referrals increased by 439% from last year and it was still the top referrer this quarter, bringing in 2,820 users. The top landing page for Facebook referrals was: /interactive-tools/order-a-free-great-river-road-10-state-map/.

The top exit pages on the site were:

- /the-great-river-road-the-best-drive-in-america/
- /river-attractions/
- homepage
- /interactive-tools/fun-facts
- /interactive-tools/maps

Many of these pages were also the top landing pages via organic search. This could mean that users are finding the content they are looking for on these pages and then leaving the site. But it could be useful to encourage more exploration beyond these pages.

The Flavors of the Great River Road Giveaway is has received a lot of traffic, 10,150 pageviews overall. 100% of the users that landed on the contest landing page were new to the site. Almost 2,000 visitors have entered the promo so far.

MRPCmembers.com

- CMP webpage
 - Create resource page for CMP materials only
 - Added to menu tab under mrpcmembers.com
 - Uploaded existing materials, forms, documents, etc.
- Toolkits (Flavors of the GRR, 80th anniversary/Follow the Pilot's Wheel, Drive the GRR)
- Upload forms, meeting minutes, agendas, meeting info and materials

experiencemississippiriver.com

- Flipped site to spring
- Updated MRC logos
- Blogs (wrote/post monthly and shared on social media; see social media section for details)

MOBILE APP

Total downloads to date: 16,259

- iOS
 - o # of downloads in Q2 quarter: 1,067
 - # of downloads to date: 11,128
- Android
 - o # of downloads in Q2 quarter: 781
 - # of downloads to date: 5,131

MISCELLANEOUS

• Sponsorship PPT

Mississippi River Parkway Commission 2nd Quarter Marketing Report April-June, 2018

MRCC

- Year of Events
 - o Created submission form, events page and moderator access
 - Coded for ability to auto-populate page once approved from moderators
 - o Created moderator user manual
 - Step-by-step instructions how to approve content for event to go live

MRC

- California Trade Mission April 17-18 Torrance, CA
 - Lyn attended
 - Created webpage and registration form
 - Materials included:
 - PPT (drafted, reviewed and sent for translation)
 - Profile Sheets for each state and organization (drafted, reviewed and sent for translation)
 - Podium signs, table tents, welcome foam core board
 - Profile Sheets
- IPW May 19-23 Denver, CO
 - Lyn hosted IPW session with Connect Worldwide May 19th for representatives from partner destinations to hold a presentation on reaching the Japanese travel market and partnership opportunities
 - Materials included:
 - Evite and correspondence
 - Stakeholder Handout
 - Profile Sheets updated with map
 - PPT (drafted, reviewed and sent for translation)
 - Online registration form
- Japanese Enewsletter
 - Redesigned to fit new brand
 - Wrote, drafted and submitted June enewsletter
- Wisconsin Report
 - Drafted May 2017-June 2018 report for Wisconsin on ROI from FAM tours, travel trade and more