

Spring/Summer 2019 Media Overview

Department of Economic and Community Development

Office Of Tourism

Spring Summer 2019 I Overview

- Flight: May Labor Day 2019
 - Reduce traditional June/ July budget heavy ups for a more even distribution across the season to augment May & August, months in which media exposure recorded high Arrival rates in 2018
- Markets: Connecticut, New York, Boston, Springfield MA, Rhode Island
 - Budget Allocation: 75% Out of State, 25% In-State
- Maintain focus on Search, Social, & Content Seeding tactics that not only drove the highest arrival rates in 2018, but also delivered the most cost efficient site traffic
 - Rebalance percentage allocations within these tactics based on 2018 performance
- Implement fluid audience buying across Facebook & Instagram, allowing machine learning to determine the platform we can most efficiently capture our audience
- > Test Snapchat opportunity to find receptive audiences in an untapped environment, similar to past tests on Instagram & Pinterest
- Digital video campaign "look-a-like" targeted to users visiting our attractions
 - Dynamic video creative personalizes message to the individual exposure
- In-State Out of Home focused on roadside placement encouraging intra-state travel
 - Digital boards allow for multiple creative rotations per board

Spring Summer 2019 | Media Strategy

AWARENESS

Build awareness with qualified reach in key locations & high time spent digital environments

CONSIDERATION

Drive engagement & cost efficient traffic to CTVisit.com

PLANNING

Intercept consumers in travel planning resources & direct to inspiring content

still revolutionary Media Elements

Strategy		Description										
	Weather Triggered Media/ Creative	Automate impression levels & creative rotations based on weather conditions										
	Personalized Video Messaging	Utilize dynamic technology, customize creative messaging in video ads by month, location, weather, family status, etc.										
BID	Programmatic Audience Buying	Real time bidding on ad impressions allows brand to set pricing based on value of the audience to brand										
	Testing New Platforms	Continue to conquest unduplicated audiences new to our messaging and discover successful touchpoints										
	Audience Modeling	Create targeting segments based on the attributes of real world travelers observed visiting our attractions										
ARRIVALIST	Applying Place Based Attribution Insights	Deploy media investments based on the observed impact of media exposure on real world visitation										

Out of Home I Overview

Roadside Strategy

Encourage intra-state travel with large format billboards along major thoroughfares in Connecticut

Market: Connecticut

➤ Flight: 4/29 – 6/23

> Est. Impressions: 19.7MM

Format: Digital

> # of Units: 6

Out of Home I Digital Bulletins

LAM 8010 - I-84 West Digital Bulletin

- Located in East Hartford and targets traffic heading west along I-84 towards downtown Hartford
- > 1 of 6 units (16.6% SOV, :08s spot)
- ➤ Recommended flight: 4/29 6/23

LAM 8128 - I-84 East Digital Bulletin

- Located southwest of Hartford, between Bristol and New Britain. This unit targets traffic heading north along I-84 towards Hartford
- > 1 of 6 units (16.6% SOV, :08s spot)
- Recommended flight: 4/29 6/23

Out of Home I Digital Bulletins

LAM 50026 I-84 West Digital Bulletin

- Located on I-84 just outside of Hartford and targets traffic heading west from downtown towards West Hartford.
- > 1 of 8 units (12.5% SOV, :08s spot)
- ➤ Recommended flight: 4/29 6/23

LAM 50157 I-84 East Digital Bulletin

- Located in Waterbury and targets traffic heading east along I-84 towards
 Milldale and the I-691 interchange which leads to Meriden
- > 1 of 6 units (16.6% SOV, :08s spot)
- Recommended flight: 4/29 6/23

Out of Home I Digital Bulletins

OFM 889A - I-95 South Digital Bulletin

- targets traffic heading south along I-95 towards New Haven from East Haven and Branford
- > 1 of 8 units (12.5% SOV, :08s spot)
- ➤ Recommended flight: 4/29 6/23

LAM 8196 I-95 North Digital Bulletin

- Located in Bridgeport near Webster Bank Arena and targets traffic heading north along I-95 towards the East End and Stratford
- 1 of 6 units (16.6% SOV, :08s spot)
- Recommended flight: 4/29 6/23

Dynamic Digital Video Creative I Overview

Customize ad creative to an individual impression based on when, where, and to whom it is served

How Does It Work?

- Dynamic creative can deliver thousands of unique ad iterations that speak to a user in a highly personalized way
- > Dynamic ads define which elements of the creative are customizable (ex: call to action, links, end cards, etc.) and the number of variations for of each of those elements
- Rules are set to "trigger" each variation against various factors

Where Does it Run?

> Web, Mobile, & Connected TV across Media Storm's programmatic platform ninety9x

How Is It Targeted?

- "Visitor Modeling"
 - ➤ Identify travelers who have visited/ are visiting Points of Interest in Connecticut, grouped by Experience Category (Ex: Family Fun, Arts & Culture) with mobile location tracking
 - > Target users who exhibit similar attributes to those travelers (markets, interests, etc.)

Weather Triggered

Heavy up exposure during the most opportunistic weekend forecasts, reduce bids during impending inclement weather when travelers are more likely to stay home

Social Media I Overview

Cross Platform Facebook/ Instagram Feed Optimization

- Allows advertisers to target their budgets fluidly across Facebook & Instagram
- Optimizes delivery to where users meeting targeting criteria can be reached most efficiently in ad auction

Snapchat Snap Ads

- Immersive full-screen ads
- Untapped, Loyal Audience: Snapchat has lower overlap with other social platforms
- 3rd Party Travel centric targeting capabilities

Pinterest Promoted Pins

- Continue with One Tap Promoted Pins that drove among the most cost efficient site traffic in 2018
- Test Carousel format

Content Seeding I Native Ads

ninety9X

Programmatic native advertising

- Native Ad units that appear "infeed" with site editorial or as content recommendations across premium sites, and click out to CTVisit.com
- Native Ads are eligible to run across thousands of sites, targeted to align with page level content at a keyword level

Connecticut Tourism

Spring/Summer 2019

		April				May				June				July					Aug	gust		
Media	4/1	4/8	4/15 4	1/22 4/	29 5	/6 5	5/13 5/2	0 5/2	7 6/3	6/10	6/17	6/24	7/1	7/8	7/15	7/22 7	/29	8/5	8/12	8/19	8/26	Details
Search					Ì																	
					\perp							- 11					\Box					
Google					$\overline{}$	-	-		Т			5/1 -	9/2				П					Sponsored Search Listings
Social													:	:	:	·						
Facebook & Instagram												5/1 -	9/2									Promoted Posts
					Ι																	
Pinterest												5/1 -	9/2									Promoted Pins
Snapchat					_							5/1 -	9/2									Snap Ads
					T							\Box										
Digital	-	- 1	-	1	+	1	-	1	_			-	:	1	1	-	7	- 1				Beautiful District Market and American State of the Committee of the Commi
Ninety9x - Dynamic Digital Video											<u> </u>		\$4	183,000)		_					Programmtic Digital Video targeted to experience catogories, Dynamic messaging technology
					<u></u>							\Box					\Box					
Ninety9x - Native Content Seeding					_	1	1	1	_			5/1 -	9/2	-	1	1	_	-				Content Targeted Native Ads
Digital Attribution																						
					\perp				\Box			F /4 /	0.100				\Box					Technology measuring visitation to CT as a result of media exposure, 30 Points of
Arrivalist					$\overline{}$	-	-	1	т			5/1 - 8	8/30	-		-	$\overline{}$	-				Interest
оон						Ė																
Roadside					\perp																	Dynamic Copysplitting based on weather: Raining vs. Not Raining
Connecticut Digital Bulletin LAM#8010					$\overline{}$		-	1	Т													Digital Bulletin LAM #8010 - I-84 .5 mi W/O Exit 59 @ 65 Roberts St., East Hartford F/E
Connecticut Digital Bulletin LAM#50026					Ţ																	Digital Bulletin LAM #50026 - I-84 50'E/O 612 CAPITOL AVE NS HTFD LDD F/E
Connecticut Digital Bulletin LAM#8128					+																	Digital Bulletin LAM #8128 - I-84 @ Farmington Town Line, near Exit 37, New Britain F/S
Connecticut Digital Bulletin LAM#50157																						Digital Bulletin LAM #50157 - I-84 & MEADOW ST 100' W/O EX 20 WBY F/W
Connecticut Digital Bulletin LAM#8196																						Digital Bulletin LAM #8196 - I-95 n/b @ Webster Bank Arena N/O Rt 8 Connector ES,
Connecticut Digital Bulletin OFM#889A					Ţ																	Bridgeport FS F/S Digital Bulletin OFM #889A- I-95 50 ft S/O Stiles St W/S F/N

THANK YOU

