[image: image1.png]Tourist Deve]opment Council

OFFICE OF THE CITY COUNCIL
Annette R. Hastings

 117 WEST DUVAL STREET, SUITE 425
 TDC EXECUTIVE DIRECTOR

 4TH FLOOR, CITY HALL

OFFICE (904) 630-7625

 JACKSONVILLE, FLORIDA 32202

 FAX (904) 630-2906

 E-MAIL: ANNETTEH@coj.net`

Posted November 25, 2015
11:00 a.m.
Duval County Tourist Development Council

TDC Quarterly Meeting Minutes

November 19, 2015
City Hall @ St. James

Conference Room A, Suite 425

Meeting Convened: 10:04 a.m.

Meeting Adjourned: 12:50 p.m.
Council President Greg Anderson
Council Vice President Lori Boyer
Council Member Garrett Dennis – Early Excusal (11:25 a.m.)
Burnell Goldman

Barbara Goodman
M G Orender

Kirit Patidar - Excused
Craig Smith

Jeffrey Truhlar

Dr. Cheryl L. Brown, Director – Jacksonville City Council

Jessica Morales, Assistant Chief – Legislative Services Division

Kyle Billy, Assistant Council Auditor

Phillip Peterson, Council Auditor’s Office
Jim McCain, Assistant General Counsel

Jeff Clements, Council Research Division

Paul Astleford, President & CEO, Visit Jacksonville
Others Present: see attached attendance sheet
Call to Order
TDC Chairman, Council President Greg Anderson, called the meeting to order at 10:04 a.m., noting the presence of a quorum, and attendees introduced themselves for the record.
Review of Minutes
The minutes from the TDC Quarterly Meeting of August19, 2015, were distributed for review. It was moved and seconded that the minutes be approved. Approved 8-0.
TDC Financial Report
 Kyle Billy, Assistant Council Auditor

Mr. Billy distributed and reviewed the TDC Financial Report for the year ending September 30, 2015. The amount of bed tax revenue collected in FY2014/15 was $6,538,047.18, an increase of $645,906 or 10.96% over collections for FY2013/14.
The revised operating budget for the year was $6,681,604, with total expenditures of $5,725,612, current encumbrances of $$938,577 and a remaining available budgetary balance of $17,415. The unallocated cash balance available as of September 30, 2015 was $2,247,418.
2% Staff Salary Restoration
Chairman Anderson reported that TDC Administrator Annette Hastings will be on extended medical leave and asked the council members for their thoughts and prayers on Ms. Hastings’ behalf. In her absence the TDC’s functions will be divided among several Council staff members, and the Chair asked the members for their patience and assistance in ensuring that functions are properly handled by the replacement staff.

Chairman Anderson explained that the City Council had appropriated funds in the FY15-16 budget to restore the 2% pay reduction imposed on City employees in 2010, but the restoration of Ms. Hastings’ salary requires the concurrence of the TDC.
Motion: approve an allocation of $1,548 to restore the TDC staff member’s 2% salary reduction, retroactive to October 1, 2015 – approved 8-0.

Research Requested at Previous Meeting
TDC counsel Jim McCain of the General Counsel’s Office distributed a memorandum with his response to a question posed by the council at the August meeting regarding the validity of the TDC’s appropriation of an additional $100,000 to Visit Jacksonville for a marketing initiative, given that the contract with Visit Jacksonville already provided funding for marketing services. Mr. McCain indicated that providing additional funding for a covered item would be allowable if done for good cause on a case-by-case basis and if the additional services are separate from what the original contract already covered. In response to a question from Council Member Boyer about how to distinguish the marketing initiative from the already-funded marketing services, Mr. McCain indicated that it would be a policy decision by the TDC to determine what constituted additional new services.
Chairman Anderson reported that the TDC subcommittee chaired by former Council Member Warren Jones had made several recommendations that had not been formally adopted by the full TDC, including a recommendation that financial assistance based on room night guarantees should be capped at $6 per room night.
Motion: adopt a policy formalizing the $6 per room night cap on financial assistance, with the understanding that exceptions may be approved for good cause on a case-by-case basis – approved 8-0.

Convention Grant Encumbrance Recommendations by Visit Jacksonville
The council discussed the funding recommendations made by Visit Jacksonville to applicants since the last TDC meeting.

Motion: approve encumbrance of funding to the following organizations as recommended by Visit Jacksonville utilizing $77,000 from the CVB Convention Grants account and $59,943 from the Other Grants account – approved 8-0.

Name of Group: Christian Congregation of Jehovah’s Witnesses Annual Convention

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Multiple hotel properties

 Date:
July 5-7, 2019 ($2,000) (add to $13,000 previously encumbered in August, 2015 for a total of $15,000)

July 12-14, 2019 ($15,000)

 Room nights:

6,000 (3,000 per event at $5.00 per room)

 Estimated Attendance:
5,500 per event

 Funds to be encumbered: $17,000 (total encumbrance for these two events is

$30,000; $17,000 on this encumbrance and $13,000

encumbered last fiscal year.

 Economic Impact:
$2,364,342 per event

Name of Group: Christian Congregation of Jehovah’s Witnesses Annual Convention

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Multiple hotel properties

 Date:
July 3-5, 2020 and July 10-12, 2020

 Room nights:

6,000 (3,000 per event at $5.00 per room)

 Estimated Attendance:
5,500 per event

 Funds Use:

Arena Rental

 Funds to be encumbered: $30,000

 Economic Impact:
$2,364,342 per event

Name of Group: Christian Congregation of Jehovah’s Witnesses Annual Convention

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Multiple hotel properties

 Date:
July 2-4, 2021 and July 9-11, 2021

 Room nights:

6,000 (3,000 per event at $5.00 per room)

 Estimated Attendance:
5,500 per event

 Funds Use:

Arena Rental

 Funds to be encumbered: $30,000

 Economic Impact:
$2,364,342 per event

Name of Group: Coverage Worldwide Network Gathering

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
January 11-15, 2016

 Room nights:

510 (at $5.00 per room)

 Estimated Attendance:
200

 Funds Use:

Group Transportation

 Funds to be encumbered: $2,550

 Economic Impact:
$294,525

Name of Group: National Barbecue Association 2016 national Conference and Trade Show

 CVB Contact:

Karen Townsend

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
March 9-13, 2016

 Room nights:

831 (at $3.00 per room)

 Estimated Attendance:
500

 Funds Use:

A/V, marketing, Room Rental, Group Transportation or

Reception Food and Beverage

 Funds to be encumbered: $2,493.00

 Economic Impact:
$347,180

Name of Group: Progressive Missionary & Education Baptist State Convention of Florida

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
March 20-26, 2016

 Room nights:

792 (at $3.16 per room)

 Estimated Attendance:
800

 Funds Use:

A/V

 Funds to be encumbered: $2,500.00

 Economic Impact:
$269,352

Name of Group: University of Florida-Institute of Food and Agricultural Sciences: A Community on Ecosystem Service

 CVB Contact:

Alex Michaels

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
December 3-9, 2016

 Room nights:

1,280 (at $3.90 per room)

 Estimated Attendance:
660

 Funds Use:

A/V, Marketing, Room Rental, Group Transportation

and/or Reception Food & Beverage

 Funds to be encumbered: $5,000.00

 Economic Impact:
$445,440

Name of Group: American Statistical Association Conference on Statistical Practice

 CVB Contact:

Karen Townsend

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
February 20-28, 2017

 Room nights:

831 (at $2.41 per room)

 Estimated Attendance:
267

 Funds Use:

A/V, Marketing, Room Rental, Group Transportation

and/or Reception Food & Beverage

 Funds to be encumbered: $2,000.00

 Economic Impact:
$313,287

Name of Group: American Dental Hygienists Association 94th Annual Session

 CVB Contact:

Karen Townsend/Josh Hoce

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
June 11-20, 2017

 Room nights:

3,469 (at $7.21 per room)

 Estimated Attendance:
2,000

 Funds Use:

A/V, Marketing, Room Rental, Group Transportation

and/or Reception Food & Beverage

 Funds to be encumbered: $25,000.00

 Economic Impact:
$1,659,195

Name of Group: North Florida Area Conference of Alcoholics Anonymous

 CVB Contact:

Karen Townsend

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
July 27-30, 2017

 Room nights:

1,300(at $3.00 per room)

 Estimated Attendance:
2,000

 Funds Use:

A/V, Marketing, Room Rental, Group Transportation

and/or Reception Food & Beverage

 Funds to be encumbered: $3,900

 Economic Impact:
$781,405

Name of Group: State and Local Government Benefits Association Annual Conference

 CVB Contact:

Josh Hoce

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
April 26-May 3, 2018

 Room nights:

1,585 (at $3.15 per room)

 Estimated Attendance:
500

 Funds Use:

A/V, Marketing, Room Rental, Group Transportation

and/or Reception Food & Beverage

 Funds to be encumbered: $5,000

 Economic Impact:
$781,405

Name of Group: Association for Student Conduct Administration 2017 Annual Conference

 CVB Contact:

Karen Townsend

 Hotels Utilized:

Hyatt Regency Jacksonville Riverfront

 Date:
January 29-Februaury 6, 2017

 Room nights:

2300 (at $5.00 per room)

 Estimated Attendance:
900

 Funds Use:

Reception Food & Beverage

 Funds to be encumbered: $11,500

 Economic Impact:
$1,334,000
Visit Jacksonville report
Paul Astleford, President and CEO of Visit Jacksonville, gave the quarterly report, noting that the organization would be seeking reinstatement of a $200,000 allocation to its budget for grant-making from the $750,000 Other Grants account, possibly in two installments of $100,000 apiece. He stated that the organization has already made several commitments to event organizers for grant funding to ensure the Jacksonville gets the events and has 18 applications pending. Council Member Boyer expressed concern with Visit Jacksonville entering into contracts and committing TDC funding to events before the TDC approves that funding and said that the $200,000 for additional grant funding should not be considered a guaranteed allocation every year. Mr. Astleford said that the funding commitments all contain a disclaimer that the funding is contingent upon TDC approval, but stated that the tourism and events industry expects and demands up-front commitment of funding and Jacksonville stands to lose events if Visit Jacksonville’s funding offers are seen by the industry to be contingent or less than iron-clad. In response to a question Jim McCain stated that the TDC cannot delegate its authority to allocate funding to any other body, so Visit Jacksonville’s funding offers can only be contingent on TDC approval. The group discussed the possibility of having an additional meeting before the end of the year to approve another batch of grants based on Visit Jacksonville’s tentative commitments to agencies that want to have contracts for the funding executed before the new year.
Motion: approve an additional allocation of $63,057 to the Convention Grants account for a total of $200,000, with the grants being subject to TDC approval – approved 8-0.
TDC Policy Committee
Chairman Anderson noted that the committee chaired by former Council Member Warren Jones had previously made a number of policy recommendations that have not yet been acted upon by the full Commission. One involved limits on the number of years and percentage of funding to events in order to wean events off of TDC funding after several years. Barbara Goodman stated that the three-year phase-out policy was in fact adopted by the TDC in June of 2014, and that the TDC web site needs to be revised to reflect the current adopted policies. Chairman Anderson announced that staff would circulate the draft policy document to the members and would appoint a subcommittee to study the document and make a report to the full group.
Florida’s First Coast of Golf Quarterly Report David Reese, FFCG President

Mr. Reese submitted a report for Florida First Coast of Golf (FFCG), noting that the FY14-15 promotions produced a record number of impressions valued at $2.1 million in media value across 26 promotions at the national and international level. Virgin Holidays Golf, a premier golf vacation company, is sending 6 of its agents for an area familiarization trip in May 2016. The Northeast Florida region is tied for first place with the Naples region for the largest increase in number of rounds played in the region in the last year.
Application Presentations:
1. Shooting & Outdoor Convention 2016 (Continuation: August 19, 2015 Meeting)

(Additional information refer to revised –packet provided by presenter)

Applicant: Gun Con, Inc.

Presenter: Jon McGowan, President

Date: July 27-31, 2016

Location: Prime Osborn Convention Center

Amount: $200,000.00

Room Nights: Guarantee: 10,000 (@ $23.00 per room night)

 Project: 23,000 (@ $8.69 per room night)

 Room Night Rebate: TBD
 TDC Funds Use: National & Southeast Regional Marketing Campaign

Jon McGowan of Gun Con Inc. explained the event, which will be an all-encompassing outdoor sports-related show, one of the four largest such events in the country, and the only one in the Southeast. Part of the intent of the event is to produce spinoff effects much larger than just the impact of the four-day event by introducing tens of thousands of attendees from outside the Northeast Florida region to all of the great outdoor assets available in the region. Mr. McGowan said that the 10,000 room night guarantee is very conservative and will be easily achieved. All funding is for marketing purposes only.
Motion: approve allocation of $150,000 to the event for marketing expenses outside of a 250 mile radius of Jacksonville, with a minimum room guarantee of 10,000 rooms at $15 per room.

Revised Motion: approve a $100,000 grant for advertising and promotion outside of a 250 mile radius of Jacksonville, and a room guarantee of $50,000 for 10,000 room nights at $5 per room – approved 8-0.

2. National Team Roping Finals (NTRL) & NTRL Florida Truck Roping 2015

 Presenter:

Ms. Monica Pritchard
 National Team Roping League Representative

 Date:

 January 28, 2016 – January 31, 2016 (NTRL Finals)

April 29, 2016 - May 1, 2016 (FL Truck Roping)

Location:

Jacksonville Equestrian Center
Grant Amount:
 $10,000.00

Room Nights: Guarantee 1,200 @ $8.34 per room night

Project 1,200 @ $8.34 per room night

Room Night Rebate: None

Funds Use:
Regional Advertising/Marketing National

Monica Pritchard of National Team Roping League explained the two events in January and April of 2016, requested $10,000 for marketing expenses and stated that two other cities are actively competing to host these events. Ms. Goodman urged the group to consider gradually weaning multi-year recipients off of TDC funding. Council Member Boyer expressed approval for supporting events at the Equestrian Center to help that facility be successful.
Motion: approve allocation of $7,200 for a 1,200 room night guarantee at $6 per room, to be used exclusively for marketing outside of a 50 mile radius of Jacksonville – approved 7-0.

 3. Springing the Blues 2016

 Presenter:
Mr. Sam Veal, Executive Director
 Springing the Blues Music Festival

Date:

April 1-3, 2016

Location:

Jacksonville Beaches
Grant Amount:
 $10,000.00
Room Nights: Guarantee 2,000 @ _______per room night

 Project 8,000 @ ________per room night

 Room Night Rebate: None

 Funds Use:
 Regional Marketing & Advertising

Sam Veal of Springing the Blues Music Festival explained that the festival is the only free, oceanfront blues festival in the world and requested $10,000 for marketing and advertising. He noted that his requests for marketing assistance have been declining each year.

Motion: approve an allocation of $10,000 for a 2,000 room night guarantee at $5 per room, to be used exclusively for marketing outside of a 50 mile radius of Jacksonville – approved 7-0.
4.
JJVA Volleyball Tournament Series 2016

 Presenter:

Ms. Mary Andrews, Chief Operating Officer, JJVA

Date:

Winter Blast/ January 23-24, 2016
 Jax Jam/February 19-21, 2016

 First Coast Festival March 12-13, 2016

 Spring Classic/April 16-17, 2015

Summer June 4-5, 2016

 Location: JJVA Western Way facility
Grant Amount: $16,180

Room Nights: Guarantee 1,618 @ $______ per room night

Project 1618 @ $_______ per room night

Room Night Rebate: $6.00 per room night

 Funds Use: For rent relief for new facility at 8451 Western Way hosting

 the event
Mary Andrews of JJVA described her organization’s conversion of a 76,000 square foot warehouse into an indoor sports facility on the City’s Southside, and her plans to host numerous youth sports events at the facility, from volleyball tournaments to indoor soccer and football, with the hope of making Jacksonville a premier destination for youth sports. Ms. Andrews answered questions about the proposed use of the grant funds to pay rent for the facility which the group already owns. Ms. Goodman questioned the increase in the funding request for this year’s event when the TDC should be expecting requests to decrease over time and the use of the funds to pay for a facility owned by the applicant.
Motion: approve an allocation of $9,708 for a 1,618 room night guarantee at $6 per night, to be used for rent relief at the host facility – motion withdrawn.

Dave Harrell, Sports and Entertainment Officer, said that his office would see if it could offer assistance to the event.
5.
THE PLAYERS Regional Tourism Cooperative 2016
 Presenter: Mr. Matt Rapp, Executive Director, THE PLAYERS

 Date: May 10-15, 2016

 Location: TPC Sawgrass

 Amount: $250,000.00
 Room Nights: Project/Guarantee: TBD-Percentage Increase STR Report
 Use of TDC Funding: Advertising & Marketing outside the geographic footprint

of NEFL to drive incremental room nights
Matt Rapp, Executive Director of The Players, said that the goal for The Players is to continue growing the stature of the tournament and expanding the general public’s understanding of the outstanding quality of the event and the area in which it takes place so that it can achieve the same public perception as The Masters tournament. Attracting more national and international visitors to experience the tournament first-hand will help spread the word about the quality of the event. He noted that Visit Florida has allocated $500,000 for advertising and the PGA Tour is fully committed to doing everything it can to improve the tournament’s operation and raise its profile. Ms. Goodman recalled that last year Mr. Rapp had indicated that The Players would be approaching the Mayor about including a direct appropriation for the tournament in the City’s budget so that TDC dollars would not be needed. Mr. Rapp said that with the change in mayoral administrations that direct appropriation was not achieved, but he hopes the new administration will be positively inclined to that proposal. The group discussed St. Johns County’s TDC allocation to the tournament and the fact that in return the county had a hospitality tent at the event. Mr. Rapp said that the tournament would be open to Jacksonville having a similar hospitality opportunity if the TDC preferred that its entire grant not be used strictly for advertising.
Motion: approve an allocation of $250,000 for national and international advertising and marketing expenses – approved 7-0.

Ratification of Previous Funding Encumbrances
Chairman Anderson explained that the Mayor Brown administration had promised funding to two events before it left office, which required ratification by the TDC.

Name of Organization:
Black Pages International

Name of Event:
Florida Black Expo 2015
Date of Event: 10/24/15
Amount: $3500.00
Use of Funding:
 Advertising and Promotional Materials
Name of Organization: Deck The Chairs, Inc.
Name of Event: Deck the Chairs
Date of Event: 11/27/15-January 2016
Amount: $5000.00
Use of Funding:
 Related to the Print Advertising promoting the event

Motion: ratify the encumbrances of $3,500 for advertising for the Florida Black Expo event and $5,000 for advertising for the Deck the Chairs, Inc. event – approved 7-0.
Visit Jacksonville Marketing Presentation
Katie Mitura reviewed a handout outlining Visit Jacksonville’s marketing research and plans. She noted that after Florida and Georgia, the next three highest states of origin for trips to Jacksonville are North and South Carolina and, surprisingly, California. Texas, Ohio and New York are also in the top 10 states of origin. Marketing efforts will target several special interest travel areas, including nature-based tourism (outdoors, sports, golf), arts and culture, and dining and culinary/beverage experiences. Visitors to Jacksonville tourism-related web pages are tracked and analyzed in great detail to target marketing efforts to people already exploring what the region has to offer. One tactic will be to reduce the number of publications in which ads are placed in favor of more frequency in fewer leading magazines, particularly publications geared toward target markets such as food and beverage magazines and sports-related publications. Ads will attempt to show the wide range of tourism assets available in Jacksonville to encourage visits for persons with multiple interests. Council Member Boyer requested a future presentation on the number and length of locally-based vacations by area residents and close-by visitors, focusing on the differences between one or two day attendance at weekend festivals versus longer vacation stays.
Other Business:

Visit Jacksonville Board of Directors Report MG Orender, TDC Representative

Mr. Orender gave brief remarks agreeing with the direction being taken by the First Coast of Golf and PGA with regard to promoting The Players Championship and with Visit Jacksonville’s targeted marketing efforts.
Closing Comments:
Dave Harrell of the Sports and Entertainment Office thanked the TDC for its great support of the Florida/Georgia game week festivities and said that television viewership for the game was up this year and the game’s economic impact is continuing to grow. The official economic impact estimate should be completed in the next week or two. Mr. Harrell was asked to make a presentation at the next meeting on the Sports and Entertainment Office’s ability to provide assistance to special events and festivals
M. G. Orender expressed a desire to discuss the policy regarding the appropriate radius distance distinguishing “local” from “out-of-town” advertising and marketing. He also suggested the need to consider and adopt a template providing branding and advertising essentials for TDC-funded marketing, such as including the TDC logo and prominently mentioning the Jacksonville name. Perhaps an advertising consultant could suggest a uniform template for print, online and billboard use.
Public Comments:

None

Adjournment:

There being no further business to discuss the meeting was adjourned at 12:50 p.m.

NOTE:

The written minutes for this meeting are only an overview of what was discussed and not a verbatim transcript of this meeting.

The interjection of, and all responses to the topics for the same can be found in detail by clicking on link:

 http://www.coj.net/city-council/tourist-development-council/meeting-information.aspx then click on meeting audio for the November 19, 2015, TDC Quarterly Meeting.

 The minutes are to be approved by the TDC at the TDC Quarterly Meeting, Thursday, Februrary 18, 2016.

[image: image2.png]

6
3

