2014-2015 Marketing Plan

Prepared by the

Currituck County Department of Travel & Tourism

106 Caratoke Highway Moyock, NC 27958 Phone: 252.435.2938

www.VisitCurrituck.com

Table of Contents

Research & Analysis	3
Occupancy Tax Collections	
Sales Tax Collections · · · · · · · · · · · · · · · · · · ·	
Website Statistics	
Strategic Plan	7
Overview	7
2014-2015 Advertising Budget	8
Advertising	9
Digital	9
Print	10
Television/Video	10
Publications	
Cooperative	11
Tourism Boards	12
Tourism Department	13
Appendix	14
Digital Calendar	14
Print Calendar	
Spend Detail	16

Occupancy Tax Collections (Fiscal Year)

Since the economic downturn in 2009/2010, Curriutck County has seen a 16% increase in occupancy tax collections, including a record of over \$10 million in FY13.

* Projected total

Sales Tax Collections (Fiscal Year)

Visitors to and within Currituck County spent over \$131 million in 2012, an increase of 8.1% from 2011. Currituck had the largest percent increase in visitor spending in North Carolina, as well as the largest increase (5.4%) in direct tourism employment during that same period.

Website Statistics

Unique Visitors

New visitors to www.VisitCurrituck.com grew an astounding 31% YoY from FY13, and continues to be a major part of our advertising strategy moving forward.

Website Statistics (cont.)

Mobile & Tablet Traffic Growth

- 86% mobile traffic growth since 2009
- 38% of our traffic is on tablets and smartphones

Downstream Clicks To Partners

• 23,412 total clicks sent to Currituck County businesses in FY13

Social Media Growth (2 year period - 2012 to 2014)

- 252% increase in Facebook fans (23,000 to 81,000)*
- 188% increase in social media referrals*
 - Referrals from Facebook up 259%*
 - Referrals from Pinterest up 1,488%*
 - Referrals from YouTube up 675%*
 - Referrals from Twitter up 254%*

Overview

- Researched based plan (Randall Travel Marketing)
- Continue to target women, 35-64, affluent
- Multi-channel digital and print campaign
- Responsive website to cater to growing mobile audience
- Focus on creating quality content, primarily video & photography
- Continue to develop a strong social media presence
- Improve VisitCurrituck.com's search engine rankings with SEO
- Drive traffic to VisitCurrituck.com utilizing search, display, and social ads
- Promote business locally via publications and programs including:
 - VisitCurrituck.com website
 - Currituck Outer Banks Visitor's Guide
 - Currituck County Shopping & Dining Guide
 - Currituck Outer Banks Wedding Planner
 - Currituck Outer Banks Newspaper
 - MORE Card discount card program
 - Brochure co-op program
 - Visitor and Welcome Centers
 - Brochure distribution racks
 - Television advertising spots
 - VisitNC.com website
 - Buy Local Currituck campaign
- Offer co-ops to subsidize the cost of advertising for local businesses
- Continue to drive shoulder season travel via targeted promotions

2014-2015 Advertising Budget

Advertising

Digital

Online advertising efforts will be geared towards generating awareness of our destination by reaching our target markets, primarily the Mid-Atlantic and Northeastern United States, via a research-based multi-channel digital ad plan.

Efforts will be geared towards driving visitation to the newly redesigned responsive VisitCurrituck.com website, which has been designed to more effectively influence potential visitors by providing a robust user experience on all devices and platforms, including desktop, mobile and smartphone.

A large portion of our digital advertising budget will be invested in pay-per-click, display ads, text ads, and remarketing campaigns through the Google Search and Display Network, and to a lesser degree on Bing and Yahoo! networks.

Social media advertising via Facebook, Pinterest, and Twitter will also be utilized.

Video ads will continue to be used as part of the digital campaign. Proven success with YouTube sponsored videos, overlay ads and companion ads shows the trend in how consumers are spending their time online.

Mobile ads will also be used to drive people to the VisitCurrituck.com responsive website. Mobile ads through the Google Mobile Ad Network, AdMob and components with other internet sites will be part of the mobile advertising strategy.

Advertising (cont.)

Print

Currituck Tourism's branded print ads will continue to run in media that is relevant to our target demographic audience, geared to engage the female (decision-making) audience. Ads will feature consistant branding elements, emphasizing our unique selling proposition and brand narrative. The Department will also run print ads in some niche publications that focus on golf, weddings, nature and heritage travel.

Television/Video

Video content will be a priority moving forward, mainly in response to the growth of mobile device usage, increased demand by travel consumers for online video, and the growth of our target demographic on social media outlets.

- 83% of leisure travelers research trips online
- 89% of leisure travelers watched an online video
- 74% of affluent travelers say video influenced them
- 52% of travelers use social media for inspiration
- 62% of travelers are inspired "framily"
- 60% of baby boomers now use social media

Videos will be utilized for advertising and posting on social channels such as YouTube and Facebook, and will also play a key role in our newly designed responsive website.

Television commercials produced by the Tourism Department air in target market states such as Virginia, Ohio, Pennsylvania, North Carolina and New York. These commercials entice potential visitors to choose Currituck for their next vacation.

Advertising (cont.)

Publications

The following printed publications will be published or re-issued during the 2014-2015 fiscal year:

- Visitor's Guide
- Shopping & Dining Guide
- Wedding Planning Guide
- MORE Card
- Beach Driving (brochure)
- Beach Superstar materials (brochures, postcards)
- Golf (brochure)
- Vineyards (brochure)
- Reunions (brochure)
- Farm Markets (brochure)
- Knotts Island (brochure)

Cooperative Advertising

Partner advertising opportunities for Currituck County's tourism-based businesses will include a mix of targeted digital and print media offerings, including Hearst Audience Network (digital), Coastal Living (digital and print), Outer Banks Visitor's Guide (print), Our State Magazine (print), and Good Housekeeping Manazine (print).

Tourism Boards

Tourism Development Authority

- Paul O'Neal, Chairman
- Paul Martin, Vice-Chairman
- Vance Aydlett
- Kevin McCord
- David Griggs
- Butch Petrey
- Marion Gilbert
- Diane Nordstrom, Ex-officio

Tourism Advisory Board

- Vacant, Chairman
- Ted Jagucki, Vice-Chairman Giant Slice Pizza
- Leslie Daughtry Resort Realty
- Janice Farr Sun Realty
- Jay Bender- Corolla Outback Adventures
- Mike Martine Eye Candy Digital Video
- Wanda Beasley BJ's Carolina Cafe
- Paul O'Neal, Commissioner TDA Appointee
- Dan Scanlon, County Manager Ex-officio
- Diane Nordstrom, Director Ex-officio

Tourism Department

Staff

- Diane Nordstrom Director
- John Wiltgen Marketing Program Manager
- Daniel Clowdsley Marketing Specialist
- Michele Ellis Public Relations
- Greg Schwarga Promotions & Events
- Kaye Beasley Sales & Marketing Associate
- Nancy Garris Supervisor of Corolla Visitor Center
- Judy Vassar Manager of Visitor Centers

Digital Calendar

Ad Space	Geo Target	Impressions	July '14	Aug '14	Sep '14	Oct '14	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	June '15
Hearst Audience Network	EOM	6,000,000												
Compass Digital Ad Network	EOM	4,000,000												
VisitNC.com	National	360,000												
Coastal Living	EOM	4,000,000												
Cottage Counry	Canada	2,500,000												
AAA World	VA, DC, MD	750,000												
CorollaGuide.com	National													
OBX.com	National													
Google Search & Display - Desktop	EOM	26,000,000												
Google Search & Display - Mobile	EOM	27,000,000												
Bing/Yahoo PPC	EOM	353,000												
Admob App Network	EOM													I
Facebook	EOM	164,000,000												
YouTube - Mobile and Desktop	EOM	11,000,000												
Pinterest	National													

241,963,000

Print Calendar

Coastal Living EOM Garden & Gun National Hearst Travel EOM Oprah EOM Outside Magazine EOM Southern Living EOM House Beautiful DC Metro, Boston EIIC Décor DC Metro, Boston EIIC DE Metro, Boston EIIC	Publication	Geo Target	July '14	Aug '14	Sep '14	Oct '14	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	June '15
Garden & Gun National Hearst Travel EOM Optah EOM Outside Magazine EOM Southern Living EOM AAA World VA, DC, MD House Beautiful DC Metro, Boston Elle Décor DC Metro, Boston Elle DC Metro, Bost	Coastal Living	EOM											1	
Oprah EOM Outside Magazine EOM Southern Living EOM AAA World VA, DC, MD House Beautiful DC Metro, Boston EIIB Décor DC Metro, Boston EIIB Décor DC Metro, Boston EITS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US North Beach Sun Outer Banks Outer Banks Sentinel Outer Banks Outer Banks Sentinel Outer Banks Couter Banks Sentinel Outer Banks Dures Danks Sentinel Outer Banks Couter Banks Magazine Outer Banks Dures Danks Sentinel Outer Banks Couter Banks Magazine Outer Banks Couter Banks Necreation News Mid-Atlantic Resort Maps Outer Banks Couter Banks Moderation Recreation News Mid-Atlantic Resort Maps Outer Banks Couter Banks Moderation Couter Banks Couter Banks Moderation Couter Banks Couter B	•	National												
Outside Magazine Southern Living AAA World VA, DC, MD House Beautiful DC Metro, Boston Elle Décor Dc Metro, Boston Elle Décor Dc Metro, Boston Elle Décor Dc Metro, Boston ETTS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US NAT Today NAtional NC Golf Guide Southeast US North Beach Sun Outer Banks Outer Banks Sentinel Outer Banks Outer Banks Magazine Outer Banks Outer Banks Recreation News Mid-Atlantic Resort Maps Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Outer Banks Out	Hearst Travel	EOM					1							
Southern Living AAA World VA, DC, MD House Beautiful DC Metro, Boston Elle Décor DC Metro, Boston Elle Décor DC Metro, Boston Elle Décor DC Metro, Boston ETTS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US USA Today National NORTH Beach Sun Outer Banks US Outer Banks Sentinel Outer Banks Sentinel Outer Banks Sentinel Outer Banks Mid-Atlantic Resort Maps Outer Banks North Beach Sun Outer Banks North Beach Sun Outer Banks Sentinel Outer Banks Nagazine Outer Banks Nagazine Outer Banks North Magazine Outer Banks North Magazine North Magazine North Magazine North Magazine Richmond Outer Banks North Magazine Richmond Outer Banks North Magazine Richmond Outer Banks North Magazine North Magazine Richmond Outer Banks North Magazine Richmond Outer Banks North Magazine North Magazine Richmond Outer Banks Outer Banks Outer Banks North Magazine Richmond North Magazine North Magazine Richmond North Magazine Richmond North Magazine North Magazine Richmond North Magazine Richmond North Magazine North Magazine Richmond North Magazine Richmond North Magazine Richmond North Magazine North Magazine Richmond North Magazine North Magazine Richmond North Magazine North Magazine North Magazine Richmond North Magazine North Magazine North Magazine North Magazine Richmond North Magazine	Oprah	EOM												
AAA World House Beautiful DC Metro, Boston ETTS Southeast US LifeWay Travel Coastal Living EDM Family Travel Mid-Atlantic Audubon Guest Quest Off Magazine USA Today North Beach Sun Outer Banks Outer Banks Outer Banks Outer Banks Sentinel Outer Banks Sentinel Outer Banks Sentinel Outer Banks Magazine Outer Banks Recreation News Mid-Atlantic Resort Maps Southeast US North Beach Sun Outer Banks Outer Banks Outer Banks Outer Banks Recreation News Mid-Atlantic Resort Maps Southeast US North Beach Sun Outer Banks Outer Banks Outer Banks Outer Banks Outer Banks Outer Banks Recreation News Mid-Atlantic Resort Maps Southeast US Outer Banks Out	Outside Magazine	EOM					•							
House Beautiful DC Metro, Boston Elle Décor DC Metro, Boston Elle Décor DC Metro, Boston ETTS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US North Beach Sun Outer Banks Our State Magazine NC Outer Banks Outer Banks Nagazine Outer Banks Mid-Atlantic Outer Banks Mid-Atlantic Nessort Maps Outer Banks Moment Maps Outer Banks Nomer Magazine Richmond Sunny Day Guide Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Outer Banks Nomer Magazine Richmond Sunny Day Guide Outer Banks Nomer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny, NJ, PA, MA, DC Momer Magazine Richmond Sunny Day Ny,	_	EOM												
Elle Décor ETTS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon Guest Quest Golf Magazine Southeast US USA Today National NC Golf Guide North Beach Sun Outer Banks Coast Outer Banks Outer Ban	•	VA, DC, MD												ļ
ETTS Southeast US LifeWay Travel National Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US Our State Magazine NC Outer Banks Sentinel Outer Banks Outer Banks Magazine Outer Banks Outer Banks Magazine Outer Banks Outer Banks Magazine Outer Banks Outer Banks Modi-Atlantic Resort Maps Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC UCW Ording Guide Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Ladies Home Journal N, SC, OH, MD, PA Ladies Home Journal	House Beautiful					•								
LifeWay Travel Coastal Living EOM Family Travel Mid-Atlantic Audubon Audubon Guest Quest Outer Banks Golf Magazine USA Today NC Golf Guide North Beach Sun Outer Banks Recreation News Mid-Atlantic Resort Maps Outer Banks Country Living NY, NJ, PA, MA, DC Woman's Day Outer Banks Outer Banks Outer Banks Couter Banks Outer Banks Out	Elle Décor	DC Metro, Boston										1		
Coastal Living EOM Family Travel Mid-Atlantic Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US Our State Magazine NC Outer Banks Sentinel Outer Banks Outer Banks Magazine Outer Banks Recreation News Mid-Atlantic Resort Maps Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Ladies Home Journal Mid-Atlantic Mid-Atlantic Mid-Atl	ETTS													
Family Travel Audubon National Outer Banks	LifeWay Travel	National												
Audubon National Guest Quest Outer Banks Golf Magazine Southeast US USA Today National NC Golf Guide Southeast US Outer Banks Our State Magazine NC Outer Banks Sentinel Outer Banks Outer Banks Magazine Outer Banks The Coast Outer Banks Recreation News Mid-Atlantic Resort Maps Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VG Outer Banks Outer Ban	Coastal Living	EOM											•	
Guest Quest Golf Magazine USA Today National NC Golf Guide North Beach Sun Outer Banks Outer Banks Outer Banks Outer Banks Sentinel Outer Banks Magazine Outer Banks The Coast Recreation News Mid-Atlantic Resort Maps Outer Banks Boomer Magazine Suthemads Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Outer Banks Outer Banks Country Living NY, NJ, PA, MA, DC Outer Banks Outer Banks Country Living NY, NJ, PA, MA, DC Outer Banks Outer Banks Outer Banks Country Living NY, NJ, PA, MA, DC Outer Banks	Family Travel	Mid-Atlantic												
Golf Magazine USA Today National NC Golf Guide Southeast US North Beach Sun Outer Banks Our State Magazine NC Outer Banks Sentinel Outer Banks Magazine The Coast Outer Banks Recreation News Recreation News Recreation News Roomer Magazine Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Out	Audubon	National												
USA Today NC Golf Guide North Beach Sun Outer Banks Our State Magazine NC Outer Banks Sentinel Outer Banks Magazine The Coast Outer Banks Recreation News Recreation News Recreation News Roomer Magazine Sunny Day Guide Couter Banks Country Living Sunny Day Guide Outer Banks Outer Ba	Guest Quest	Outer Banks												
NC Golf Guide North Beach Sun Outer Banks Our State Magazine NC Outer Banks Sentinel Outer Banks Magazine The Coast Recreation News Mid-Atlantic Resort Maps Outer Banks Boomer Magazine NC, Sunny Day Guide Country Living NY, NJ, PA, MA, DC Woman's Day Outer Banks Outer Banks Outer Banks Outer Banks Outer Banks Country Living NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Outer Banks Outer B	Golf Magazine	Southeast US		•										
North Beach Sun Outer Banks Our State Magazine NC Outer Banks Sentinel Outer Banks Outer Banks Magazine Outer Banks The Coast Coast Recreation News Recreation News Recreation Magazine Outer Banks Boomer Magazine Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Woman's Day Outer Banks Outer Banks Outer Banks Outer Banks VOW Bride Hampton Roads The Knot Redbook NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC Outer Banks NC	USA Today	National												
Outer Banks Sentinel Outer Banks Magazine Outer Banks Outer Banks Magazine Outer Banks Recreation News Recreation News Resort Maps Outer Banks Boomer Magazine Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	NC Golf Guide	Southeast US												
Outer Banks Sentinel Outer Banks Outer Banks Magazine The Coast Outer Banks Recreation News Recreation News Resort Maps Outer Banks Boomer Magazine Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Outer Banks Oute	North Beach Sun	Outer Banks												
Outer Banks Magazine The Coast Coast Outer Banks Recreation News Resort Maps Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Our State Magazine	NC												
The Coast Recreation News Mid-Atlantic Resort Maps Duter Banks Boomer Magazine Sunny Day Guide Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Outer Banks Sentinel	Outer Banks												
Recreation News Resort Maps Outer Banks Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal Nichmond Nichmond NY, NJ, PA, MA, DC	Outer Banks Magazine	Outer Banks												
Resort Maps Boomer Magazine Richmond Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	The Coast	Outer Banks												
Boomer Magazine Sunny Day Guide Outer Banks Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VG Outer Banks VG VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Recreation News	Mid-Atlantic												
Sunny Day Guide Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal Outer Banks NC, SC, OH, MD, PA	Resort Maps	Outer Banks												
Country Living NY, NJ, PA, MA, DC Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Boomer Magazine	Richmond												
Good Housekeeping NY, NJ, PA, MA, DC Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Sunny Day Guide	Outer Banks												
Woman's Day NY, NJ, PA, MA, DC Duck Corolla Guide Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Country Living	NY, NJ, PA, MA, DC										_		
Duck Corolla Guide Outer Banks Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Good Housekeeping	NY, NJ, PA, MA, DC					='						_	
Outer Banks VG Outer Banks VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Woman's Day	NY, NJ, PA, MA, DC												
VOW Bride Hampton Roads The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Duck Corolla Guide	Outer Banks												
The Knot NC Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	Outer Banks VG	Outer Banks												
Better Homes & Gardens NC, SC, OH, MD, PA Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	VOW Bride	Hampton Roads				_						_		
Redbook NC, SC, OH, MD, PA Ladies Home Journal NC, SC, OH, MD, PA	The Knot	NC												
Ladies Home Journal NC, SC, OH, MD, PA	Better Homes & Gardens	NC, SC, OH, MD, PA											_	
	Redbook	NC, SC, OH, MD, PA									_			
More Magazine NC, SC, OH, MD, PA	Ladies Home Journal	NC, SC, OH, MD, PA											_	
	More Magazine	NC, SC, OH, MD, PA								·				

Spend Detail

Publication(s)	Media	Distribution	Issue	Cost
AAA World	Print	VA, DC, MD	Sept/Oct 2014	\$ (4,400.00)
AAA World	Print	VA, DC, MD	Mar/Apr 2015	\$ (4,400.00)
Audubon Magazine	Print	National	Sept-Oct 2014	\$ (4,000.00)
Better Homes & Gardens	Print	NC, SC, KY, OH, MD, WV, PA	Feb. 2015	\$ (2,931.50)
Boomer Magazine	Print	Richmond, VA	Apr/May 2015	\$ (1,560.00)
Boomer Magazine - OBX Issue	Print	Richmond, VA	Feb/Mar 2015	\$ (3,215.00)
Coast, The	Print	Local	7/1/2014-6/30/2015	\$ (6,428.00)
Coastal Living	Digital	Newsletter	TBD	\$ (3,000.00)
Coastal Living	Digital	ROS; Geotargeted EOM	Aug, Sept. 2014; Feb, March, April, May 2015	\$ (37,000.00)
Coastal Living	Print	EOM	Feb. 2015	\$ (23,304.00)
Coastal Living	Print	EOM	Sept 2014	\$ (15,193.00)
Compass Media	Digital	VisitSouth.com	7/1/2013-6/30/2014	\$ (9,400.00)
Compass Media	Digital	EOM; 4,000 websites;	7/1/2013-6/30/2014	\$ (14,000.00)
Cottage Country	Digital	Canada	7/1/2013-6/30/2014	\$ (7,000.00)
Country Living	Print	NY, NJ, PA, MA, DC	Oct 2014	\$ (8,533.00)
Duck Corolla Guide	Print	Local	Annual Issue, 2014	\$ (2,033.00)
Elle Décor	Print	DC Metro, Boston	March 2015	\$ (3,991.00)
Escape to the Southeast	Print	Southeast	Annual Issue, 2013	\$ (3,658.00)
Golf Magazine	Print	Southeast	Sept 2014	\$ (9,700.00)
Good Housekeeping	Print	NY, NJ, PA, MA, DC	March 2015	\$ (14,840.00)
Guest Quest	Print	Local	Spring, Sum, Winter 2014	\$ (4,650.00)

Spend Detail (cont.)

Publication(s)	Media	Distribution	Issue		Cost
Hearst Audience Network	Digital	EOM	Aug, Sept. 2014; March, April, May 2015	\$	(25,000.00)
House Beautiful	Print	DC Metro, Boston	March 2015	\$	(4,416.00)
Knot, The	Print	NC	Spring 2014	\$	(5,085.00)
Knot, The	Print	NC	Fall 2014	\$	(5,085.00)
Ladies Home Journal	Print	NC, SC, KY, OH, MD, WV, PA	Feb. 2015	\$	(2,931.50)
LifeWay Family Magazines	Print	National	Oct 2014	\$	(5,330.93)
LifeWay Family Magazines	Print	National	Apr 2015	\$	(5,330.92)
More Magazine	Print	NC, SC, KY, OH, MD, WV, PA	April 2015	\$	(2,931.50)
NC Golf Guide	Print	NC	Annual, 2015	\$	(3,100.00)
NC State Division of Tourism	Digital	National	7/1/2013 - 6/30/2014	\$	(7,000.00)
NC State Division of Tourism	Print	National	7/1/2013 - 6/30/2014	\$	(46,450.00)
NC Travel Guide	Print	NC	Annual 2014	\$	(16,500.00)
North Beach Sun	Print	Local	Spring 2014	\$	(771.00)
North Beach Sun	Print	Local	Summer 2014	\$	(771.00)
OBX.com	Digital	Local	7/1/2013 - 6/30/2014	\$	(1,996.00)
Our State	Print	NC	NC Sept 2014		(4,495.00)
Our State	Print	NC	Aug 2014	\$	(4,495.00)
Our State	Print	NC	March 2015	\$	(4,495.00)

^{*} Ad Rate is the approximate price. Plan subject to change.

