

2018 SPRING EVENTS

Panama City Beach Mardi Gras & Music Festival featuring the Krewe of Dominique Youx Parade

- Dodged the weather.
- Possibly largest crowd ever for Mardi Gras.
- Aaron Neville drew close to 5,000 people as headliner.
- Missed completing the event by 30 minutes.
- Crowd estimate over 30,000 people.
- Major event for the month of February.
- Winter Residents look forward to the event annually.
- Top February event.

The 1st Annual Panama City Beach
Food Truck & Craft Beer Festival
Saturday February 17th, 2018

- Tickets sold: 3,249 (2,039 General Admission, 639 Beer Lover's, 571 VIP)
- Estimated total attendance: 5,000+
- 52% age 30-49, 26% age 50+, 22% age 21-29
- 86% Likely to attend again.
- 66% Facebook, 12% radio
- Food Truck Festivals is a marketing company first and festival company second. Extensive
 promotions were made through their outlets in event listings, print, online, radio & broadcasting
 and social media & influencers.
- Successful 1st year.

Emerald Coast Boat & Lifestyle Show

March 2-4, 2018

Aaron Bessant Park

- 2nd year event.
- 3-day land based boat show that featured top marine dealers with 220 boats on display from 42 major manufacturers. It's also more than a boat show. Lifestyle elements featured exhibitors representing everything from stand up paddleboards, fishing kayaks, diving, active wear, fishing equipment, beach cruising bicycles, motorcycles and high end automobiles. There were several interactive seminars that were a big hit with attendees.
- 2018 the total attendance was 4,879 (Friday 1,042, Saturday 2,544 & Sunday 1,293). This represents a **5.5%** increase over 2017.
- Over 45 exhibiting companies had a total of 245 employee's onsite each day.

Emerald Coast Boat & Lifestyle Show March 2-4, 2018 Aaron Bessant Park

- Of the total 220 boats, 50% went under contract. "That's a percentage we've never accomplished before at any boat show". Not just small boats, but at least 3 one million went under contract.
- Attendees were from **37 states and Canada.** Top 3 states represented was Florida (65%), Alabama & Georgia. Other states included Michigan, Illinois, Tennessee, Minnesota, Indiana, Pennsylvania, Wisconsin, Iowa, Kentucky, Mississippi, Louisiana, Ohio, Texas, New York, Kansas, Arizona, Missouri, Montana, North Carolina, Idaho, Maine, Nebraska, Virginia, West Virginia, Colorado, South Carolina, Arkansas, California, Delaware, Maryland, North Dakota, New Jersey, Washington and Oklahoma. **55 Florida Cities.**
- 2019 date will be changed due to where Mardi Gras falls for 2019 (first weekend of March).

Emerald Coast Cruizin' Spring Car Show March 7-10, 2018 Aaron Bessant Park

- 728 registrations for 2018.
- 417 registrations for 2017.

- 15 states represented in 2017 attendees/registrations. Florida, Alabama, Georgia, Mississippi, Tennessee, Louisiana, Illinois, Kentucky, Missouri, South Carolina, Virginia, North Carolina, Pennsylvania, Massachusetts and Texas.
- 4,241 attendees in 2018.
- **3,281** attendees in 2017.

UNwineD

March 23-24, 2018

Aaron Bessant Park

- 2nd Year Event under Visit Panama City Beach management.
- Partnership with Panama City Beach Chamber of Commerce.
- Southern Living presenting sponsor.
- Goal of the event was to showcase the destination with an elegant southern garden party, food and wine festival with adults behaving beautifully while drinking responsibly and enjoying fine Americana/Indi entertainment.
- 2017. "State's Most Innovative Event Award" from Florida Festivals & Events Association.

UNwineD

March 23-24, 2018

Aaron Bessant Park

- 11 states represented at the Friday evening Southern Living Kick Off Party.
- Saturday afternoon Grand Tasting **Sold Out** for the 2nd consecutive year at 1,100 attendees.
- Over 20 area restaurants on display.
- Over 40 wines, craft beers and spirits represented.
- 63% of ticket sales were outside our local market.
- 19 states (Alabama, California, Colorado, Florida, Georgia, Idaho, Illinois, Kentucky, Michigan, Minnesota, Missouri, Mississippi, North Carolina, New Jersey, Nevada, Pennsylvania, Tennessee, Texas and Wisconsin) + Canada attended the St. Paul & the Broken Bones concert with 58% being outside of the local market. Estimated total attendance 2,500.
- Public Relations coverage related to the event = priceless.

MARKETING RECAP: UNWINED

OPPORTUNITY STATEMENT:

Panama City Beach set out change visitor perception of the destination for the month of March and change the narrative with an outdoor food and wine event, called UNwineD.

Presented in partnership with Southern Living magazine, the two-day southern garden party took place March 23-24 at Aaron Bessant Park and featured superb craft beer, spirits and wine from around the world, plus culinary creations by Northwest Florida's leading chefs along with a live musical performance by St. Paul & The Broken Bones.

NEW EVENT, NEW AUDIENCE, NEW RESULTS!

THE EVENT: SOUTHERN LIVING FRIDAY NIGHT KICK OFF PARTY FRIDAY, MARCH 23 | AARON BESSANT PARK

Southern Living readers and friends gathered in Panama City Beach, Florida to kick off UNwineD weekend with a southern garden party at Aaron Bessant Park. This VIP event kicked off the weekend with Biscuits & Jam presented by Southern Living, an elegant garden party complete with bites from Southern Chef Matt Moore and tunes from up and coming country music artist Cale Tyson.

THE EVENT: SOUTHERN LIVING FRIDAY NIGHT KICK OFF PARTY FRIDAY, MARCH 23 | AARON BESSANT PARK

THE EVENT: GRAND AFTERNOON TASTING SATURDAY, MARCH 24 | AARON BESSANT PARK

The Saturday afternoon of UNwineD began with the Grand Tasting and did not disappoint. The event sold out at 1,100 participants. The event featured an afternoon with a wonderful selection of local seafood, fine wines, craft beer and spirits.

THE EVENT: CONCERT IN THE PARK SATURDAY, MARCH 24 | AARON BESSANT PARK

St. Paul & The Broken Bones entertained the UNwineD crowd with an electric performance

MARKETING | SOUTHERN LIVING PARTNERSHIP FACEBOOK | MAGAZINE ADS | DIGITAL BANNERS | EDITORIAL COVERAGE

SPRING ESCAPE

UNwineD in Panama City Beach

Ready to shake off the winter blues? For those in need of a relaxing escape, Panama City Beach, situated on 27 miles of sugar-white sand on Florida's Gulf Coast, is ushering in spring with fits second annual **UnwineD** Festival, March 23-2-4.

Why UNwineD?

• Kickoff the event with an elegant garden party presented by Southern Living and featuring folk artist Cale Tyson. It's the perfect apportunity to trade a sweater for a sundress — hats are encouraged!

Taste exclusive UNwineD handcrafted cocktails, featuring the season's freshest ingredients, and sip craft beer and wine from around the world. • Semple delectable creations by the region's top food stars, including quintessential Southern chef, Matt Moore. Delight in farm-fresh ingredients and be inspired by unique flavors that personify Southern tradition.

O Enjoy a live concert with openingband Los Colognes followed by a feature performance by St. Paul & the Broken Bones. Led by front man Paul Janeway, this popular music group will fire up the crowd with their gritty soul revivalist music.

Round out the weekend by exploring Pename City Beach's new Dêcor by the Shore Trail, featuring a vast selection of shops specializing in coastal themed antiques and gifts.

Come on down and UnwineD with us, March 23-24. Learn more at visitpanamacitybeach.com.

UNwine D

SOUTHERN LIVING MAGAZINE'S REACH:

- UMV: 3.1 M
- FACEBOOK: 2.9 M
- INSTAGRAM 1.1 M
- TWITTER 731K

REAL BEACH

MARKETING | SOUTHERN LIVING ADDED VALUE

FACEBOOK | MAGAZINE ADS | DIGITAL BANNERS | EDITORIAL COVERAGE | ADDED VALUE

Hannah's Hot Spots Instagram TEN DAY Takeover of Panama City Beach featuring content curated by SL Travel & Culture Editor, Hannah Hayes. Southern Living has over 1 million Instagram Followers!

April 16 104K video views 331 comments

MARKETING | SOUTHERN LIVING PARTNERSHIP

FACEBOOK | MAGAZINE ADS | DIGITAL BANNERS | EDITORIAL COVERAGE | VALUE AD

The Southern Living | Visit Panama City Beach HUB includes custom native content written with an editorial point of view to inspire while ultimately driving awareness and consideration.

MAKKETING:
RACK CARD | POSTER | SNAPCHAT FILTER | FACEBOOK | BILLBOARDS | MAGAZINE ADS | DIGITAL BANNERS | HANDBILLS |

BEACH REAL

THE EVENT: CONCERT IN THE PARK | SATURDAY, MARCH 25 ST. PAUL & THE BROKEN BONES

Join us for a Concert in the Park on Saturday, March 24 to see live performances from national recording artists, St. Paul & the Broken Bones and Los Colognes. Guests are encouraged to bring lawn chairs or blankets for seating. Concessions will be available at the venue. Outside coolers, food and beverages are prohibited.

GATES OPEN AT 3PM

Early entry available for those with tickets to the UNwineD Grand Tasting and Concert

TICKETS ON SALE NOW FOR \$20 FOR FULL DETAILS VISIT:

VisitPanamaCityBeach.com/Unwined

St. Paul & the Broken Bones

and Los Colognes

Saturday, March 24

TICKETS ON SALE NOW FOR \$20 VisitPanamaCityBeach.com/Unwined

Featuring St. Paul & the Broken Bones

SATURDAY, MARCH 24

VisitPanamaCityBeach.com/UNwineD

REALHU BEACH

MARKETING | SOCIAL

SNAPCHAT FILTER | FACEBOOK | BILLBOARDS | MAGAZINE ADS | DIGITAL BANNERS | HANDBILLS EDITORIAL COVERAGE

✓ Interested ▼

O 2 Dates - Mar 23 - Mar 24

23 Fri 11:00 AM MAR 24 Sat 1:00 PM

Visit Panama City Beach 17001 Panama City Beach Parkway, Panama City Beach, Florida 3...

♦ Share ▼ ···

300A Yesterday at 8:46am ⋅ 🚱

30A Radio chats with lead singer Paul Janeway of St. Paul and The Broken Bones during Visit Panama City Beach's UNwineD festival. CHECK THIS

RACK CARD | POSTER | SNAPCHAT FILTER | FACEBOOK | BILLBOARDS | MAGAZINE ADS | DIGITAL BANNERS | HANDBILLS |
EDITORIAL COVERAGE

NEWS HERALD:

- http://www.newsherald.com/news/20180327/pcbs-nivol-named-best-craft-beer-at-unwined
- http://www.newsherald.com/news/20180315/mix-and-mingle-unwined-at-southern-garden-party

WJHG

- 3/2/18 http://www.wjhg.com/video?vid=475644243
- Friday Morning: http://www.wjhg.com/video?vid=477729563
- Friday Night: http://www.wjhg.com/content/news/UNwineD-Festival-kicks-off-with-garden-party-477805083.html

WMBB

- Friday Morning: http://www.mypanhandle.com/news/unwined-event-at-aaron-bessant-park/1073622422
- Friday Night: http://www.mypanhandle.com/news/panama-city-beach-unwined-event-kicks-off/1074606439
- Saturday: http://www.mypanhandle.com/news/unwined-closes-with-a-live-performance-and-tasty-treats/1075578333

WTVY:

• 3/21/18: http://www.wtvy.com/video?vid=476859483

ADDITIONAL CLIPPINGS

- Flamingo Magazine: http://www.flamingomag.com/2018/02/26/road-trip-worthy-events-spring-2018/
- Snowbirds Gulf Coast Magazine: http://snowbirdsgulfcoast.com/featured-story/panama-city-beachs-2018-unwined-coming-march-23-and-24-2018
- St. Paul and the Broken Bones Website: http://stpaulandthebrokenbones.com/2018/01/16/unwined-festival-2018/#.WuymjaQvzRY
- Birmingham Magazine: https://www.al.com/bhammag/

3.5K Views

PUBLIC RELATIONS | MEDIA FAM TOUR

- Julia Sayer, Editor in Chief, Birmingham Magazine
- Tara Massouleh, Assistant Editor, Birmingham Magazine
- Laura Beausire, Contributing Writer, American Way Magazine (American Airlines)
- Isaac Ray Norris, Managing Editor and Digital Coordinator, Good Grit Magazine
- Hannah Freedman, Editor for Family Traveller blog/website

MARKETING BUDGET:

The majority of the marketing and promotions for UNwineD were from the full marketing media plan and budget.

UNwineD

from mid-January 3/24 - TOTAL MARKETING \$131,210

TV:

- Beach TV 3/17-3/24 running 1 weeks prior to event, 72 spots total \$1000
- TV Weather sponsorships 3/12-3/23, :10 and/or :15 weather sponsorships to run in morning news \$12K
- Markets: Dothan, Tally, Montgomery, Birmingham, and Mobile/Pensacola

Radio:

- Local PCB Radio with promotional ticket giveaways to run 3/5-3/24 (3 weeks prior) \$4,500
- Drive Market Radio 3/5-3/24 -: 30 radio buy with promotional ticket giveaways- \$8k\
- Markets: Dothan, Montgomery, Tally, Birmingham, Columbus and Mobile/Pensacola
- Pandora :30 with companion banner \$10K
- Dedicated UNwineD schedule to run 2/26-3/24

Digital Display:

- no additional spend, dedicating \$5,000 from existing line item to UNwineD creative
- Targeted to Adults 25-54 HHI \$75K+, interest in food, wine, craft beer, music concerts
- Geos Dothan, Montgomery, Tally, PCB, Birmingham, Columbus, Mobile/Pensacola

Eblast:

- PCB Chamber Beach Buzz
- Visit PCB
- Southern Living
- Atlanta Magazine

REALFUNBEACH WITH THE REALFUND TO THE REALFUN

MARKETING BUDGET:

The majority of the marketing and promotions for UNwineD were from the full marketing media plan and budget.

Southern Living \$50,000

- Event presenter Biscuits & Jam Concert, Test Kitchen presentations at Grand Tasting
- Full page ad and Full page Advertorial featuring UnWineD event
- Promotional call-out in-magazine featuring event
- Eblasts
- Social amplification and promotion across all SL social channels

Publications

- Vie Magazine \$2,125
- Good Grit \$2.260
- Atlanta Magazine \$5,325
- The Circuit Magazine (part of existing buy)
- Flamingo (editorial coverage)The News Herald (part of existing buy) Feb 10 insertion through March 24
- Visit Panama City Beach Vacation Magazine

Digital Billboards in market

- Local Billboards within annual budget, began running week of 1/8
- Dothan OOH 3/15-3/24 \$3500

Social Media - dedicated Facebook/Instagram plan, launched 1/11, \$37,500 of media buy dedicated to this carousel

- Event ad and Carousel
- Geo-targeted to Southeastern drive markets
- Targeting adults with interests related to music festivals, PCB, Southern soul, St. Paul & the Broken Bones and similar artiest, Wine, Craft Beer, Cocktail Parties, Garden parties
- Custom audience of users who have engaged with PCB events in 2017 on social media

Social Post | Visit PCB

- Facebook UNwineD special event created
- Facebook Sponsored post
- Facebook posts for participants

EVENT BUDGET: \$250,000

- COST: \$233,711
- UNDER BUDGET: \$16,289
- REVENUE:\$83,705
- ACTUAL COST:\$150,006

RESULTS:

Snapchat:

1201 Swipes | 5,227 Views

Photo Booth:

233 Sessions | 36 Sessions/hour | 213 unique emails | 466 Photos printed

Visit Panama City Beach was able to track attendees through the ticket purchase process and the results were overwhelmingly positive.

EVENT RESULTS:

- 11 states represented at the Friday evening Southern Living Kick Off Party
- A **SOLD OUT** event for the Grand Tasting with over 1,100 attendees to the UNwineD Grand Tasting from all over the southeast
- Over 20 area restaurants on display
- Over 40 wines, craft beers and spirits represented
- 63% of ticket sales were outside our local market
- Public Relations coverage related to the event = priceless

Seabreeze Jazz Festival

April 18-22, 2018

Aaron Bessant Park Amphitheater

- Annually one of the most successful events.
- 2018, **20**th Year Anniversary.
- For the first time in the event's history, all 4 days sold out at
 7,500 people per day.
- Continues to have the greatest ratio of out of state attendees versus local attendees of all special events.

THANK YOU