

Boston
BostonUSA.com

**GREATER BOSTON
CONVENTION & VISITORS BUREAU**

OUTLOOK 2018

BETH STEHLEY GBCVB

AGENDA

- Statistics and Trends
- Group Meeting Initiatives
- Group Tour
- International Update
- Leisure Marketing
- Upcoming Special Events

Year to Date Statistics

January-June

Definites

2014	137,564 / 321 transactions
2015	126,790 / 351 transactions
2016	93,965 / 346 transactions
2017	

Leads

2014	463,147 / 845 transactions
2015	453,295 / 829 transactions
2016	435,279 / 868 transactions
2017	413,368 / 895 transactions

Trends Leads by Territory

2016

- DC/VA/MD
- Massachusetts
- New York/New Jersey
- California
- Illinois

2017

- DC/VA/MD
- California
- Illinois
- NY/NJ
- Massachusetts

Top Market Segments

2016 – January-June

- Health/PhRMA/Biotech – 27%
- Scientific/Engineering/Technology – 14.2%
- Education – 9.2%
- Finance/Accounting – 5%

2017 – January - June

- Healthcare/PhRMA/Biotech – 23%
- Education – 11.3%
- Scientific/Engineering/Technology – 9.1%
- Government- 6.9%
- Finance/Accounting – 6%

Trends

Third Parties

- HelmsBriscoe remains #1
- Third Party Business
 1. Massachusetts
 2. NY/NJ
 3. DC/VA/MD
 4. California

Size of Meetings/Lost Business

- Size of meetings – Flat to same time LY
- 90% of meetings under 250 on peak
- Lost Business
 - Geographic
 - Rates
 - Hotel Availability

Future Initiatives

- Connect – August
- IMEX America – October
- Ice Cream Trips – Chicago – DC Small targeted receptions and events targeting local planners
- First Quarter – Expedia – get numbers from LY
- PCMA - Nashville
- Springtime – MB?
- Domestic Travel – success from some of these?????
 - San Francisco
 - Denver
 - Chicago/Midwest
 - North Carolina
 - Washington DC
 - NY/Philadelphia

Record Attendance

Year	Number of "Citywides"	Groups with Record Attendance
2015	22	16
2016	30	????
2017*	15	6

Group Tour Update

- Student Youth Travel – August 25-29 – Albuquerque
- National Tour Association - Travel Exchange – December 14-18 – San Antonio
- American Bus Association – Marketplace - January 24-30 – Charlotte
- Discover New England – Summit – April 24-30 – Cape Cod – Sea Crest
- IPW – May 19-23 - Denver

International MICE Initiatives

International Shows

- IMEX America – October 10-12 – Las Vegas
- Ibtm world – November 28-20 – Barcelona
- IMEX Frankfurt – May 15-17 – Frankfurt
- The Meetings Show - London

Boston and Cambridge

International Meetings Rankings - 2016

City	Ranking	# Meetings
New York City	41	61
Washington DC	46	57
BOSTON	53	48
Chicago	62	42
San Francisco	66	40

Boston and Cambridge Overseas Visitor - 2016

- Registered 1,590,000 overseas visitors
- Visits declined 1.2% from 2015 but are up 12%, or 175,000, since 2014
- Overseas visitors had an average house hold income of over \$100,000 for the second year.
- Top Countries include:
 - China – 236,000 – up 13.5%
 - UK – 205,000 – down 4.7%
 - Germany – 104,000 – down 11.1%
- Top Leisure activities in 2015 include:
 - Shopping
 - Art Museums
 - Historical locations

Leisure Marketing Co-ops & Initiatives

Summer	Fall	New
<ul style="list-style-type: none">Tall Ships- Sail Boston 2017	<ul style="list-style-type: none">Boston Local Food Festival	<ul style="list-style-type: none">BostonUSA Signature Events Value Pass
<ul style="list-style-type: none">Boston Harborfest	<ul style="list-style-type: none">HUBweek	<ul style="list-style-type: none">Path of Presidents
<ul style="list-style-type: none">Taste of Cambridge	<ul style="list-style-type: none">Head of the Charles Regatta	<ul style="list-style-type: none">Craft Beer / Culinary Tourism
<ul style="list-style-type: none">Whale Trail	<ul style="list-style-type: none">AIG Hurling Classic & Irish Festival	<ul style="list-style-type: none">ArtWeek Mass
<ul style="list-style-type: none">GBCVB 2017 Summer Outing	<ul style="list-style-type: none">Mayor's Holiday Special	
<ul style="list-style-type: none">Dine Out Boston		

Leisure Marketing Co-Ops and Initiatives

First Quarter 2018

The header features a blue background with white clouds on the left and a white city skyline silhouette on the right.

GBCVB

- Boston Overnight
- First Night First Day
- Hotel Week Boston
- 29th Anniversary of the Boston Wine Festival
- Boston Wine Expo
- February School Vacation
- Dine Out Boston® - March 2018

Leisure International Initiatives

- GBCVB, MOTT and BrandUSA partnerships
- Media, FAMS for traditional and emerging international markets
- GBCVB partnership program for international airlines
- Advertising and Marketing
 - Social – Facebook, Instagram, Pinterest and Twitter
 - China-Friendly Seminar & Workshop
 - China Marketing Services – Weibo, WeChat, digital marketing campaigns

Leisure International Initiatives

- continued

Sales Missions and Tradeshows

- World Travel Market – London
- ITB – Berlin
- Tokyo
- Japanese and Chinese Sales Calls – Los Angeles
- Japanese Sales Calls – NYC and Toronto
- Canadian Sales Mission to Ontario and Quebec
- DNE Summit, Falmouth
- Cruiseport New England Symposium with Flynn Cruiseport
- IPW
- Active-America China
- Other collaboration with MOTT, DNE, and RTC

GBCVB News

- BostonUSA.com
 - Re-launched in June of 2016
 - Web traffic increased 25% YOY
 - In the month preceding July 4th, web traffic increased 37% YOY and the BostonUSA July 4th landing page saw 12,000 sessions compared to 6,500 in 2016
 - The website is enhanced by aggressive SEO, paid SEM, and social media integration, yielding engagement that exceeds the industry average
 - More than ever before, BostonUSA uses imagery and video to drive impressions and engagement
 - A new extranet will debut in August, to learn more about “The Hub” contact Kamilla Carmignani at kcarmignani@bostonusa.com

Upcoming Special Events

- Forbes Under 30 Summit – October 1-4, 2017
- HUBweek – October 10-15, 2017
- 53rd Head of the Charles Regatta – October 21-22, 2017
- College Football at Fenway Park – November 10,11 & 18, 2017
- AIG Hurling Classic and Irish Festival at Fenway Park – November, 19 2017
- NCAA Men’s Basketball East Regional at TD Garden – March 23 & 25, 2018
- Boston Marathon – Monday, April 16, 2018
- ArtWeek MA – April 27-May 6
- NCCA Division 1 Lacrosse semifinals and final – Gillette Stadium May 25-28, 2018
- NCCA Division II and III National championship game – Gillette Stadium – May 25-28, 2018

THANK YOU

Leisure Marketing Information:

Cathy Doran – Sr. Vice President

cdoran@bostonusa.com or 617-867-8219

Meetings and Group Tour Information:

Beth Stehley – VP of Sales and Convention Services

bstehley@bostonusa.com or 617-867-8236