AGENDA

WILSONVILLE CITY COUNCIL MEETING JULY 16, 2018 7:00 P.M.

CITY HALL 29799 SW TOWN CENTER LOOP WILSONVILLE, OREGON

Mayor Tim Knapp

Council President Scott Starr Councilor Susie Stevens Councilor Kristin Akervall Councilor Charlotte Lehan

CITY COUNCIL MISSION STATEMENT

To protect and enhance Wilsonville's livability by providing quality service to ensure a safe, attractive, economically vital community while preserving our natural environment and heritage.

Executive Session is held in the Willamette River Room, City Hall, 2 nd Floor				
5:00 P.M. A. Purst	EXECUTIVE SESSION nant to: ORS 192.660 (2)(e) Real Property Transactions ORS 192.660(2)(h) Litigation	[25 min.]		
5:25 P.M.	REVIEW OF AGENDA	[5 min.]		
5:30 P.M.	COUNCILORS' CONCERNS	[5 min.]		
5:35 P.M.	PRE-COUNCIL WORK SESSION			
A. ERP (Eden Replacement Program) Upgrade Approval (Stone)		[30 min.] Page 5		
B. Progra	[10 min.]			
C. Tourism Business Plan Update (Ottenad) [10 min.]				
D. LOC 2019 Legislative Priorities (Ottenad)		[10 min] Page 110		
E. Metro I-5 Bike/Pedestrian Crossing: SW Barber – SW Town Center Loop				
Grant	Fund Exchange IGA (Weigel)	[15 min.]		

6:50 P.M. ADJOURN

CITY COUNCIL MEETING

The following is a summary of the legislative and other matters to come before the Wilsonville City Council a regular session to be held, Monday, July 16, 2018 at City Hall. Legislative matters must have been filed in the office of the City Recorder by 10 a.m. on July 3, 2018. Remonstrances and other documents pertaining to any matters listed in said summary filed at or prior to the time of the meeting may be considered there with except where a time limit for filing has been fixed.

7:00 P.M. **CALL TO ORDER**

- A. Roll Call
- B. Pledge of Allegiance
- C. Motion to approve the following order of the agenda and to remove items from the consent agenda.

7:05 P.M. **COMMUNICATIONS**

A. Arts and Culture Strategic Plan Update presented by Taylor Consulting (Ottenad)

7:20 P.M. **CITIZEN INPUT & COMMUNITY ANNOUNCEMENTS**

This is an opportunity for visitors to address the City Council on items *not* on the agenda. It is also the time to address items that are on the agenda but not scheduled for a public hearing. Staff and the City Council will make every effort to respond to questions raised during citizens input before tonight's meeting ends or as quickly as possible thereafter. Please limit your comments to three minutes.

7:25 P.M. **MAYOR'S BUSINESS**

A. Upcoming Meetings

7:35 P.M. **COUNCILOR COMMENTS**

- A. Council President Starr
- **B.** Councilor Stevens
- C. Councilor Lehan
- D. Councilor Akervall

7:45 P.M. **CONSENT AGENDA**

A. Resolution No. 2696

Page 140 A Resolution Of The City Of Wilsonville Authorizing The Mayor To Sign An Intergovernmental Agreement With Metro For A Federal Fund Exchange Associated With The I-5 Pedestrian (And Bikeway) Bridge (Capital Improvement Project #4202).(Weigel)

B. Minutes of the June 18, 2018 and July 2, 2018, Council Meetings.

PUBLIC HEARING 7:50 P.M.

- A. Ordinance No. 823 1st Reading (*Land Use Public Hearing*) Page 186 An Ordinance Of The City Of Wilsonville Approving A Comprehensive Plan Map Amendment From Residential 0-1 Dwelling Units Per Acre To Residential 4-5 Dwelling Units Per Acre On Approximately 2.22 Acres Located At 28600 SW Canyon Creek Road South; The Land Is More Particularly Described As Tax Lot 6200, Section 13BD, Township 3 South, Range 1 West, Willamette Meridian, City Of Wilsonville, Clackamas County, Oregon. Scott Miller, Samm-Miller, LLC – Applicant For David Kersten – Owner. (Pauly)
- B. Ordinance No. 824 1st Reading (Land Use Public Hearing) Page 207 An Ordinance Of The City Of Wilsonville Approving A Zone Map Amendment From The Residential Agriculture-Holding (Ra-H) Zone To The Planned Development Residential-3 (Pdr-3) Zone On Approximately 2.22 Acres Located At 28600 SW Canyon Creek Road South; The Land Is More Particularly Described As Tax Lot 6200, Section 13BD, Township 3 South, Range 1 West, Willamette Meridian, City Of Wilsonville, Clackamas County, Oregon. Scott Miller, Samm-Miller, LLC – Applicant For David Kersten – Owner. (Pauly)

Page 138

Page 168

8:20 P.M. NEW BUSINESS

A. Resolution No. 2699

A Resolution Of The City Of Wilsonville City Council Adopting The FY 2018/19 Five-Year Action Plan And Annual One-Year Implementation Plan For The Wilsonville Tourism Development Strategy. (Ottenad)

8:30 P.M. CITY MANAGER'S BUSINESS

- 8:35 P.M. LEGAL BUSINESS
- 8:40 P.M. ADJOURN

INFORMATION ITEMS – No Council Action Necessary.

Page 296

Page 279

Time frames for agenda items are not time certain (i.e. Agenda items may be considered earlier than indicated.) Assistive Listening Devices (ALD) are available for persons with impaired hearing and can be scheduled for this meeting if required at least 48 hours prior to the meeting. The city will also endeavor to provide the following services, without cost, if requested at least 48 hours prior to the meeting: Qualified sign language interpreters for persons with speech or hearing impairments. Qualified bilingual interpreters. To obtain services, please contact the City Recorder, (503) 570-1506 or cityrecorder@ci.wilsonville.or.us.

CITY COUNCIL MEETING STAFF REPORT

Meeting Date: July 16, 2018	Subject: Resolution No. 2699 Adoption of FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy			
	 Staff Member: Mark Ottenad, Public/Government Affairs Director; Mike McCarty, Parks and Recreation Director Departments: Administration; Park and Recreation 			
Action Required	Advisory Board/Commission Recommendation			
 Motion Public Hearing Date: Ordinance 1st Reading Date: Ordinance 2nd Reading Date: Resolution Information or Direction Information Only Council Direction Consent Agenda 	Approval: Tourism Promotion Committee Denial None Forwarded Not Applicable Comments:			
	commends that Council adopt Resolution No. 2699.			
Recommended Language for Motion: I move to approve Resolution No. 2699.				
Project / Issue Relates To:				
Reso the Deve Reso the D	Adopted Master Plan(s):Dution No. 2468 adoptingWilsonville Tourismelopment Strategy (2014);Dution No. 2669 adoptingFY17/18 & 18/19 Tourismnotion Marketing Plan8).			

ISSUE BEFORE COUNCIL:

City Council adoption of the FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy.

EXECUTIVE SUMMARY:

The Tourism Promotion Committee unanimously recommended on May 31, 2018, adoption by Council of the *FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy*. This is the third, rolling version of the Plan, which acts as a business plan to guide tourism promotion program activities and investments, and is updated annually as required by Resolution No. 2541 that formed the Committee.

Essentially, this update to the Plan continues to advance the longer-term five-year strategy of the action plan. That is, the short-term one-year implementation plan seeks to advance the top priorities of the larger five-year action plan.

The FY 18/19 tourism work plan is segmented into three main sections that are detailed in the Plan:

1. Implement the Tourism Promotion Marketing Plan: The Committee will work with staff of the City Manager's Office, the Parks & Recreation Dept. and Tourism Development and the City's Tourism Development and Operations Consultant Vertigo Marketing to advance the March 2017 Council-adopted FY17/18 and 18/19 Tourism Promotion Marketing Plan.

Specific components include refining tourism branding strategy, developing marketing and online/Internet website products and processes, creating a specific set of themed day trips, producing promotional print products, and finalizing specific metrics/evaluation criteria to gauge effectiveness of tourism marketing efforts.

- 2. Advance Study Efforts for City to Advance Tourism Development: The Committee worked with staff of the City Manager's Office, the Parks & Recreation Department, and the City's Tourism Development and Operations Consultant Vertigo Marketing in order to make the following four specific recommendations to the City Council for study efforts to advance tourism:
 - Visitor profile study to be undertaken in FY 17/18 and 18/19.
 - Feasibility study for an all-weather or indoor, multi-purpose athletic facility for sports tournaments and recreational and entertainment activities to be undertaken in FY 18/19 or 19/20.
 - Destination marketing strategy plan that could be undertaken in FY 18/19 or 19/20.
 - Hotel/conference center feasibility study as follow-up to Town Center Master Plan redevelopment project that could be undertaken in FY 19/20.
- **3.** Tourism Promotion Committee Business: The Committee is responsible for executing all Council-mandated activities, including electing a chair and vice chair at the first meeting

of the new fiscal year, holding at last four meetings during the fiscal year, overseeing the applications and awards of the tourism grant programs, and drafting an updated version of the Five-Year Action Plan and Annual One-Year Implementation Plan.

Past Year's Performance of Tourism Promotion Committee

The Tourism Promotion Committee had a successful 2017-18 year, advancing key objectives as set-out in the prior fiscal year's Plan, including:

- Continuing full responsibility for overseeing the administration and award-allocations for the City's two tourism grant programs, including the City's Community Tourism Matching Grant Program (\$25,000) and the Clackamas County Community Partnership Program (\$20,000).
- Overseeing development of the initial, top-priority tourism website and an ad campaign on behalf of community tourism events and to support attracting regional visitors to "linger longer" in support of local businesses. The new ExploreWilsonville.com tourism website soft-launched on May 31, 2017.
- Developing a full Request for Proposal for "Tourism Development and Operations Consultant" to implement the City's Tourism Promotion Program, and conducting interviews of proposers and making a recommendation for a successful proposer that City intends to retain for tourism promotion services for FY17/18 and beyond if appropriate.

More information concerning the Committee's work over the past year is detailed in "Section E. Past Year's Accomplishments, FY 2017/18" of the Plan attached to the resolution.

The Committee met on eight occasions in FY 2017-18, surpassing the minimum required four meetings per fiscal year per Resolution No. 2541. Meeting of the committee were held on Sept. 19, Nov. 7, and Dec. 12, 2017; and Jan. 30, Feb. 13, March 15, April 12, and May 31, 2018.

Background

When the City Council adopted Resolution No. 2541 in June 2015 to advance the Tourism Development Strategy adopted by Council in May 2014, the Council directed the new Tourism Promotion Committee to develop an annual business plan, formally known as a "Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy."

Staff understand the Council's intent was to ensure that the expenditure of tourism transient lodging tax revenues to advance the larger tourism development strategy and specific tourism promotion programs was guided by a Council-adopted business plan. The business plan is to enunciate a long-term roadmap as a "Five-Year Action Plan" that guides the immediate, next fiscal year's "Annual One-Year Implementation Plan."

In May 2017, the City Council adopted the FY 2017/18 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy as recommended by the Committee. That Plan has guided the work program and deliverables of the City's tourism promotion program over the past year.

EXPECTED RESULTS: N/A

TIMELINE:

N/A

CURRENT YEAR BUDGET IMPACTS:

The City's FY 2018/19 Budget dedicates approximately 50% of the anticipated transient lodging tax revenues to tourism, estimated to be \$200,000 budgeted for tourism promotion, inclusive of \$25,000 for the City's tourism matching grant program. The budget includes an additional amount of approximately \$94,000 for the visitor profile study.

FINANCIAL REVIEW / COMMENT:

Reviewed by: <u>SCole</u> Date: <u>6/26/2018</u>

LEGAL REVIEW / COMMENT:

Reviewed by: BAJ Date: <u>7/9/2018</u>

COMMUNITY INVOLVEMENT PROCESS:

N/A

CITY MANAGER COMMENT:

The FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy appears to be in alignment with and advance the Tourism Development Strategy adopted by Council.

ATTACHMENTS:

A. Resolution No. 2699: A Resolution of the City of Wilsonville City Council Adopting the FY 2018/19 Five-Year Action Plan And Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy

Attachment: FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy, May 31, 2018

RESOLUTION NO. 2699

A RESOLUTION OF THE CITY OF WILSONVILLE CITY COUNCIL ADOPTING THE FY 2018/19 FIVE-YEAR ACTION PLAN AND ANNUAL ONE-YEAR IMPLEMENTATION PLAN FOR THE WILSONVILLE TOURISM DEVELOPMENT STRATEGY.

WHEREAS, the City Council adopted on May 5, 2014, Resolution No. 2468 approving the *Wilsonville Tourism Development Strategy* ("Strategy"), which set forth a blueprint for implementing a tourism strategy for the greater Wilsonville community, including forming a Destination Marketing Organization (DMO) or committee to develop and promote tourism; and

WHEREAS, on June 15, 2015, the City Council adopted Resolution No. 2541 to establish the Tourism Promotion Committee to oversee the implementation of the Strategy and develop an annual implementation business plan; and

WHEREAS, on April 4, 2016, the City Council adopted the first annual FY 2016/17 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy ("Plan"); and

WHEREAS, on June 19, 2017, the City Council adopted the second annual rolling FY 2017/18 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy ("Plan"); and

WHEREAS, on Feb. 22, 2018, the City Council adopted Resolution No. 2669, which approved the *FY17/18 & 18/19 Tourism Promotion Marketing Plan* composed of the "FY17/18 & 18/19 Marketing Playbook" Plan, dated February 2018, and supporting "Scope of Work 2018/2019 Advertising & Marketing Services," dated January 19, 2018, to implement the *Wilsonville Tourism Development Strategy;* and

WHEREAS, the Tourism Promotion Committee has fulfilled all of the requirements set forth in the founding charter of the Tourism Promotion Committee, as described in Resolution No. 2468; and

WHEREAS on May 30, 2018, the Tourism Promotion Committee worked to produce and voted unanimously to recommend to the City Council adoption of the updated, third annual rolling

FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy ("Plan");

NOW, THEREFORE, THE CITY OF WILSONVILLE RESOLVES AS FOLLOWS:

- 1. The City Council adopts FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy.
- 2. This Resolution becomes effective upon adoption.

ADOPTED by the Wilsonville City Council at a regular meeting thereof on 16th day of July 2018, and filed with the Wilsonville City Recorder this date.

Tim Knapp, Mayor

ATTEST:

Kimberly Veliz, City Recorder

SUMMARY OF VOTES: Mayor Knapp Council President Starr Councilor Stevens Councilor Lehan Councilor Akervall

Attachment:

 FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy, May 31, 2018

Page 285 of 338 Attachment to Resolution No. 2699

Wilsonville Tourism Promotion Committee

FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan for the Wilsonville Tourism Development Strategy

May 31, 2018

Table of Contents

- A. Introduction
- **B.** Tourism Promotion Committee Members
- C. Committee Meetings
- **D.** Advancing Tourism Development Priorities
- E. Past Year's Accomplishments, FY 2017/18
- F. Five-Year Action Plan for Tourism Development: FY 2018/19 2022/23
- G. Annual One-Year Implementation Plan: July 2018 June 2019
 - 1. Implement the Tourism Promotion Marketing Plan
 - 1.1 Tourism Branding Strategy
 - 1.2 Tourism Website
 - 1.3 Content Collection / Organization / Sharing
 - 1.4 Email Marketing
 - 1.5 Social Media
 - 1.6 Website Analytics
 - 1.7 Internet Marketing Campaigns
 - 1.8 Wilsonville Visitors Guide and Related Publications
 - 2. Study Efforts for City to Advance Tourism Development
 - 2.1 Visitor profile study
 - 2.2 Feasibility study for all-weather or indoor, multi-purpose athletic facility for sports tournaments and recreational and entertainment activities
 - 2.3 Destination marketing strategy plan
 - 2.4 Hotel/conference center feasibility study as part of Town Center Master Plan redevelopment project
 - 3. Tourism Promotion Committee Business
 - 1.1 Staffing/Contractor Resource
 - 1.2 Budget Allocation
 - 1.3 Tourism Grants Programs

Attachment to Resolution No. 2699

A. Introduction

The Wilsonville Tourism Promotion Committee on May 31, 2018, recommended for adoption to the City Council the third rolling Five-Year Action Plan and Annual One-Year Implementation Plan ("Plan") for FY 2018/19. Each year, the committee updates the plan to account for work accomplished during the prior year and to plan for the following year-plus. Members of the committee have worked diligently to advance the objectives of the Council as outlined in Resolution No. 2541 (2015), which created the City's Tourism Promotion Program and Committee to further goals and objectives of the *Wilsonville Tourism Development Strategy* adopted by Council in May 2014.

B. Tourism Promotion Committee Members

Housed in the Parks and Recreation Department with support from the City Manager's Office, the Wilsonville Tourism Promotion Committee is composed of the 11 members total, with seven voting positions and five ex-officio advisory positions, as established by Resolution No. 2541, sorted descending alphabetically by last name.

The seven voting members of the committee include:

- 1. **Jeff Brown, Chair:** Former General Manager of Holiday Inn Wilsonville and member of the Tourism Development Strategy Task Force; Position No. 3, term ends 6/30/20.
- 2. **Darren Harmon:** General Manager of Family Fun Center and member of Tourism Development Strategy Task Force; Position No. 5, term ends 6/30/21.
- 3. Al Levit: Retired resident who is a Bike Club Coordinator; former Commissioner on the Wilsonville Planning Commission; Position No. 4, term ends 6/30/20.
- 4. **David Stead**: General Manager of Langdon Farms Golf Club and member of the Tourism Development Strategy Task Force; Position No. 6, term ends 6/30/21.
- 5. **Brandon Roben:** CEO of Oaks Amusement Park, Portland; formerly Executive Director of Evergreen Aviation and Space Museum, McMinnville; Position No. 2, term ends 6/30/19.
- 6. **Dave Pearson:** Executive Director, World of Speed Motorsports Museum; Position No. 1, term ends 6/30/19.
- 7. Vacant: Position No. 7, term ending 6/30/2021.

The committee includes five non-voting, ex-officio advisory members composed of:

- 8. Clackamas County Tourism and Cultural Affairs, dba Oregon's Mt Hood Territory: Danielle Cowan, Executive Director, or designee, including Samara Phelps, Tourism Development Lead; Casey Knopik, Development Specialist; or Jim Austin, Community Relations Lead.
- 9. Washington County Visitors Association (WCVA): Carolyn McCormick, President/CEO, or designee Sylke Neal-Finnegan, Vice President of Marketing & Communications.
- 10. Wilsonville Area Chamber of Commerce: Kevin Ferrasci O'Malley, CEO.

- 11. **City of Wilsonville Parks and Recreation Dept.** Director or designee: Mike McCarty, Director, or Brian Stevenson, Recreation Manager; or Erica Behler, Recreation Coordinator.
- 12. City of Wilsonville City Council: Councilor Charlotte Lehan, who also serves as the City Council liaison to the committee.

C. Committee Meetings

The committee met on eight occasions in FY 2017-18, surpassing the minimum required four meetings per fiscal year per Resolution No. 2541. Meeting of the committee were held on Sept. 19, Nov. 7, and Dec. 12, 2017; and Jan. 30, Feb. 13, March 15, April 12, and May 31, 2018.

D. Advancing Tourism Development Priorities

The Committee continued to work on the Top-16 priorities, as determined by the committee during the first year of work, of 50 total potential 'actions for success' outlined in the Tourism Development Strategy adopted by Council in May 2014.

Strategy No.	Strategy Title / Description
1.1	Establish an Independent 501 (c) (6) Not-for-Profit DMO to be named Visit Wilsonville, now Explore Wilsonville. [Create the organizational framework]
1.3	Increase the Allocation of the Hotel/Motel Transient Lodging Tax (TLT).
1.5	Review Wilsonville Tourism Grants Program.
1.7	Initiate ongoing partnership and relationship-building programs.
2.1	Develop a destination branding strategy for Wilsonville.
5.1	Establish a stand-alone Wilsonville tourism website.
5.2	Introduce an ongoing internet marketing campaign.
5.3	Develop social media programs relevant to key markets.
5.4	Develop database and email marketing programs.
5.5	Optimize the online use of video.
5.6	Optimize linking strategies.
5.11	Develop and maintain a library of high-quality images and videos.
5.12	Optimize the use of website and social media analytics.
5.13	Develop an active content management and co-op marketing program.
5.14	Increase public awareness of the benefits of tourism.
5.16	Conduct ongoing visitor-satisfaction research.

Top Priorities and "Themed Issues" for Additional Work

E. Past Year's Accomplishments, FY 2017/18

The Tourism Promotion Committee had a successful year, advancing key objectives as set-out in the prior fiscal year's Plan. Following is an accounting of accomplishments achieved towards meeting this year's objectives.

• Recruit to fill all voting positions for the Tourism Promotion Committee.

The Committee lost two members and gained two members over the course of the fiscal year. New appointed committee members include Dave Pearson, Executive Director of the World of Speed Motorsports Museum in Position No. 1, term ending 6/30/19; and Brandon Roben, CEO of Oaks Amusement Park and formerly Executive Director of Evergreen Aviation and Space Museum in Position No. 2, term ending 6/30/19. Position No. 7 remained vacant.

• Elect chair/vice-chair leadership positions.

Jeff Brown was re-elected as chair and Darren Harmon as vice chair during the first meeting of the new fiscal year in September 2017.

• Committee continues to oversee tourism grant programs.

The Committee oversaw the tourism grant review and award process for both the City of Wilsonville Community Tourism Matching Grant program and the Clackamas County Tourism Community Partnership Program. In March 2018, the committee awarded \$44,000 in grants to assist seven local organizations in providing events and attractions that attract visitors.

City of Wilsonville Community Tourism Awards - \$25,000

- Wilsonville Celebration Days: \$7,000 to produce the 17th annual Aug. 5 Fun in the Park event.
- Brews for Community: \$5,000 to produce the Aug. 12 Wilsonville Brewfest summer event.
- Wilsonville Arts & Cultural Council: \$5,000 for producing the June 2-3 Wilsonville Festival of the Arts.
- Wilsonville Kiwanis: \$4,000 to produce the Aug. 25 Kiwanis Kids Fun Run [subsequently, Kiwanis announced cancellation of event].
- Rotary Club of Wilsonville: \$4,000 to produce the annual, four-show Wilsonville Rotary Summer Concert Series.

Clackamas County Tourism Community Partnership Awards — \$19,000

- World of Speed Motorsports Museum: \$10,000 towards out-of-area marketing efforts to promote this summer's exhibit, "Porsche 911—55 Years of Driving Greatness."
- Wilsonville Celebration Days: \$5,000 to increase out-of-area marketing efforts for the annual Fun in the Park festival, including radio, magazine and newspaper ads.
- Willamette Falls Heritage Coalition: \$4,000 for new marketing materials highlighting the Willamette Falls Heritage Area, including attractions, activities, events and services.
- Tourism Development and Operations Consultant contractor commences first annual contract to advance Tourism Promotion Program as outlined in the RFP and Plan, including development of business and marketing plans.

The Tourism Development and Operations Consultant contractor, Vertigo Marketing LLC of Bend, worked closely with the committee over the course of several months to develop an integrated Tourism Promotion Marketing Plan, which is composed of:

- 1. The overarching FY17/18 & 18/19 "Marketing Playbook" dated February 2018; and
- 2. The implementing Scope of Work for specific Advertising & Marketing Services dated January 19, 2018.

Vertigo Marketing, developed the "Marketing Playbook" Plan, which was approved by the Committee on January 30, 2018. This marketing plan includes background information on tourism's economic impact of visitor expenditures, a plan for tourism promotion for Wilsonville using print and online advertising, a set of goals and objectives, a Strength-Weaknesses-Opportunities-Threat (SWOT) analysis, metrics of success, a logo and style branding guide and ad campaigns and media buys.

Vertigo Marketing also developed a scope of work for specific Advertising & Marketing Services that implements the overarching "Marketing Playbook" Plan. The Advertising and Marketing Services Scope of Work was approved by the Tourism Promotion Committee on December 12, 2017.

The Tourism Promotion Marketing Plan was adopted by the City Council under Resolution No. 2669 on Feb. 22, 2018, and the implementing Advertising & Marketing Services professional services agreement under Resolution No. 2681 on March 19, 2018.

• Tourism branding strategy is developed by contractor as component of Plan.

A tourism branding strategy, as shown in the Marketing Playbook, was developed.

• Tourism website is monitored by committee and improved as recommended.

The tourism website, ExploreWilsonville.com, has continued to be revised and updated. Vertigo Marketing is working on a re-launch of the website to provide better consistency in style and looks based on the adopted Marketing Playbook.

• Committee develops and recommends to City Council for adoption the update to the FY 18/19 Five-Year Action Plan and Annual One-Year Implementation Plan.

The committee has developed and recommends to City Council adoption of this FY18/19 update to the tourism business plan known as the 19 Five-Year Action Plan and Annual One-Year Implementation Plan.

• Two recommended studies are commenced, including a visitor profile study (Plan item 3.1) and a feasibility study for all-weather or indoor, multi-purpose athletic facility (Plan item 3.2)

The committee is working with Vertigo Marketing to advance a visitor profile study that is set to occur over the course of two fiscal years, FY 17/18 and FY 18/19. The City intends to contract with RRC Associates of Boulder, CO, and Vertigo Marketing for the visitor profile study.

• Committee monitors and participates in Town Center Plan redevelopment effort.

The committee monitored and participated in providing feedback to the Planning Division on the Town Center Plan redevelopment effort.

F. Five-Year Action Plan for Tourism Development: FY 18/19 – 22/23

The longer-range five-year plan recommended by the committee focuses on developing the organizational infrastructure and advancing the marketing/promotion program for Explore Wilsonville tourism-development efforts.

This third, rolling annual one-year implementation action plan follows directly from the committee's review of the most-pressing, "Top Priorities." While the committee recognizes that adjustments are to be made to the longer-range plan via annual 'course corrections,' the five-year plan is outlined below in fiscal years, July 1 of one year to June 30 of the following year.

Year 1,2018/19Continue recruitment efforts to fill all voting positions for the Tourism Promotion Committee.

- Elect committee chair/vice-chair leadership positions.
- Committee continues to oversee City and County tourism grant programs.
- Tourism Development and Operations Consultant contractor advances components of the Tourism Promotion Marketing Plan.
- The committee monitors implementation of the Tourism Promotion Marketing Plan, including features and operation of the tourism website.
- Committee develops evaluation criteria for Consultant work performance and Benchmark tourism metrics to establish baseline for future quarterly reports.
- Internet/website and social media products are researched and reviewed by staff/contractor with committee to target product recommendation and selection.
- New tourism promotional programs are implemented with key partners.
- Committee develops and recommends to City Council for adoption the update this business plan as the new FY 19/20 Five-Year Action Plan and Annual One-Year Implementation Plan.
- The visitor profile study (item G 3.1) is completed and results analyzed; consideration is given to modifying components of the Tourism Promotion Marketing Promotion Plan based on results of the survey.
- The committee advances a feasibility study for all-weather or indoor, multipurpose athletic facility (item G 3.2) this year or next.
- Committee monitors and participates in Town Center Plan redevelopment effort.

Year 2, 2019/20	•	Tourism Development and Operations Consultant contractor continues to advance Tourism Promotion Program as outlined in the Plan.
	•	New tourism promotional programs are implemented with key partners.
	•	One of two recommended studies are commenced, either destination marketing strategy plan (item G.3.3) or hotel/conference center feasibility study as follow-up

to Town Center Master Plan redevelopment project (item G 3.4)

Year 3, 2020/21	• Tourism Development and Operations Consultant contractor continues to advance Tourism Promotion Program as outlined in the Plan.
	• Internet/website and social media products are researched and reviewed by staff/contractor with committee to target product recommendation and selection.
Year 4, 2021/22	• Tourism Development and Operations Consultant contractor continues to advance Tourism Promotion Program as outlined in the Plan.
	• Website is further refined and major marketing promotion continues.
	• New tourism promotional programs are implemented with key partners.
	• Committee recommends to Council to advance formation of nonprofit DMO.
Year 5, 2022/23	• Tourism Development and Operations Consultant contractor continues to advance Tourism Promotion Program as outlined in the Plan.
	• Committee obtains legal assistance; reviews federal and state requirements for forming 501(c)(6) nonprofit DMO called "Explore Wilsonville"; creates bylaws.

G. Annual One-Year Implementation Plan: July 2018 – June 2019

The rolling one-year implementation plan seeks to advance the top priorities of the larger fiveyear action plan. Next fiscal year's work plan is segmented into three main sections:

1. Implement the Tourism Promotion Marketing Plan: The committee works with staff of the City Manager's Office and Parks & Recreation Dept. and Tourism Development and Operations Consultant contractor Vertigo Marketing to advance the March 2017 Council-adopted FY17/18 and 18/19 Tourism Promotion Marketing Plan.

Specific components include refining as needed the tourism branding strategy, developing marketing and online/Internet website products and processes, creating a specific set of themed day trips, producing promotional print products, and finalizing specific metrics/evaluation criteria to gauge effectiveness of tourism marketing efforts.

- 2. Advance Study Efforts for City to Advance Tourism Development: The committee works with staff of the City Manager's Office and Parks & Recreation Dept. to work with Tourism Development and Operations Consultant contractor Vertigo Marketing four specific recommendations to the City Council for study efforts to advance tourism:
 - Visitor profile study to be undertaken in FY 17/18 and 18/19.
 - Feasibility study for an all-weather or indoor, multi-purpose athletic facility for sports tournaments and recreational and entertainment activities to be undertaken in FY 18/19 or 19/20.
 - Destination marketing strategy plan that could be undertaken in FY 18/19 or 19/20.
 - Hotel/conference center feasibility study as follow-up to Town Center Master Plan redevelopment project that could be undertaken in FY 19/20.
- **3.** Tourism Promotion Committee Business: The committee executes all Councilmandated activities, including electing a chair and vice chair at the first meeting of the

new fiscal year, holding at last four meetings during the fiscal year, overseeing the applications and awards of the tourism grant programs, and drafting an updated version of the Five-Year Action Plan and Annual One-Year Implementation Plan.

Following are more details on the top priorities summarized above.

1. Implement the Tourism Promotion Marketing Plan

1.1 Tourism Branding Strategy: Tourism Development and Operations Consultant contractor Vertigo Marketing has developed an Explore Wilsonville tourism branding strategy. A successful marketing plan requires first development of a larger, over-arching tourism branding strategy that control key messages, marketing content and design and the look and feel of other promotional advertising products for print or online media.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 1.1:* Develop a destination branding strategy for Wilsonville.

1.2 Tourism Website: The committee has worked to launch an initial tourism website known as ExploreWilsonville.com that is scheduled for a redesign to match the new branding and to offer improved content by Tourism Development and Operations Consultant contractor Vertigo Marketing. Improvement of the tourism website responds to a primary weakness for Wilsonville tourism promotional efforts — namely, a lack of an "authoritative website" on Wilsonville tourism recognized by Google and other Internet search engines. The committee believes improvement of a tourism website and associated marketing efforts as outlined in the Plan are continuing priorities in this upcoming fiscal year.

Increasingly, travelers are using online websites, including social media sites, that work on desktop and mobile devices to obtain information on areas to be visited, as well as to book lodging and other services. Hence, the committee's focus in the larger marketing realm is on online, Internet media as both an economical way to publish up-to-date content and reach the widest audience feasible.

A growing component of Internet-based products features the ability for users to check lodging, vehicle rental and other services' date-availability and book reservations directly online. Tourism Development and Operations Consultant contractor Vertigo Marketing plans to implement an improved online directories of local area tourism businesses and attractions (rather than relying on commercial services like Yelp) and potential online transactional marketing products and other features as noted below.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 5.1*: Establish a stand-alone Wilsonville tourism website.

1.3 Content Collection / Organization / Sharing: An important feature for marketing efforts is the ability to use copyright-free content—including text, images and videos—that may be utilized and shared freely or as desired without additional overhead royalty and license expenses. Considerable effort is required to acquire and catalog area attractions, features, etc., that then may be used in website, social media and other platforms.

Tourism Development and Operations Consultant contractor Vertigo Marketing is looking at options for the integration of online video and use of linking strategies to drive traffic and

search-engine optimization. Integral to developing an image and video content collection is obtaining services of a contracted photographer/videographer(s).

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 5.13*: Develop an active content management and co-op marketing program; *Item 5.11*: Develop and maintain a library of high-quality images and videos; *Item 5.5*: Optimize the online use of video; *Item 5.6*: Optimize linking strategies.

1.4 Email Marketing: A primary tool of Internet-based marketing is the use of database email "notifiers" to alert interested parties to events, special deals and other attractors to the Wilsonville area. Tourism Development and Operations Consultant contractor Vertigo Marketing is researching email marketing tools, especially ones that are integrated into the website and social media products that encourage 'opt-in' sign-ups to receive emails.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action Item 5.4: Develop database and email marketing programs.

1.5 Social Media: Social media is a component of the larger online marketing promotional effort. Tourism Development and Operations Consultant contractor Vertigo Marketing is planning to utilize social media platforms and programs that are targeted to specific niche markets, and ones that preferably offer integration with the website product.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 5.3:* Develop social media programs relevant to key markets.

1.6 Website Analytics: One of the most powerful features of the Internet is to be able to used website traffic data to determine user interests and preferences, problems with the website content or functionality, where users are located, etc. Tourism Development and Operations Consultant contractor Vertigo Marketing is planning to integrate website analytic tools for the website product.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 5.12:* Optimize the use of website and social media analytics.

1.7 Internet Marketing Campaigns: Tourism Development and Operations Consultant contractor Vertigo Marketing is researching various kinds of services that are available for Internet marketing promotions that are targeted to specific, niche markets and that utilize database marketing.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action Item 5.12: Introduce an ongoing internet marketing campaign.

1.8 Wilsonville Visitors Guide and Related Publications: Tourism Development and Operations Consultant contractor Vertigo Marketing is planning production of one or more print and online versions of a Wilsonville Visitors Guide, as well as other potential publications such as Pocket Trips (day trips) guide helpful to visitors and marketers.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action Item 5.7: Produce a Wilsonville Visitors Guide annually.

2. Advance Study Efforts for City to Advance Tourism Development

The committee recommends to the City Council funding of three studies or research/planning efforts to advance tourism development in the greater Wilsonville market. The funds for these studies would be sourced from prior, unspent budgeted tourism funds from the prior two fiscal years, FY 15/16 and FY 16/17, while the City's tourism program was being developed by the committee and be approved by City Council with a separate budget adjustment.

2.1 Visitor profile study: This study is now underway and is scheduled to conclude in FY 18/19.

2.2 Feasibility study for all-weather or indoor, multi-purpose athletic facility for sports tournaments and recreational and entertainment activities: The *Tourism*

Development Strategy identified that the City may be well positioned to take advantage of nonsummer, shoulder-season activities such as youth and league sporting activities when local lodging occupancy is lower. The study for an indoor or all-weather-use facility that includes courts and fields for year-round use should include a detailed market analysis, financial feasibility and potential financing strategies. This study is a priority for the committee that is recommended for implementation during FY 18/19 or 19/20 with a separate budget adjustment.

2.3 Destination marketing strategy plan: The committee recommends that a focused tourism and visitor destination-marketing strategy is developed that complements the City's larger branding strategy in order to maximize branding integration and marketing expenditures. The committee recommends advancing this study during FY 19/20.

2.4 Hotel/conference center feasibility study as part of Town Center Master Plan redevelopment project: The committee requests that the pending Town Center Master Plan redevelopment project being undertaken by the Planning Division of the Community Development Dept. specifically advance the feasibility study of a private-sector or public/private partnership development and operation of a conference center and adjoining hotel. The study should include a detailed market analysis, financial feasibility and potential financing strategies. Funding for these studies could come from transient lodging-tax revenues. The Committee assumes that staff would research vendors and cost estimates and advance accordingly in FY19/20.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action Item 4.9: Support the development of all-weather, multi-purpose playing fields for sports tournaments; Item 5.16: Conduct ongoing visitor-satisfaction research.

3. Tourism Promotion Committee Business

1.1 Staffing/Contractor Resource: In order to advance components of the Explore Wilsonville tourism development strategy and the Plan, the committee continues advancing work with staff of the City Manager's Office and Parks & Recreation Dept. to collaborate with the Tourism Development and Operations Consultant contractor Vertigo Marketing to advance the fledgling tourism program.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action Item 1.1: Establish an Independent 501 (c) (6) Not-for-Profit DMO to be named Visit Wilsonville, now known as Explore Wilsonville. [Create the organizational framework]

Wilsonville Tourism Promotion Committee	Page 11
FY 2018/19 Five-Year Action Plan and Annual One-Year Implementation Plan	May 31, 2018

1.2 Budget Allocation: The committee recognizes the City intends to dedicate 50% of transient lodging tax revenues for tourism promotion and has budgeted \$200,000 for FY 18/19. The committee recommends that the City Council dedicate a portion of unspent, prior years' transient lodging-tax revenues budget for feasibility study for an all-weather or indoor, multipurpose athletic recreation facility for sports tournaments and other recreational/entertainment purposes and/or the destination marketing strategy plan, depending on staff/consultant capacity.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 1.3:* Increase the Allocation of the Hotel/Motel Transient Lodging Tax (TLT).

1.3 Tourism Grants Programs: The committee has successfully assumed responsibility from the Parks & Recreation Advisory Board over the past two years to oversee the City's Community Tourism Matching Grants Award Program and Clackamas County's Community Partnership Tourism Grants Program, with assistance from Parks & Recreation staff.

The committee seeks to fine-tune the tourism-related grants program to focus on attracting visitors from over 50 miles away who require overnight lodging accommodations, as well as encouraging visitors to linger longer and patronize local businesses when visiting Wilsonville. The committee seeks to cultivate increased tourism awareness among both members of the community and grant recipients. Increasing overnight stays and transient lodging tax revenues is one of the primary goals for the Tourism Promotion Program and Committee, according to Resolution No. 2541.

Authority for recommendation: Wilsonville Tourism Development Strategy, May 2014, Action *Item 1.5:* Review Wilsonville Tourism Grants Program; *Item 5.14:* Increase public awareness of the benefits of tourism.