Wilsonville Tourism
Development
Strategy

Wilsonville Tourism Development Strategy May 2014

City Council

Tim Knapp, Mayor

Richard Goddard, Councilor

Julie Fitzgerald, Councilor

Scott Starr, Council President Susie Stevens, Councilor

Tourism Development Strategy Task Force

Denny Atkin, Resident, Advertising Director, The Oregonian (retired) Eric Bohard, Chair, City of Wilsonville Parks & Recreation Advisory Board Jeff Brown, General Manager, Holiday Inn - South Portland/Wilsonville Emily Corley, General Manager, McMenamins Wilsonville Old Church and Pub Bryan Cosgrove, City Manager, City of Wilsonville Danielle Cowan, Executive Director, Clackamas County Tourism & Cultural Affairs (CCTCA) Julie Fitzgerald, Task Force Chair, City Councilor, City of Wilsonville City Council John Hanna, Club Manager, Willamette United Soccer Club Darren Harmon, General Manager, Wilsonville Family Fun Center Carolyn McCormick, President/CEO, Washington County Visitors Association (WCVA) Susan Myers, General Manager, Capital Realty Corp Chris and Liz Perry, Market Managers, Wilsonville Farmers Market Cheryl Snow, Executive Director, Clackamas County Arts Alliance David Stead, General Manager, Langdon Farms Golf Club Mary Stewart, Principal, MARStewart Creative Group Tonie Tollen, Owner, Tollen Farm Daphne Wuest, Board Chair, Clackamas County Tourism Development Council

CITY OF WILSONVILLE, OREGON

29799 SW Town Center Loop East Wilsonville, OR 97070

> Phone 503-570-1505 Fax 503-682-1015

Email publicaffairs@ci.wilsonville.or.us

Web www.ci.wilsonville.or.us

Contents

Introduction	2
Executive Summary	3
Methodology	6
The Business of Tourism	8
Destination Situation	9
Tourism Trends	11
The Destination SWOT	14
Strategic Directions	19
Vision and Mission Statements	20
Target Markets	21
Key Experience Themes	22
Alignment with Partner Strategies	25
Overall Objectives and Strategies	26
Actions for Success	27
1. Leadership and Organization	28
2. Branding and Positioning	31
3. Visitor Experiences	32
4. Infrastructure and Placemaking	35
5. Marketing Communications	42
Appendix 1: Tourism Development Strategy Task Force	48
Appendix 2: The Destination Management Options for Wilsonville	49
Appendix 3: DMO Organizational and Financial Benchmarks	55
Appendix 4: Wilsonville Transient Lodging Tax	57
Appendix 5: Wilsonville Tourism Grants	59
Appendix 6: Tourism Strategy Performance Indicators	60
Appendix 7: Public Comments on Draft Wilsonville Tourism Development Strategy	62

Prepared by:

Total Destination Marketing

Phone: 503 692-4603 www.DestinationBranding.com

Introduction

A New Era for Tourism in Wilsonville

Tourism in Wilsonville is entering a new era that will be characterized by the introduction of new attractors, events, infrastructure and innovative digital marketing. This will require the City of Wilsonville to establish new goals, responsibilities and strategies for the organization that will be responsible for the City's future tourism development and marketing contract.

The Wilsonville Tourism Development Strategy is a masterplan that provides strategic directions for the city to take optimal advantage of the opportunities that are likely to arise over the next decade. It is not a marketing plan or operational plan, but is designed to act as a guidance system in the development of more specific and tactical annual programs and budget allocations. This is a living document that will be updated as new opportunities and challenges arise.

Actions for Success

Tourism is a growing and important sector of the Oregon economy. The Portland metro region's visitor economy is worth over \$4.1 billion (2012). A key objective of this strategy is to secure a higher share of this for Wilsonville. It is designed to provide guidance for the future development of tourism in Wilsonville. It provides directions to increase market share, identifies development opportunities for new attractors and events, makes tourism a catalyst for businesses, and improves the experiences of visitors to Wilsonville visitor experiences.

Win-Win for Residents & Business

An important principle underpinning the strategy is that what can be attractive to visitors can also be appealing to residents and investors. As the cultural, natural, sporting and recreational attractors are improved, they will also improve the quality of life and business opportunities for residents.

Executive Summary

A Holistic Approach

This strategy adopts a holistic approach which addresses all of the elements necessary to communicate and deliver outstanding visitor experiences. Tourism is a complex economic activity where success requires cross-agency cooperation involving public, private, and nonprofit organizations. It also involves consideration of the interests of all customer groups including visitors, government, partners, local businesses and residents.

The Vision

In 2023, Wilsonville is a welcoming, familyfriendly community that is one of Oregon's premier destination cities, investing in tourism, meetings, leisure and recreation strengths, amenities and services to provide compelling year-round experiences.

Our Mission

To facilitate the thoughtful development of Wilsonville's visitor economy for the benefit of visitors and partners, and to enhance the quality of life for those who live and work in the community.

Opportunities and Challenges

This strategy has been guided by consideration of the opportunities relating to the development of new attractors, growth of key markets, the rising popularity of the Portland metropolitan area, and the interest of local stakeholders. The strategy also recognizes the challenges posed by limited resources, increased competition, and the need for a holistic approach to sustainable tourism development.

Strategic Directions

The strategy has been designed to build Wilsonville's tourism capacity, increase market share, revenue, employment and new business opportunities. The following are key elements for the strategy:

Priority Markets:

- Horse show participants and organizers
- Meetings and conventions participants and organizers
- Northwest getaways
- Sports tournaments participants
- I-5 motorists in transit

Priority Experience Themes

- Horse shows and equestrian events
- Meetings and conventions
- Sports tournaments
- Northwest getaways

The Tourism Action Plan

1. Leadership and Organization

Provide clear direction, partnerships and sustainable funding for Wilsonville tourism through leadership and management that is recognized for its innovation, collaboration and effectiveness.

- 1.1 Establish an Independent 501 (c) (6) Notfor-Profit DMO to be named Visit Wilsonville.
- 1.2 Establish Board of Management for Visit Wilsonville.

- 1.3 Increase the Allocation of the Hotel/Motel Transient Lodging Tax.
- 1.4 Request a project budget to launch Visit Wilsonville DMO.
- 1.5 Review Wilsonville Tourism Grants Program.
- 1.6 Actively seek grants for Visit Wilsonville.
- 1.7 Initiate ongoing partnership and relationship-building programs.
- 1.8 Enhance local-area destination knowledge of frontline staff.

2. Branding and Positioning

Adopt distinctive and meaningful positioning for Wilsonville as a destination.

2.1 Develop a destination branding strategy for Wilsonville.

3. Visitor Experiences

Enhance Wilsonville's tourism attractors, events and experiences to meet and exceed the expectations of visitors and event organizers.

- 3.1 Encourage active participation by local product-suppliers and farm operators to participate in agri-tourism experiences, including the new Wilsonville-West Linn-Milwaukie Farm Loop.
- 3.2 Establish Wilsonville as a bike-friendly city and one of Oregon's premier leisure cycling cities.
- 3.3 Initiate and attract cycling events.
- 3.4 Initiate programs to ensure that Wilsonville consistently presents outstanding experiences for horse show organizers, participants and attendees.
- 3.5 Investigate the feasibility of establishing a signature event in Wilsonville to celebrate the start of horse show season.

4. Infrastructure and Placemaking

Ensure that tourism opportunities are optimized in government planning, development approvals, policy, infrastructure and placemaking.

- 4.1 Support a feasibility study for the development of the area surrounding Regal Cinemas or another area as an entertainment, sports, and leisure precinct.
- 4.2 Support a hotel feasibility study to assess the medium term lodging and meeting space needs of the city.
- 4.3 Investigate the feasibility of developing additional facilities within the City specifically designed for weddings, reunions and community events.
- 4.4 Support the expansion and integration of Wilsonville's trails system and brand the main trails with distinctive themes and names.
- 4.5 Support the construction of the proposed Bike-Ped-Emergency Bridge across the Willamette River.
- 4.6 Support the completion of the Ice Age Tonquin Trail.
- 4.7 Support the introduction of creative bike racks in areas popular with cyclists.
- 4.8 Support a feasibility study to develop a covered venue for equestrian events.
- 4.9 Support the development of all-weather, multi-purpose playing fields for sports tournaments.
- 4.10 Support the development of the proposed push trail and new skate park.
- 4.11 Support the improvement of river foreshore and water access for active and passive recreation, including boat launch.

- 4.12 Support study of the enhancement of Boones Ferry Landing in Old Town as a recreation and tourism precinct.
- 4.13 Support enhancements to the character and attractiveness of Wilsonville's key precincts
- 4.14 Consider establishing a public art program.
- 4.15 Support improvements to the attractiveness and sense of welcome at city gateways.
- 4.16 Support the development and implementation of a comprehensive wayfinding signage system.
- 4.17 Support the development of a comprehensive directional and event signage strategy.
- 4.18 Support the establishment of a museum/interpretive center and commemorative sculptures for the Oregon Korean War Memorial.

5. Marketing Communications

Enhance awareness of Wilsonville as an appealing visitor destination through the innovative use of traditional, digital and environmental media.

- 5.1 Establish a stand-alone Wilsonville tourism website.
- 5.2 Introduce an 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.
- 5.7 Produce a Wilsonville Visitors Guide annually.
- 5.8 Ensure visitors have ready access to Wilsonville visitor information.
- 5.9 Assess the effectiveness of digital kiosks to provide visitor information.
- 5.10 Develop a public-relations program.
- 5.11 Develop and maintain a library of highquality 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.
- 5.15 Encourage local residents to discover Wilsonville and surrounding area.
- 5.16 Conduct ongoing visitor-satisfaction research.
- 5.17 Conduct visitor research for each <u>major</u> event in Wilsonville.

Methodology

The development of this Tourism Strategy by Total Destination Marketing involved a variety of actions which included:

- A diverse 17-member Task Force composed of a wide range of stakeholders, including representatives of local lodging, dining, entertainment establishments; operators of agri-tourism, golf and sporting-tournament venues; Chamber of Commerce principals; officials with regional tourism agencies; and residents.
- A community survey which was accessible online and publicized by the City of Wilsonville and local media (35 responses).
- A total of 27 in-person interviews with local business and community leaders.
- Three community workshops with residents, businesses and community leaders (17 participants).
- Interviews with City of Wilsonville executives.
- Informal discussions with local businesspeople in contact with visitors.
- Interviews with individuals outside of Wilsonville who have partnership relations with the city in regard to tourism or are experts in fields of interest to Wilsonville tourism.
- On-site assessments of Wilsonville and its adjacent areas to experience the city and surrounding area through the objective and unbiased eyes of a first time visitor.
- A review of relevant past reports and plans relating to Wilsonville from a tourism, economic development, recreation and leisure perspective.
- A review of web sites and brochures relating to Wilsonville businesses and key competitors and partners to Wilsonville.
- A formal public-comment period in March 2014 to receive feedback and suggestions on the *Draft* Wilsonville Tourism Development Strategy, March 2014.
- Report before Wilsonville City Council in April 2014

The Business of Tourism

Tourism is Economic Development

Tourism is an *export* industry. That notion may initially seem a little strange. After all, when we think of exports we usually think of container ships or trucks, stacked full of consumer goods, machinery, agricultural produce, or raw materials leaving the area. Economists call tourism an "invisible export" because the customer must come to the source of production to consume the products. Another way to think of tourism is that it imports wealth through the "manufacturing" of visitor experiences that are mainly consumed within the host community.

With effective management the benefits from tourism can include:

- Diversifying, stabilizing, and enlarging the economic base of a community
- Stimulating entrepreneurial activity and small businesses
- Boosting existing businesses by supplementing resident spending
- Generating supplementary tax revenues
- Stimulating the sale and export of local products, e.g. agriculture, artifacts, wine, etc.
- Enhancing the image of the place as an attractive place to shop, visit, study, develop a business, and invest
- Generating jobs that can't be easily outsourced
- Supporting community enhancements and infrastructure that are of mutual benefit to residents and visitors

The Business of Tourism

Who are Tourists?

Tourists often go unnoticed in a community, particularly in large and diverse cities and counties. We sometimes hold preconceived and stereotypical images of a tourist and how they may behave.

Tourism includes travel by people* and their activities at a location that is not their normal place of employment or residence and is more than 50 miles from where they live. These trips can be for one day or over a longer period. Tourists can be considered to be:

- Those who are in **transit** to another location, but may stop before proceeding on their journey.
- People who stay overnight in either commercial or private lodging. These are the most lucrative visitors for a community.

Tourists can be further classified as:

- Day trippers who may either be staying temporarily or living in a nearby community who visit, but do not stay overnight.
- Leisure travelers are people on vacation or a short break for leisure purposes (including non-essential shopping trips). The majority of leisure trips are during June, July and August, i.e. during summer vacation. Most international travelers fall into this category as well and are often traveling the country for authentic American experiences.
- **Business travelers** are frequently the highest spending of all visitor segments. They may travel to attend conferences, incentive award programs, business meetings and sales visits. Many include leisure activities during their trips.
- Visiting friends and relatives (VFR) is one of the largest visitor segments for many communities. They are sometimes overlooked because they stay in private homes, but studies show that they performed well on profitability measures including being one of the highest spenders on shopping. They are the largest segment to stop at visitor information centers and are highly influenced by the knowledge of local residents.
- Special purpose tourists are a subset of leisure travelers, and include those traveling individually
 or in groups for sporting, antique hunting, equestrian, cycling, or medical reasons etc.
 - * "State statutes and local tourism ordinances define tourism activity as "economic activity resulting from tourists." A tourist is defined as "a person who, for business or pleasure, recreation, or participation in events related to the arts, heritage or culture, travels from the community in which they reside to a different community that is separate, distinct from, and unrelated to the person's community of residence.

The legal definitions also prescribe that the person traveled more than 50 miles from their community of residence or stay overnight in the community they are visiting. Where increasing overnight stays is not reasonably attainable, bringing in visitors from outside the area and getting them to linger longer to eat, shop, recreate, learn about local culture, history, or take in agricultural or nature attractions should be considered an equal goal."

Destination Situation

Wilsonville, OR

Wilsonville (21,550 pop.) is a fast-growing city with a diverse economy strengthened by leading firms in the high-tech industry and numerous manufacturing, warehousing and distribution facilities. Wilsonville is located in both Clackamas County (386,080 pop.) and Washington County (550,990 pop.), and is also part of the greater Portland metro area (2.6 mill. pop.). The city is situated just south of Portland and is on the Willamette River. Travel Oregon classifies Wilsonville as part of the Willamette Valley. Wilsonville serves as the dual gateway between the urbanized Portland metro area to the north and the rich agricultural lands of the Willamette Valley to the south. The city attracts visitors because of its shopping, equestrian, farm, outdoor recreation, family entertainment, wine, sports tournaments and as an ideal base for exploring the region.

Attractors and Experiences

Wilsonville's ideal location is enhanced by a blend of urban, natural and rural experiences, and its close proximity to Portland. It presents easy access to a variety of attractors and experiences:

- Aurora, Charbonneau and nearby cities
- Cycling
- Equestrian and horse shows
- Family Fun Center
- Farms, nurseries and Farmers Market
- Festivals and events
- French Prairie
- Golf
- Greater Portland

- Heritage sites
- Natural areas
- Oregon Korean War Memorial
- Parks and water features
- River recreation
- Shopping
- Sports tournaments
- Weddings and reunions
- Wineries

Accessibility

More than 3.5 million people live within a two-hour drive of Wilsonville. The city is bisected by Interstate 5, is close to Interstate 205 with easy access to Portland International Airport and Aurora Airport, and is serviced by WES Commuter Rail. The city and lodging are within 30 minutes of downtown Portland and Salem, the State Capital.

Hotels & Motels

Property	Number of Rooms
Holiday Inn Wilsonville/Portland South	169
La Quinta Inn & Suites	76
Super 8	72
Guest House International Inn & Suites	63
Snooz Inn	58
Best Western Wilsonville Inn & Suites	56
Total:	494

RV Parks / Campgrounds

Property	Number of Spaces
Aurora Acres	130
Pheasant Ridge RV Resort, Inc.	130
Champoeg State Heritage Area	81
Riverside RV Park (Canby)	50
Total:	310

Meetings and Conference Venues

The following are the locations that are actively marketing their properties as meetings and convention venues through WCVA and Travel Portland. It should be noted that this may not represent the full spectrum of meetings venues in the city.

Maximum Seating - Theater Style	Number of Venues in Wilsonville
Fewer than 100	2
300-800	1

Source: Washington County Meeting Planner and Portland Convention Meeting Planners Guide.

Shopping

Wilsonville is within easy reach of major destination shopping centers including Woodburn Company Stores, Washington Square, Bridgeport Village, as well as local outlets for Fry's, Costco, Target and many auto sales outlets. An added benefit for visitors is that their purchases are sales tax-free. In 2012 visitor shopping in the Washington and Clackamas Counties generated \$171 million, contributed 1100 jobs in the retail sector and assisted many small businesses. Visitors are also attracted by antiques and farmers markets which are available around the county.

Restaurants

Wilsonville has more than 50 restaurants comprising fast-food outlets, bars, grilles, ethic dining and coffee shops. However, research indicates that during some equestrian events there is the need for more fine-dining restaurants. It is reported that visitors have expressed disappointment that the city doesn't have more local, independent restaurants rather than franchised, chain outlets.

Group Travel Capabilities

Wilsonville has limited committable rooms, i.e. rooms that can be confirmed 6-48 months in advance for scheduled tours, groups, and events. There are several properties in Wilsonville that currently provide limited allocations for these group tours.

Wilsonville is seen as an attractive group venue because of its:

- Close proximity to Portland
- Midpoint in the Woodburn Bridgeport Village Washington Square shopping corridor
- Affordable rates
- I-5 access

Tourism Trends

Economic Significance of Tourism

National Tourism

During the nation's ongoing economic recovery from "The Great Recession," the travel industry has emerged as a key driver of U.S. economic growth. The data clearly demonstrates that travel and tourism has a major economic impact not only nationally, but also within practically every state in the country. In 2012, spending in various industries directly linked to tourism - including transportation, lodging, food services, amusement parks and recreation, and retail - generated \$855.4 billion in direct economic output.

Nationwide, 14.6 million Americans - or one in eight in the private sector - are employed in jobs dependent on travel and tourism. Travel is a top 10 employer in 48 states and the District of Columbia. Unlike jobs in industries such as manufacturing and information technology, travel jobs cannot be shipped overseas.

Among workers who began their careers in the travel industry, one-third earned at least a bachelor's degree, compared to just 28 percent in health care, 19 percent in construction and 18 percent in manufacturing.

- Of the 5.6 million Americans working part time while pursuing higher education, nearly one-third, or 1.8 million workers, work in the travel industry.
- More than half of all travel industry employees a total of four million workers earn middle-class wages or higher.
- Two out of five workers who first took a job in the travel industry are earning more than \$100,000 per year.¹

Oregon Tourism

Tourism in Oregon is a \$9.2 billion industry. Tourism directly generates some 91,100 jobs in Oregon and indirectly creates another 41,000 jobs. The Oregon travel industry continued to exhibit moderate growth in spending, visitation and employment during 2012. Travel-generated employment increased for the second consecutive year, though it has not recovered to its pre-recession level. In general, Oregon travel industry trends reflect those of the larger U.S. travel industry.

- Statewide travel spending, \$9.2 billion, increased by 3.2 percent in current dollars during 2012.
- Overnight visitation increased by 1.5 percent for the year. Visitor air travel to Oregon destinations
 (2.85 million) was up by 7 percent and is now roughly at the peak attained in 2007. Room
 demand, as measured by Smith Travel Research, increased by 2.6 percent for the year.
- Preliminary estimates indicate that travel industry employment grew by 1,500 jobs, an increase of
 1.7 percent following an increase of 1,600 jobs from 2010 to 2011.
- The re-spending of travel-related revenues by businesses and employees supported 41,000 additional jobs outside of the travel industry with \$1.4 billion in earnings in 2012. Most of these jobs were in various professional and business services.

¹ The Power of Travel Promotion, Spurring Growth, Creating Jobs; U.S. TRAVEL ASSOCIATION 2013

The Gross Domestic Product of the travel industry was \$3.4 billion in 2012. Overall, the travel industry is one of the three largest export-oriented industries in rural Oregon counties (the other two being agriculture/food processing and logging/wood products).²

Portland Metro-Area Region Tourism

Portland metro region visitation has a direct influence on overnight stays in Wilsonville. Some of the key points in regard to tourism in the Greater Portland area are:

- The greater Portland metro area welcomed 8.1 million visitors, who generated \$4.1 billion in direct spending.
- Easing the tax burden for local and state residents, area travelers generated \$161.4 million in tax revenues. Of that total, \$82 million was local tax revenue.
- The travel industry supports 29,200 jobs in the Portland area, generating \$898 million in employment earnings.³

Source: Dean Runyan Associates. For the purpose of this study, the Portland metropolitan area is defined as Clackamas, Multnomah and Washington counties.

Tourism in Clackamas County

In 2012, Clackamas County attracted \$471 million in visitor spending which generated \$18 million in local and state taxes, as well as 5,230 jobs. (Oregon Tourism Economic Impact - Dean Runyan 2012 projected results). The county is marketed as "Mt. Hood Territory."

The Clackamas County Tourism & Cultural Affairs (CCTCA) is charged with developing and administering programs directed toward achieving optimal economic benefit from tourism for county businesses, attractions and government. In addition to marketing support and expert advice, CCTCA offers two different grant programs, the Tourism Development Grant and the Community Partnership Program, to foster tourism marketing and development within the county.

Tourism in Washington County

In 2012, Washington County attracted \$598 million in visitor spending which generated \$27,552 million in local and state taxes, as well as 5,900 jobs (Oregon Tourism Economic Impact - Dean Runyan 2012 projected results).

The Washington County Visitors Association (WCVA) is a non-profit destination marketing organization (DMO) that markets Washington County as a tourism destination. Part of the WCVA's role is to identify and market to business, leisure and group travelers, meetings and conference organizers, sports and event planners, and tour operators, among others. WCVA operates a grant program for approved tourism related initiatives.

² Oregon Travel Impacts 1991-2012; Dean Runyan Associates; April 2013

³ Portland Economic Impact 2012; Dean Runyan Associates April 2013

Wilsonville Tourism Lodging Tax

Among the best indicators of tourism related income in Wilsonville is the level of lodging tax revenues. Wilsonville's total lodging tax for Clackamas County properties is 12% and for Washington County properties is 10%, both include state tax calculation. The Washington County remittance to all Cities amounts to approximately 28% of the taxes. Of this amount, Wilsonville receives a small share of the 28%. Portland has a base tax of 6% and Multnomah County has a 5.5% tax and the State has a 1% applied to all hotel/motels in the state, which totals 12.5%. In addition, Portland has a separate tourism tax for tourism promotion of 2%, which makes a total lodging tax of 14.5%.

City of Wilsonville Hotel/Motel Tax Collections and Disbursements FY2005-06 – FY2012-13								
	2005-06 2006-07 2007-08 2008-09 2009-10 20 Actual Actual Actual Actual Actual Ac						2011-12 <u>Actual</u>	2012-13 <u>Actual</u>
Tax Collections	\$ 207,002	\$ 267,651	\$ 275,369	\$ 218,608	\$ 193,106	\$ 214,109	\$ 208,890	\$ 242,369
Less:								
Visitor Information Center contract	70,487	81,900	79,928	82,886	85,592	85,695	86,768	89,250
VIC property tax payment	1,122	773	814					
Tourism Grants program	25,000	25,000	25,000	25,000	25,000	25,000	25,000	25,022
Law Enforcement General Fund	110,393	159,978	169,627	110,772	82,514	103,414	97,122	128,097
TOTAL	\$ 207,002	\$ 267,651	\$ 275,369	\$ 218,658	\$ 193,106	\$ 214,109	\$ 208,890	\$ 242,369

Source: City of Wilsonville Finance Dept.

The Destination SWOT	Visitor Experiences			
Strengths	Weaknesses			
 Key Strengths A hub for experiencing NW Oregon Affordable lodging Business tourism, meetings and conferences Central location on Interstate 5, near Portland, midway to Salem, access to PDX Family activities: Family Fun Center, water features, parks, sports fields, etc. 	 Critical Weaknesses Insufficient signage and wayfinding Interstate 5 and Willamette River physically divide the city; also split by two counties Lack of turf, all-weather fields Limited number of conference/meeting facilities and meetings space Many lodging properties in need of refurbishment 			
 Destination shopping Horse shows and events Sports fields: Soccer, baseball, lacrosse, softball Strength of diverse economic and business base 	 A need for several hallmark events Limited public access to Willamette River including viewing corridors and recreation Additional Weaknesses 			
 Complementary Strengths Agri-tourism – Farmers Market, wine, farm fresh Aurora airport Cycling: trails, road Golf courses Heritage: Boones Landing, Korean War Memorial, French Prairie, Aurora, Champoeg Nature: Birdwatching, forests, parks, trails, river, French Prairie, Magness Memorial Tree Farm, Graham Oaks Natural Area Parks, particularly Memorial Park Pubic art: Murase water features Trails: Ice Age Tonquin Trail, Memorial Park, Intertwine connection, community trails 	 Customer service standards and weak local knowledge by front line hospitality staff Lack of arts space/gallery/display areas Lack of Four- or Five-Star or full-service lodging Lack of sufficient awareness and support of tourism Limited boutique/ specialized shopping Limited evening entertainment Limited number of quality, unique, fine dining establishments Limited transportation via airport shuttle and limited taxi services No traditional, pedestrian-friendly downtown 			
Opportunities	Threats			
 Key Opportunities Cycling: Completion of Willamette River Bridge and Ice Age Tonquin Trail Establish distinctive hallmark events Establish Wilsonville as Oregon's leading equestrian event destination Expand sports tournaments Genealogy research Increase access and recreation on river including Willamette River Trail Increased cross-selling by local organizations Increased development of Korean War Memorial Multipurpose community center (recreation, culture/arts, heritage and conference) 	 Critical Threats Land-use restrictions impacting equestrian and other agri-tourism Loss of horse shows to competitor cities Not completing the Willamette River Bridge and Ice Age Tonquin Trail Not developing additional turf sports fields Not developing improved river access Additional Threats Continued dominance of Portland for high-end lodging and dining experiences Potential increased traffic congestion Increased lodging in nearby cities Rapid speed of city growth without adequate 			

The Destination SWOT	Visitor Experiences		
 Opening of World of Speed Exposition will draw 	planning and management		
new markets and publicity	 Visitor preference to be close to downtown 		
 Possible redevelopment sites in the city for major attractors and lodging 	Portland		
 Shopping: Retail growth in near-by areas like Woodburn Outlet Mall and Bridgeport/Tualatin 			
 Weddings and reunions 			
Complementary Opportunities			
Commuter rail connection to Beaverton and Portland			

Note: The Destination SWOT (<u>S</u>trengths-<u>W</u>eaknesses-<u>O</u>pportunities-<u>T</u>hreats) does not include an inventory of all Wilsonville attributes. It is focused on those that may contribute to and influence eventual strategies.

Key Considerations:

- Need for development and upgrading of Wilsonville visitor experiences, lodging, meeting facilities and tourism-related infrastructure
- Need for completion of Willamette River Bike-Ped Emergency Bridge and Ice Age Tonquin Trail
- Increased focus on enhancing experience of horse show organizers and participants and the future competitiveness of Wilsonville
- Development of distinctive hallmark events that will draw visitors
- Develop improved access and facilities on Willamette River

The Destination SWOT	Marketing Communications
Strengths	Weaknesses
 Key Strengths Established links and relationships with sports and equestrian organizers Marketing through Clackamas and Washington County tourism organizations Proximity to key population centers Willamette United Soccer Club proactive marketing of Wilsonville sports fields 	Critical Weaknesses Limited marketing budgets Low awareness of Wilsonville as a destination Low internet and social media profile No clear city identity No visitor information center (as of Jan. 2014) Additional Weaknesses Fragmented presentation of city assets by various organizations and partners Insufficient cross-selling between organizations Lack of market and customer research Not fully optimizing opportunities through county and state tourism organizations
Opportunities	Threats
 Key Opportunities Capitalize on horse show reputation and relationships with event organizers Enhanced collaboration among government, business and non-profits and external partners Expanding mobile capability to reach visitors while in area Increasingly affordable capabilities through internet and social media marketing Scale and quality of marketing by Travel Oregon, WCVA, CCTCA* Strengthen Website content, SEO, SEM Testing of digital information kiosks by partners World of Speed marketing and publicity Additional Opportunities Enhanced communication/coordination between city government actions/decisions and local special interest groups. Increased Oregon Horse Country shows is possible with promotion of listed properties Increased development of Korea-related markets Growing international and interstate markets for Portland and Oregon Increase awareness of residents in regard to local events and attractors Increase capacity of local partners for internet and social media marketing Partnerships links with nearby complementary 	Critical Threats Changes to City policies and politics Constant innovation and changing marketing technologies Economic slowdown Emerging competitors Media and marketing cost inflation More competitors New, quality hotels in nearby cities Additional Threats Limited understanding of tourism among many stakeholders and residents Low community knowledge of economic impacts of visitor groups, e.g. sports and horse shows * CCTCA = Clackamas County Tourism & Cultural Affairs * WCVA = Washington County Visitors Association

Key Considerations

- Build on existing relationships and partnerships, particularly in regard to horse shows, sports tournaments
- Develop digital platform for marketing and visitor information
- Engage in increased cooperative marketing with key partners
- Increase awareness and identity of Wilsonville as an attractive place to visit
- Limited budget
- Limited number of pro-active tourism marketers in Wilsonville
- Need to address information distribution with closure of VIC

The Destination SWOT	Tourism Management			
Strengths	Weaknesses			
 Key Strengths Engagement of City of Wilsonville, Council and senior executives and officials Engagement of Clackamas and Washington Counties tourism organizations Long-established Chamber of Commerce Special interest marketing by Clackamas and Washington Counties tourism organizations 	 Critical Weaknesses Limited budget Low community understanding of benefits from tourism No designated official DMO or tourism office in Wilsonville (from December) No Visitor Information Center Tourism hasn't been a subject of high importance 			
Opportunities	Threats			
 Key Opportunities Access to enhanced digital platforms to provide majority of visitor information Cooperative marketing programs through local partners Increased support from City of Wilsonville Leverage market access through Clackamas and Washington Counties tourism organizations 	 Critical Threats Economic downturn Inability to foster optimum collaboration between local organizations to present integrated, quality visitor experiences that represent a unified destination Inability to respond to the evolving role, responsibilities and relevance of DMOs Reduced lodging taxes 			

Key Considerations

- Need for increased budget
- Need for tourism perspective in future developments by City and private organizations
- Need for an entity to facilitate business networking, marketing, product development and tourism advocacy
- Optimize marketing and collaboration through CCTCA and WCVA by local partners

The following are the strategies and actions that will lead to Wilsonville achieving its tourism vision and goals.

Our Vision for Tourism

The following tourism vision statement has been created following extensive public consultation and input through interviews, workshops and surveys. This vision sets the path to develop a vibrant visitor economy in Wilsonville over the next decade.

In 2023, Wilsonville is a welcoming, family-friendly community that is one of Oregon's premier destination cities, investing in tourism, meetings, leisure and recreation strengths, amenities and services to provide compelling year-round experiences.

Our Mission Statement

The following is the mission statement for Wilsonville in regard to tourism management in a manner that is collaborative, sustainable and customer-focused.

To facilitate the thoughtful development of Wilsonville's visitor economy for the benefit of visitors and partners, and to enhance the quality of life for those who live and work in the community.

Target Markets

This strategy is intended to enhance the value and reputation of the city among target audiences. For the purposes of marketing communications the demographic and geographic characteristics of each target audience should be refined each year according the available budgets, opportunities, and events. The target audiences may change as new developments are introduced in the city and the emphasis of partners, competitor activity, and marketing budgets change.

Based on their market attractiveness and Wilsonville's current state of development, each has been prioritized according to two levels of investment – Priority and Supplementary Markets. Priority Markets will comprise those in which proactive marketing and development will be focused, while the Supplementary Markets are those in which Wilsonville will primarily provide detailed website information. This prioritization will change over time as new products are introduced, and investment and market situations change.

Priority Markets:

Horse Shows

Competitors/participants, spectators, horse owners, and event organizers, class clinicians, recreational and student riders, horse buyers, and supporters. Predominantly women.

Meetings & Conventions

Delegates are predominantly from within the Portland metro area and Northwest and meetings drawn by convenient, affordable location.

Northwest Getaways

From all western states or international. Portland metropolitan area is a major draw.

Sports Tournaments

Organizers and participants in targeted sports tournaments.

Transit

Predominantly I-5 travelers originating from all western states and international source markets.

Supplementary Markets:

- Business Visitors: Long-term stays who may explore the area, business relocation or future stay.
- Cycling *
- Family Getaways *
- Genealogy Research
- Korean nationals, Korean-Americans, Veterans *
- Outdoor recreation (parks, water features, hiking)
- River recreation *
- Shopping: Group shopping tours.
- Weddings and Reunions
- * Requires infrastructure development to be elevated to priority market status.

Key Experience Themes

Experiences are the drivers that will underpin tourism development in Wilsonville. The tastes, behavior and needs of tourists have evolved over recent decades beyond simply taking photos to record the visit to now wanting more hands-on, interactive and immersive experiences.

Key experience themes, or clusters, provide an important conduit for Wilsonville's tourism partners by focusing marketing, investment and development opportunities. The goal is to signal a level of specialization that can lead toward establishing a competitive advantage in a number of themes or clusters.

It is essential for Wilsonville's Destination Marketing Organization to be highly focused in the allocation of both its financial and staff resources. One of the critical success factors for determining key experiences is the use of a range of factors to establish priority markets. These factors may include:

- Alignment with capabilities (and investments) of key partners brand and experience themes
- Compatibility aligns with community values
- Distinctiveness level of significance
- Drawing Power distance, volume
- Market Access cost effectively reach
- Quality of Experience Superior Average Fair
- Market Readiness the experience meets the standards of visitors and tourism markets
- Seasonality the timing of visitation
- Yield economic impact

Wilsonville's key experiences are:

- Sports tournaments
- 2. Meetings and conferences
- 3. Horse shows
- 4. Northwest getaways wineries, shopping, farm fresh, heritage, recreation, Portland metro area, North Willamette Valley, etc.; i.e., some of the "Best of Oregon."

1. Horse Shows and Equestrian Events

Horse shows, competitive equestrian events and educational clinics have proved capable of attracting not only more affluent, frequent traveling and high spending visitors (owners, breeders, buyers), but with effective marketing can also attract substantial numbers of spectators (horse lovers/riders and interested day visitors). Wilsonville is home to a series of six signature West Coast Horse Show Jumping and Hunting events, now commonly known as 'The Wilsonville Shows'. These are officially recognized events on US and International horse show circuits and help provide a meaningful and distinctive identity for the city. Until recently one of these events known as "The

Country Classic" had attracted fame not only regionally but nationally. However its wider popularity locally and with large numbers of visitors suffered when the diverse fair-like experiences and atmosphere that helped broaden its appeal (on-site food and merchandizing vendors and more) were reduced because of regulations. The event managers and their industry are seeking increased engagement with the community, including more local 'ownership' and wider recognition and support from the City of Wilsonville, the Counties, local businesses and the community at large. They see this as the best means to help reestablish the event appeal and maximize the tourism potential and economic benefits arising from these events.

- Visitor and event spending as a result of Wilsonville's Country Classic Horse Show (one show) is conservatively estimated at \$450,000 or more.
- Wilsonville's series of six summer horse shows is estimated to have an economic impact in excess
 of \$10.8 million for competitor visitors only, which does not include thousands of day visitors and
 spectators.

2. Meetings and Conventions

Meetings and conventions have been identified as a priority market for Wilsonville by the Tourism Task Force. However, capacity is very limited. The main venue for this business is the Wilsonville Holiday Inn. While this has been a lucrative market for the city, there is the need to encourage the development of additional facilities and venues. There are several factors that make Wilsonville an attractive venue for meetings and conventions. These include:

- Close proximity to Portland (business capital) and Salem (State capital)
- Local corporate and association base
- Affordable accommodation
- Responsive hotel and WCVA sales personnel

3. Sports Tournaments

Individuals and groups are already visiting Wilsonville to participate in a variety of sports competitions and tournaments. However, this visitation can be increased with the introduction and expansion of sporting facilities. Wilsonville is acknowledged as having excellent multi-purpose sports fields and is an active participant in the marketing of Washington County sports tourism. When combined with the city's affordable lodging, Wilsonville has the capacity to attract even more sports tournaments if the city had more playing fields, particularly turf fields and additional accommodation. Additionally, the proposed new aquatic center, push track and skate park present excellent opportunities to expand into new sports markets. A particular target should be to increase tournaments in the September to March period.

The sports tournaments in which Wilsonville can most readily excel are:

- Baseball / softball
- Lacrosse
- Soccer
- Softball

Emerging opportunities:

- Aquatics
- Cycling
- Mountain biking (push track)

4. Northwest Getaways

It is difficult to look at Wilsonville from a customer perspective without considering its relationship to the Portland metropolitan area and northern Willamette Valley. Portland is the largest draw card for the region and the most popular destination for domestic and international visitors to Oregon. The highest priority for Wilsonville should be to develop attractors, facilities, and marketing communications to link to this demand, as well as to develop Wilsonville as an attractive destination in its own right. Among the leading attractors within a 30-minute drive of Wilsonville are:

- Agri-tourism farm fresh
- Downtown Portland
- Family entertainment
- French Prairie
- Galleries and museums
- Golf
- Major events and festivals
- Mt. Hood corridor
- OMSI
- Oregon Zoo

- Parks & gardens
- Performing arts
- Restaurants, brew pubs and nightlife
- Salem, Aurora, Canby
- Shopping
- Sports events
- Tualatin River National Wildlife Refuge
- Wineries and farms
- Woodburn Washington Square shopping corridor
- World of Speed (planned 2015 opening)

Emerging Experience Themes

Wilsonville has strengths in several experiences, however locations can offer much stronger experiences. If critical infrastructure investments are made, these activities can be elevated to priority status if market demand continues to remain high. Additionally some of the experiences that are currently elements of the Northwest Getaways such as agri-tourism, heritage and art and culture may be separated into their own themes as Wilsonville's competitive capacity increases and their draw reaches a critical mass. The key emerging experience themes are:

- Art and Culture
- Cycling
- Farm fresh agri-tourism
- Genealogy research
- Korean War Memorial
- River recreation
- Weddings and reunions
- Wineries

Alignment with Partner Strategies

Wilsonville is located in both Clackamas (Mt. Hood Territory) and Washington Counties. Each of these counties has different, yet complementary brands.

Central to the Wilsonville tourism positioning are experiences that are closely aligned with the Clackamas County - Mt. Hood Territory brand strengths, including agri-tourism, equestrian (an extension of agri-tourism), farm fresh and outdoor recreation (including cycling).

The Washington County brand is founded on sports, nature, recreation, shopping and wine country experiences. Meetings and conferences are an important component of the county's tourism capabilities.

The following table provides a summary of the alignment of marketing and sales focus of Mt. Hood Territory and Washington County with many of the leading tourism strengths of Wilsonville.

	Clackamas County	Washington County	Travel Oregon
Cycling	٧	V	V
Equestrian	٧	٧	V
Farm Fresh	V	V	V
Meetings & Conferences		V	
Northwest Getaways	V	V	V
River Tourism	V		
Shopping	V	V	V
Sports Tournaments		V	
Weddings and Reunions	V	V	
Wineries	V	V	V

Overall Objectives and Strategies

Overall Objectives

- 1. Adopt a distinctive and meaningful positioning for Wilsonville as a destination.
- 2. Enhance Wilsonville's tourism attractors, events and experiences to meet and exceed the expectations of visitors and event organizers.
- 3. Ensure that tourism opportunities are optimized in government planning, development approvals, policy, infrastructure and placemaking.
- 4. Enhance awareness of Wilsonville as an appealing visitor destination through the innovative use of traditional, digital and environmental media.
- 5. Provide clear direction, partnerships and sustainable funding for Wilsonville tourism through leadership and management that is recognized for its innovation, collaboration and effectiveness.

Overall Strategy

The strategic focus for Wilsonville tourism will be:

- Facilitating the development of tourism products, events and experiences to encourage increased visitation, longer stays and increased spending.
- Establishing a digital platform to anchor marketing and visitor information programs.
- Leveraging co-operative opportunities through County marketing programs.
- Establishing a Destination Management Organization to facilitate community engagement, tourism development and marketing.

Actions for Success

The Wilsonville Tourism Development Strategy provides directions for harnessing the city's capabilities, competitiveness and opportunities in the following success areas that are essential for successful tourism development. It is divided into the following themes:

1.	Leadership and Organization	How will Wilsonville organize for tourism in regard to structure, funding, people and partnerships?
2.	Branding and Positioning	What does Wilsonville want to be known for? How will it be presented as an attractive place to visit and stand apart from competitors?
3.	Visitor Experiences	What are the experiential enhancements that can attract and engage visitors and encourage them to stay longer?
4.	Infrastructure and Placemaking	What are the physical structures and facilities needed for the support of a visitor economy?
5.	Marketing Communications	What are the actions and messages needed to communicate the attractiveness, services and amenities of Wilsonville?

Responsible Organizations

The following provides a key to the organizations mentioned in the following pages. The Lead Responsible Organization is designated in bold print.

- Business: Wilsonville business community
- CCTCA: Clackamas County Tourism & Cultural Affairs
- Chamber: Wilsonville Chamber of Commerce
- City: City of Wilsonville
- Community: Relevant Wilsonville residents, groups and organizations
- County: County governments
- Developers: Infrastructure development and investment organizations
- DMO: Wilsonville Destination Management Organization
- Metro: Portland Metro regional government (fka Metropolitan Service District)
- Partners: Wilsonville hospitality and tourism partners, including business and non-profits
- Schools: West Linn-Wilsonville School District
- State: Relevant State agencies; e.g., ODOT, Parks and Recreation
- TO: Travel Oregon
- WCVA: Washington County Visitors Association

Priority Codes Used with Timing of Recommended Actions

◆ Program Commencement **V** Continuation

1. Leadership and Organization

Objective:

 Provide clear direction, partnerships and sustainable funding for Wilsonville tourism through leadership and management that is recognized for its innovation, collaboration and effectiveness.

Successful tourism requires a seamless delivery of information and experiences between public, private and nonprofit organizations and visitors. Optimizing its benefits will require the long-term advocacy, support and collaboration of many individuals and organizations within Wilsonville and further afield.

Tourism in Wilsonville is entering a period of transition during which will likely involve the introduction of many new attractors and experiences, entry into new markets and the establishment of a comprehensive digital marketing platform. While Wilsonville is engaged in this transition as a destination, the functions and role of its tourism organization should be initially structured to facilitate product development and creation of its digital platform. The preferred model is outlined in Appendix 2 and recommends establishing an Independent 501 (C) (6) Not-for-Profit Destination Management Organization (DMO). This option route provides the fullest and most practical opportunity to create the products, infrastructure, relationships, and marketing programs.

Due to very close working relationship that the DMO needs to have with the City, especially during the early formative stage, an alternative recommendation could be to commence sooner with Option 3, using City resources and staffing that is transitioned to the independent, nonprofit DMO called for in Option 4.

Priority Codes Used with Timing of Recommended Actions: ◆ Program Commencement **V** Continuation The Lead Responsible Organization is designated in bold print.

Actions:

1.1 Establish an Independent 501 (c) (6) Not-for-Profit DMO to be named Visit Wilsonville.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
A DMO, named Visit Wilsonville, operating as an independent, non-profit. It will work with a permanent Board of Management comprising key tourism stakeholders and community leaders. During the initial 3-5 years the major focus will be on optimizing tourism related development opportunities, basic marketing and enhancing the tourism performance of local partners. The DMO will be a non-member organization and will not operate a Visitor Information Center.	•			City	City CCTCA Partners WCVA Chamber

1.2 Establish Board of Management for Visit Wilsonville DMO.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
This Board, comprising representatives of a variety of local organizations with an interest in tourism, should not be dominated by members of any one category. The objective is to facilitate the effective development of tourism by optimizing access to marketing, funding, and government agencies at county, state, and national levels to aid product and market development.	•	V	V	City	City CCTCA Partners WCVA Chamber

1.3 Increase the Allocation of the Hotel/Motel Transient Lodging Tax (TLT).

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
The amount of the City's Hotel/Motel TLT directly allocated to tourism should be \$115,000 - \$188,000. This will provide a budget to address the strategies in this Plan.	•	٧	٧	City	City

1.4 Request a special project budget to launch Visit Wilsonville DMO.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Seek a one-time grant of \$60,000 from City of Wilsonville and other sources to facilitate the timely and coordinated launch of Visit Wilsonville and the quality production of its new website, brochures, social media, image and video libraries, and collateral. There is also a need for office equipment etc.	•			City	DMO

1.5 Review Wilsonville Tourism Grants Program.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Tourism grants should be continued, however they should be invested to attract sports tournaments and aid major events	•	V	V	DMO	DMO City

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
that will directly lead to increased tourism arrivals. The grants must demonstrate that investments will generate more TLT funds. A set of criteria for evaluating applications should be established.					

1.6 Actively seek grants for Visit Wilsonville.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Actively research and apply for grants to support Visit Wilsonville marketing, tourism development and organizational projects.	•	V	V	DMO	DMO

1.7 Initiate ongoing partnership and relationship-building programs.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Introduce internal and external relationship building programs for Visit Wilsonville and Wilsonville tourism and its partners. Additionally, in collaboration with CCTCA, WCVA and Travel Oregon introduce programs to provide education, coop marketing and networking opportunities for local partners.	•	V	V	N/A	DMO

1.8 Enhance local-area destination knowledge of frontline staff.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Front line staff in Wilsonville should be knowledgeable about things to see and do locally for lodging guests. This should be addressed in conjunction with partners and through sales visits, information and familiarizations. It may be possible to address through a volunteer trainer program and through Travel Oregon's "Oregon Q Care" quality customer-service training program.		•	V	DMO Partners Travel Oregon	DMO

2. Branding and Positioning

Objective:

2. Adopt distinctive and meaningful positioning for Wilsonville as a destination.

While fundamental positioning and branding issues are mentioned in this strategy, it is <u>not</u> a brand strategy. Increasingly, places of all sizes are turning to the principles of branding to guide them and to help stand apart from competitors. Positioning is at the heart of branding and will define what we want customers to think and feel about Wilsonville. It relates to the position in consumer's minds (and hearts) that we want the city to occupy.

The three most important concepts for places like Wilsonville to master in branding are (i) differentiation and positioning, i.e. leading with what sets it apart, (ii) focusing on those attributes that provide its differentiation, and (iii) being consistent in how these attributes are presented, and ensuring that tourism partners deliver on the city's brand promise.

A simple definition of a brand is that it is a distinctive and valued promise that enables consumers to more easily choose one place over another. You might consider that the standing of a successful brand is determined by the value of the promises that it makes, and the promises that it keeps. To become a successful brand, Wilsonville must consistently organize, invest, communicate and manage itself in ways that enable it to consistently fulfill the promise that it conveys to target audiences.

Priority Codes Used with Timing of Recommended Actions: ◆ Program Commencement ∨ Continuation The Lead Responsible Organization is designated in bold print.

Actions:

2.1 Develop a destination branding strategy for Wilsonville.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Develop a well-researched destination branding strategy to determine the ideal positioning, Destination Promise and Brand Platform which can lead to a distinctive visual and verbal identity to be consistently conveyed to target audiences and be aligned with key experiences.	•			DMO City	DMO City Chamber

3. Visitor Experiences

Objective:

3. Enhance Wilsonville's tourism attractors, events and experiences to meet and exceed the expectations of visitors and event organizers.

The development of visitor experiences involves more than the ad hoc encounters with the physical location and associated activities. Experiences should provide a higher level of engagement with the sense of place, culture, natural environment and local people. They require a mix of place, activities, infrastructure, services and interpretation. The more these are combined, the more satisfying and memorable the experience.

Experiences which are differentiated and closely aligned with the Wilsonville brand can build a competitive edge for the city.

Experiences should be designed to:

- Spark the imagination
- Engage the senses
- Stimulate the intellect
- Invoke an emotive response
- Enliven the spirit
- Generate welcome personal connections

Priority Codes Used with Timing of Recommended Actions: ◆ Program Commencement **V** Continuation The Lead Responsible Organization is designated in bold print.

Actions:

AGRI-TOURISM FARM FRESH

3.1 Encourage active participation by local product-suppliers and farm operators to participate in agri-tourism experiences, including the new Wilsonville-West Linn-Milwaukie Farm Loop.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Encourage local suppliers, farm operators and livestock producers to participate and financially support the development of engaging experiences and marketing of agri-tourism and the Farm Loop, as well as cross-marketing other attractors such as golf, cycling, events etc. Include Loop and Farmers Market in Wilsonville marketing where appropriate. Addresses needs of Northwest Getaways target market.	•	V	V	Partners	DMO Partners

CYCLING

3.2 Establish Wilsonville as a bike-friendly city and one of Oregon's premier leisure cycling cities.

Description		Timing		Funding	Responsible
	Top Priority 1-2 years	Medium Priority 3-5 years	Lower Priority 6-10 years	Source	Organizations
Develop and support community-wide strategies, policies and programs to capitalize on the city's pivotal location for cyclists. This should be supplemented through outreach, awareness and education programs. Encourage government, nonprofits and local businesses to become more cycle focused including signage, trails, cycle cleaning stations. Encourage businesses to join the "Bicycle Friendly Business" (BFB) under Travel Oregon's 'Bike Friendly Business' recognition program. This includes encouraging a bike shop to locate in the city. Addresses needs of cycling target market.	•	V	V	Business Community City Partners	DMO Business Community City Partners

3.3 Initiate and attract cycling events.

Description		Timing			Timing Funding				
	Тор	Medium	Lower	Source	Organizations				
	Priority	Priority	Priority						
	1-2 years	3-5 years	6-10 years						
As part of the long term strategy to establish Wilsonville as one of Oregon's premier cycling destinations, attract or organize regional cycling events for those categories of cycling most suited to Wilsonville's strengths. This may be achieved by adding cycling events to other events, e.g. Horse Show. Addresses needs of Northwest Getaways target market.		•	V	CCTCA City Community DMO WCVA	DMO CCTCA City Community WCVA				

FESTIVALS AND EVENTS

3.4 Initiate programs to ensure that Wilsonville consistently presents outstanding experiences for horse show organizers, participants and attendees.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Facilitate closer collaboration and engagement between the Horse Shows, City, businesses, non-profits, education and residents to ensure that the horse shows are highly successful, attract new events, more repeat visitors, and can be leveraged for their community activities. This includes assistance in regard to conformity with land use regulations on farmland.	•	V	V	CCTCA City Community DMO WCVA	DMO CCTCA City Community WCVA Chamber

3.5 Investigate the feasibility of establishing a signature event in Wilsonville to celebrate the start of horse show season.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Consider a multi-day event bringing together the horse, cycling, regional food and wine themes and other assets of Wilsonville. A name that arose from consultations was "Eqwine."		•	V	Business Community DMO Partners	DMO Community Chamber

Strategic Directions

4. Infrastructure and Placemaking

Objective:

Ensure that tourism opportunities are optimized in government planning, development approvals, policy, infrastructure and placemaking.

This section addresses the projects and approvals to make Wilsonville a more attractive destination. It includes the infrastructure, streetscapes, landscaping, and developments that are needed to provide a quality visitor experience. These are fundamental to the city's tourism development.

Priority Codes Used with Timing of Recommended Actions: ◆ Program Commencement **V** Continuation The Lead Responsible Organization is designated in bold print.

Actions:

NEW INFRASTRUCTURE

4.1 Support a feasibility study for the development of the area surrounding Regal Cinemas or another area as an entertainment, sports, and leisure precinct.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
This large site presents a unique opportunity for the development of an indoor sports arena and entertainment/cultural complex, with outside dining/entertainment, and hotel / meeting facilities. Consider a "main street" with shopfronts and wide sidewalks to form an attractive pedestrian and gathering precinct.	•			City Developers	City DMO

4.2 Support a hotel feasibility study to assess the medium-term lodging and meeting-space needs of the city.

Description	Timing		Timing			
	Тор	Medium	Lower	Source	Organizations	
	Priority	Priority	Priority			
	1-2 years	3-5 years	6-10 years			
Workshops and interviews suggested occasional shortages of quality lodging and meetings / conference facilities. If a need for added hotels is verified, City/DMO should actively recruit developers and operators. Expansion/improvements to the current lodging inventory is important for future growth prospects. Task Force did not assign a timing priority.				City Developers	City DMO	

4.3 Investigate the feasibility of developing additional facilities within the City specifically designed for weddings, reunions and community events.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
These facilities should supplement the current spaces for group gatherings. The new venues should be designed to meet the specific needs for weddings (including ceremonies) and reunions. This should be actively supported by operational, business and marketing plans to maximize their economic contributions to the community.		•	√	City	DMO City

CYCLING AND WALKING

4.4 Support the expansion and integration of Wilsonville's trails system and brand the main trails with distinctive themes and names.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Wilsonville can be an attractive destination for cyclists and walkers with the continued development and interconnectedness of quality local trails, the Intertwine and links to key parks and recreational areas. This can be aided by signage and/or kiosks at trailheads and branding the main trails.	•			City Metro State	City DMO Community

4.5 Support the construction of the proposed Bike-Ped-Emergency Bridge across the Willamette River.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
This single action can have a transformative effect in making Wilsonville one of the state's foremost cycling destination and service centers because of its location between Portland and the Willamette Valley, with access to numerous cycling trails.	•			City Federal State	City DMO Community

4.6 Support the completion of the Ice Age Tonquin Trail.

Description	Timing Fun			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Encourage Metro to complete the trail through areas that are unincorporated. This should include and extend the Ice Age and natural history thematic interpretation in all areas of the trail. Ensure quality linkages between the Trail and key commercial leisure precincts in Wilsonville.		•		City Metro State	City DMO Community County

4.7 Support the introduction of creative bike racks in areas popular with cyclists.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Introduce artistically designed, but functional, bike racks to provide cyclists with not only convenient bike racks at critical locations, but also opportunities for creative expression by local and regional artists.		*	V	Business City	DMO City Community

HORSES

4.8 Support a feasibility study to develop a covered venue for equestrian events.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Consult closely with the local equine industry and CCTCA and others to assess the needs and feasibility of developing a facility to host horse show events during periods of inclement weather.	•	٧		County Partners	DMO CCTCA Chamber

SPORTS

4.9 Support the development of all-weather, multi-purpose playing fields for sports tournaments.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
The addition of more turf fields will encourage an increased number of tournaments for a variety of sports in Wilsonville.	•			City County Partners Schools	City DMO Schools WCVA

4.10 Support the development of the proposed push trail and new skate park.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
These expanded facilities will benefit both visitors and residents. The push trail will assist in winning mountain bike competition events. However, expanded sports facilities may require additional lodging for optimal results.		•		City County	City DMO Schools WCVA

RIVER RECREATION

4.11 Support the improvement of river foreshore and water access for active and passive recreation, including boat launch.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Resident surveys and interviews show that they enthusiastically support the enhancement of river access for active and passive recreation including nonmotorized boating, improved viewing corridors, dining, riverside walks and cycle trails. Access should provide links to the Willamette River Trail.	•			City State Partners Business	City DMO

4.12 Support study of the enhancement of Boones Ferry Landing in Old Town as a recreation and tourism precinct.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
This site's historic significance, riverside location, connection to Old Town and potential completion of a proposed bikeped-emergency Willamette River Bridge crossing present an excellent opportunity to create a tourism precinct catering to cyclists, kayakers, and other non-motorized river recreation, as well as provide a recreational outfitter, café and historic interpretation. It should also optimize Wilsonville's position on the Willamette River Water Trail.	*			City Metro State Partners Business	City Community DMO

PLACEMAKING

4.13 Support enhancements to the character and attractiveness of Wilsonville's key precincts

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Drawing upon the best placemaking principles used in successful precincts around the metro area, brand each key precinct by naming, color, design, banners and signage. Where appropriate create pedestrian-friendly, relaxing gathering places that feature sidewalk dining and drinking, specialist shopping, live performances and distinctive public art.		•		Business City	City Business Chamber DMO

4.14 Consider establishing public art program.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Investigate the creation of a 'Percentage for Art' requirement for new commercial developments. Currently, public art in Wilsonville informally reflects two themes: horses and water. The city is attracting families to interactive water fountains. The proposed recreation and aquatic center may present further opportunities for water-based public art, as does increased access to the riverfront. Collaborate with Clackamas County Arts Alliance and interested Wilsonville cultural organizations.	•			City Business Partners County	City Business Community County DMO

4.15 Support improvements to the attractiveness and sense of welcome at city gateways.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Interviews, workshops and site visits revealed a desire for improved and more distinctive city gateways. Consider addressing the attractiveness, scaling, signage and distinctive sense of welcome at key gateways.	*			City	City Chamber Community DMO

4.16 Support the development and implementation of a comprehensive wayfinding signage system.

Description		Timing			Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations			
	Priority	Priority	Priority					
	1-2 years	3-5 years	6-10 years					
The need for improved signage and wayfinding was identified in interviews and workshops. In addition to providing clear directions, signage is important for wayfinding, identity and the creation of attractions by linking venues to form coherent and attractive trails and touring routes. This should be conducted after the brand strategy is completed.	•			City	City Chamber DMO			

4.17 Support the development of a comprehensive directional and event signage strategy.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
A comprehensive signage strategy is required to address directional signage issues in addition to more localized wayfinding, including the provision of quality, effective, temporary signage for events.	*			City	City Chamber DMO

4.18 Support the establishment of a museum/interpretive center and commemorative sculptures for the Oregon Korean War Memorial.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Support the Korean War Memorial Foundation of Oregon's objective to establish a museum/interpretive center and to install commemorative sculptures at or near the Oregon Korean War Memorial in Town Center Park.	•			Korean War Memorial Foundation of Oregon (KWMFO) fund-raising efforts	Korean War Memorial Foundation of Oregon (KWMFO) City DMO

Strategic Directions

5. Marketing Communications

Objective:

Enhance awareness of Wilsonville as an appealing visitor destination through the innovative use of traditional, digital and environmental media.

Wilsonville's marketing must be carefully integrated by aligning all online and off-line actions, including web marketing, collateral, social media, public relations, and other communications. The following may be expanded according to future budgets and level of partner participation. In the absence of a Visitor Information Center, Wilsonville must initiate expanded programs to reach visitors through digital and traditional media. The following actions assume that the DMO has sufficient budget to implement the programs.

Priority Codes Used with Timing of Recommended Actions: ◆ Program Commencement **V** Continuation The Lead Responsible Organization is designated in bold print.

Actions:

5.1 Establish a stand-alone Wilsonville tourism website.

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Wilsonville's stand-alone, mobile-ready (responsive design) tourism web site that is highly interactive and is the portal for city marketing not only for visitor information, but to also feature a blog, capture customer information, community event calendar, and provide opportunities for partners to reach audiences. The site should be integrated with social media programs and Wilsonville's YouTube channel. The mobile capacity of the site is essential to the future growth of tourism in the city.	*	V	V	Business DMO Partners	DMO

5.2 Introduce an ongoing internet marketing campaign.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Ensure that all aspects of the web site are operating at optimal performance levels for search engine optimization. By focusing on specific keywords and phrases relevant to priority audiences,	•	V	V	Business DMO Partners	DMO

Description		Timing			Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
the city can achieve high ranking in Organic Search results. This should be supported by "Pay per Click" advertising. Re-marketing with Google Analytics will also allow the city, through cookie tracking, to follow-up with those who visit the website and have shown interest but may not have completed their actions, e.g., order a brochure.					

5.3 Develop social media programs relevant to key markets.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Activate a social media strategy to engage and convert target audiences. This should initially involve Facebook, Pinterest, YouTube, and Twitter.	•	V	V	Business DMO Partners	DMO

5.4 Develop database and email marketing programs.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Create database and subscriber list with opt-in forms on the website and through social media. Then create a monthly enewsletter, with the aim of eventually reaching out to 3,000 subscribers.		•	V	Business DMO Partners	DMO

5.5 Optimize the online use of video.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Ensure that engaging videos are an important element in Wilsonville online marketing through the website and the creation of a Wilsonville YouTube channel. Encourage residents and visitors to upload their relevant Wilsonville videos.	•	V	V	Business City DMO Partners	DMO

5.6 Optimize linking strategies.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Maximize links <u>to</u> the Wilsonville website from key external and internal partner sites. It is particularly important for local partners such as hotels, attractors and events to provide links from their web sites for prospective visitors to the city.	*	V	V	N/A	DMO

5.7 Produce a Wilsonville Visitors Guide annually.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Produce a brochure each year specifically for use by visitors staying in the area. This rack brochure should have its sole focus on what to see and do, highlighting the key experience themes and a good map. Investigate paid advertising by appropriate local partners. A PDF version of the brochure should be online.	•	V	✓	Business DMO Partners	DMO Chamber

5.8 Ensure visitors have ready access to Wilsonville visitor information.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Work with County DMOs to optimize distribution of visitor information. Beyond mobile website, social media and kiosks, ensure brochures are readily available for visitors (and residents) at popular locations within the city. Encourage partners to ensure their websites are mobile-ready.	•	V	V	Business DMO Partners	DMO CCTCA WCVA Chamber

5.9 Assess the effectiveness of digital kiosks to provide visitor information.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
In conjunction with CCTCA and WCVA evaluate, according to set criteria the effectiveness of providing information via digital kiosks. If proven cost-effective, support expanded coverage. This includes the approach for the proposed French Prairie rest area.	•	V	V	CCTCA DMO WCVA	DMO CCTCA WCVA Chamber

5.10 Develop an active public-relations program.

Description		Timing		Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Create an online public relations campaign aligned to a social media editorial calendar. Utilize the power of leading travel bloggers and print journalists. Distribute quarterly PR Web press releases online and activate a comprehensive media center within the website. Also assist Travel Oregon and the Counties to publicize the city's key experience and events.	•	V	V	DMO	DMO CCTCA TO WCVA

5.11 Develop and maintain a library of high-quality images and videos.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Develop and consistently update an image and video library of evocative and high quality images which capture Wilsonville's key experience themes. Use images for print and online marketing collateral and for placement in earned media coverage.	•	V	V	CCTCA City DMO WCVA	DMO CCTCA City WCVA

5.12 Optimize the use of website and social media analytics.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Conduct monthly analysis of the Wilsonville website and social media performance to set goals and objectives for marketing accountability. This should include its relationship to the online metrics of local partners. Consider providing key partners with a monthly report of monthly responses to enable them to optimize their online marketing in association with the Wilsonville DMO.	•	V	V	DMO	DMO

5.13 Develop an active content management and co-op marketing program.

Description	Timing			Funding	Responsible
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Optimize targeted coverage of Wilsonville through CCTCA, WCVA and Travel Oregon by actively participating in selected marketing programs and by providing the most enticing content for marketing and media communications.	•	V	V	DMO	DMO

5.14 Increase public awareness of the benefits of tourism.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Inform residents, businesses, service organizations, media and leaders of tourism's benefits, particularly as it relates to lodging tax, commercial opportunities, and major events.	•	V	V	DMO	DMO

5.15 Encourage local residents to discover Wilsonville and surrounding area.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
In conjunction with local media, introduce residents to their city and to become ambassadors (on-line and off-line) for the area's recreational opportunities, events and attractions.	•	V	v	CCTCA City DMO Partners	City DMO

5.16 Conduct ongoing visitor-satisfaction research.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Provide ongoing opportunities for visitors to offer feedback on experiences through a satisfaction survey or form readily available in hard copy and online. Discuss visitor satisfaction results and feedback at Board meetings.		•	V	DMO Partners	DMO Partners

5.17 Conduct visitor research for each <u>major</u> event in Wilsonville.

Description		Timing	Funding	Responsible	
	Тор	Medium	Lower	Source	Organizations
	Priority	Priority	Priority		
	1-2 years	3-5 years	6-10 years		
Initiate a customer-research program to gain insights into the spending, economic impact, demographics, behavior, points of origin, motivations and satisfaction of visitors to major events and sports tournaments.	•	V	V	DMO Partners	DMO Partners

Tourism Development Strategy Task Force

A Tourism Task Force was appointed by the City of Wilsonville and is comprised of the following members. Task Force meetings were held on October 24 and November 12 2013, January 29, March 20, April 24, 2014.

Name	Title	Affiliation
Denny Atkin	Resident	Advertising Director, The Oregonian (retired)
Eric Bohard	Chair	City of Wilsonville Parks & Recreation Advisory Board
Jeff Brown	General Manager	Holiday Inn - South Portland/Wilsonville
Emily Corley	General Manager	McMenamins Wilsonville Old Church and Pub
Bryan Cosgrove	City Manager	City of Wilsonville
Danielle Cowan	Executive Director	Clackamas County Tourism & Cultural Affairs (CCTCA)
Julie Fitzgerald	Task Force Chair, City Councilor	City of Wilsonville City Council
John Hanna	Club Manager	Willamette United Soccer Club
Darren Harmon	General Manager	Wilsonville Family Fun Center
Carolyn McCormick	President/CEO	Washington County Visitors Association (WCVA)
Susan Myers	General Manager	Capital Realty Corp
Chris and Liz Perry	Market Managers	Wilsonville Farmers Market
Cheryl Snow	Executive Director	Clackamas County Arts Alliance
David Stead	General Manager	Langdon Farms Golf Club
Mary Stewart	President	MARStewart Creative Group
Tonie Tollen	Owner	Tollen Farm
Daphne Wuest	Board Chair	Clackamas County Tourism Development Council

The following staff members assist the taskforce in organizational matters:

Jim Austin	Community Relations Coordinator	Clackamas County Tourism & Cultural Affairs (CCTCA)
Annie Bailey	Communications & Public Relations Coordinator	Clackamas County Tourism & Cultural Affairs (CCTCA)
Barbara Jacobson	Assistant City Attorney	City of Wilsonville
Mike Kohlhoff	City Attorney	City of Wilsonville
Jason McGill	Chief Financial Officer	Washington County Visitors Association (WCVA)
Mark Ottenad	Public/Government Affairs Director	City of Wilsonville
Kristin Retherford	Economic Development Manager	City of Wilsonville

The Destination Management Options for Wilsonville

Wilsonville requires a small, dedicated group of specialists in the form of a Destination Marketing Organization (DMO) to implement key elements of the Tourism Development Strategy. Typically, a DMO may be a Convention & Visitors Bureau (CVB), Chamber of Commerce, government department or tourism office operated by another community entity.

According to the most recent research from Destination Marketing Association International (DMAI), 65% of DMOs are independent non-profit entities, 5% of DMOs are Chambers of Commerce, and another 19% operate as a division of municipal, county, state or provincial government. ⁴ The appropriateness of one structure over another is entirely determined by the local situation. It is influenced by the size of the community, its political dynamics, destination strengths, partnerships, audiences, stakeholder focus, market maturity and funding all of which may influence the DMO model selected.

Whichever model Wilsonville selects, the option must provide the skills and expertise to build a strong destination foundation by establishing the attractors, marketing, product development initiatives and outreach programs required for a robust visitor economy. Of paramount importance in the selection of a DMO model is the need to ensure that it reflects the new era for tourism in Wilsonville where the focus will be on product development, commercialization of City assets, integration into the City's economic development programs, and establishing a digital platform. Critical to this success will be fostering a unified and collaborative approach by establishing close working relationships with business, non-profit and government across the city, the two counties and other Oregon DMOs.

The Wilsonville destination audit revealed that several significant new attractors and experiences may be introduced and others expanded in the city and surrounding areas to form a more mature destination. This creates the need for Wilsonville to build an organization with the capacity to lead and manage tourism in the city. A major focus for this organization should be:

- Capacity Building
- Community Relations
- Information Distribution
- Marketing and Sales
- Product Development
- Research

There are four options that Wilsonville can consider as models for the city's DMO.

⁴ Profile of Destination Marketing Organizations, DMAI 2011

Option One: Contract with Commercial Marketing Organization

The City of Wilsonville could issue a Request for Proposal (RFP) seeking the services of a commercial marketing organization to manage Wilsonville's tourism marketing and management, such as a marketing, sales or PR agency. This form of engagement is usually limited to the implementation of specific elements of the marketing programs, such as web development, social media and brochure production.

Pro	Con
 May have strong marketing skills Outsourcing select assignments, e.g. web design or social media can be effective May be outside of political influence 	 Usually limitations to range of activities to be undertaken Not as easy to get engagement with City or County Depts. etc. Wilsonville tourism may compete for attention with firm's other clients There may be conflicts of interest with other clients Limitations to the scale and scope of responsibilities that can be undertaken Not building equity in an organization and staff Limitations to engagement with stakeholders Difficult gaining credibility and exerting leadership among stakeholders as an independent contractor May not have experience or skills for holistic management of tourism because of marketing focus A profit driven firm could limit or reduce services based on hours spent on client work May be averse to spontaneous opportunities or needs outside of stated contract and budget

Option Two: Contract with an Independent Not-for-Profit Organization

The City of Wilsonville could issue a Request for Proposal (RFP) seeking an independent non-profit or private organization to manage Wilsonville's tourism marketing and management, such as the Chamber of Commerce, Downtown Association, or similar. Contracts of this nature are usually awarded for a renewable period of three to five years.

Pro	Con
 May save on some overheads from parent organization May already be seen as an established community resource May have established relationships May share expertise and human resources with parent organization May be outside of political influence 	 Tourism is likely to play a subordinate role to the organization's primary mission or focus Tourism may be a sub-committee of the Board and not a priority for them Policies of parent organization may affect priorities and partnerships of DMO Changes at the end of contract period may cause loss of "corporate" knowledge, networks, relationships and contacts Sometimes unable to promote organizations that may not be members of the parent organization May not be able to easily collaborate or engage with City and County departments Being a sub-committee it may be difficult for tourism to recruit high level community members, exert authority over budget, staff, programs and other priorities Concerns that lodging tax may be used for non-tourism activities Can be a problem if the parent organization engages in political advocacy There may be competing agendas within the parent organization

Option Three: Create a DMO within City of Wilsonville

Tourism in Wilsonville is entering a period of transition during which it is likely to involve the introduction of many new attractors, infrastructure and experiences, entry into new markets and the establishment of a comprehensive digital marketing platform. While Wilsonville is engaged in this transition as a destination, the functions and role of the organization could possibly be structured to leverage product development in the short-term by establishing a destination management organization (DMO) within the City of Wilsonville. This unit could then, within a few years of incubation, spin off as an Independent 501 (C) (6) Not-for-Profit DMO.

Pro	Con
 Many tourism assets are owned and operated by the City Tourism can be more involved where there are important issues involving economic development, product development, events, infrastructure, placemaking, policies and approvals by the City Direct accountability to City for use of TLT Everyday interaction with City staff signaling that tourism is an equal partner Possible to offset some overheads working within City Easier to coordinate events, street closings, playing fields, recreation, parks, police support and liaise with relevant City staff Opportunity to integrate tourism development and tourism sales into new City developments, e.g. parks, aquatic center, trails, sports fields Employment benefits may attract more experienced staff May share City expertise and human resources May directly improve commercialization of City assets e.g. sports fields, wedding venues 	 Potential for lack of independence because of interference by elected officials in programs and staff decisions Without added effort perceptions may arise that it is "just another government department" Could be impacted by a change in political priorities May be a higher cost of staff benefits than other models

Option Four: Create an Independent 501 (C) (6) Not-for-Profit DMO

Wilsonville could establish a stand-alone independent tourism management organization which is contracted to the City for the delivery of specific tourism development services. The organization would have its own board of management and be responsible for hiring staff as well as determining its own policies, procedures and systems. It is envisioned that the organization's focus will transition from product development to an increased marketing focus as additional facilities are developed. This added tourism infrastructure will also create a more attractive environment for a stand-alone organization. Nationally, the tourism industry has demonstrated the highest level of adoption and collaboration with this model

There are two main forms of stand-alone DMO, namely membership based and non-membership. The membership based DMO provides exposure only to businesses that are members, while the non-membership provides exposure for all relevant tourism related businesses, where appropriate. Over the past decade there has been a shift toward non-membership models. A third, and increasingly popular model, is a Tourism Business Improvement District (TBID) which is a public-private partnership formed by local government at the request and/or with the approval of businesses in a district, with the aim of increasing the number of overnight visitors using businesses and services in that area.

Pro	Con
 Most common model applied across the country Capable of recruiting a high level Board from business, non-profits and government As a separate organization, with its own identity and Board, it will elevate the profile of tourism and the marketing of Wilsonville as a priority within the city Independent status enables greater autonomy and freedom in establishing own policies, structure, staff and programs Independent status can aid relationships across private, nonprofits and government Highly specialized mission for tourism Able to quickly respond to market and experiential opportunities Stakeholders know DMO actions are 100% dedicated to tourism Build knowledge and equity in organization for future growth and sustainability The most common form of DMO in USA May be outside of political influence 	 Membership sales can consume large amounts of staff time – if member model chosen "Heads in beds" pressure can divert resources from non-sales activities Membership model can sometimes restrict promotion of key destination strengths in favor of members Creating a startup with associated costs may be challenging

Recommendation:

Tourism in Wilsonville is entering a new era with a strong focus on product development. It will initially be characterized by the introduction of new attractors, infrastructure and digital marketing. This will require the City of Wilsonville to establish new goals, responsibilities and strategies for the organization that will lead the City's future tourism development and marketing contract.

After careful consideration, Option 4 is recommended as the preferred model to provide the necessary facilitation and collaboration for building the products, infrastructure, foundations, relationships, and dedicated, skilled staff. This approach will also support the commercialization of City assets such as sports fields and wedding venues.

It is recommended that a DMO, named "Visit Wilsonville" and operating as a non-profit 501 c (6), be established and operate with **an independent Board of management** comprising key tourism stakeholders and community leaders. The primary role of the Board is to oversee the fulfillment of the vision. This organization and its board will be 100% dedicated to tourism development in Wilsonville. Integral to this role will be engagement with local stakeholders and collaboration and cooperative marketing with local partners, CCTCA, WCVA and Travel Oregon.

During the first three years it is envisaged that the major focus of the organization will be on product development, networking and basic digital marketing programs. To achieve its objectives in regard to product development, Visit Wilsonville staff must have a close working relationship with all relevant City of Wilsonville departments. The organization will not operate a Visitor Information Center nor will it engage in the management and organization of events. Access to Visitor information for visitors (and residents) will be managed through digital platforms, brochures and in collaboration with CCTCA and WCVA.

Due to very close working relationship that the DMO needs to have with the City, especially during the early formative stage, an alternative recommendation could be to commence sooner with Option 3, using City resources and staffing that is transitioned to the independent, nonprofit DMO called for in Option 4.

DMO Organizational and Financial Benchmarks

The following information relating to Destination Marketing Organizations provides a series of industry "yardsticks" which have been derived from the 2013 DMO Organizational and Financial Profile Study conducted by DMAI ⁵. These will assist in determining structure, funding and size of Visit Wilsonville. The goal of the study is to provide DMOs with a unique and invaluable resource to guide the development and management of their DMO. According to the DMAI study, the following results relate to DMOs with a budget of "Less than \$500,000."

1. DMO FUNDING / REVENUE

Source of Funding	Amount	% of Total
Public sources	\$ 250,494	87.3%
Private sources	\$ 38,466	12.7%
Total Funding	\$ 288,961	100.0%

2. LINE ITEM EXPENSE SCHEDULE

Source of Expenses	Amount	% of Total
Personnel	\$116,455	41.2%
Sales & Marketing	\$131,712	48.9%
Admin – Operations	\$27,883	10.0%
Total Funding	\$ 288,961	100.0%

⁵ DMO Organizational and Financial Profile Study by Destination Marketing International Association, Pages 21, 24-25, 29-30 (2013)

3. EMPLOYEES

Full-Time	2
Regularly Scheduled Part-time	1
Total Full-Time Equivalent	2
Part-time On-call Staff Employees	2
Regularly Scheduled Volunteers	23

3. PARTNERSHIPS / MEMBERSHIPS

The survey revealed the percentages of DMOs that generate income from:

Dues-paying Members	30.8%
A Partnership Program	53.8%
Neither	38.5%

4. PRODUCTIVITY MEASURES (Medians)

Personnel Costs / Full-time equivalent Employee	\$ 42,882
Expenditures/Full-time Equivalent Employee	\$135,500
Revenue per Full-time Equivalent Employee	\$ 135,500
Funding per Full-time Employee	\$ 146,842
Funding per Full-time Equivalent Employee	\$ 135,500

5. OPERATING COSTS OF A SMALL OREGON DMO

The following operating percentages relate to a small Oregon DMO with a budget between 350,000 and 400,000.

Administration	16% to 19%
Personnel	44% to 45%
Marketing	35% to 37%

Wilsonville Transient Lodging Tax

The current total lodging tax for Wilsonville properties located in Clackamas County is 12% and for those in Washington County it is 10%, both include state tax calculation. The Washington County remittance to all Cities amounts to approximately 28% of the taxes. Of this amount, Wilsonville receives a small share of the 28%. Portland has a base tax of 6%, Multnomah County has a 5.5% tax and the State has a 1% applied to all hotel/motels in the state, which totals 12.5%. In addition, Portland has a separate tourism tax for tourism promotion of 2%, which makes a total lodging tax of 14.5%.

City of Wilsonville Hotel/Motel Tax Collections and Disbursements FY2005-06 – FY2012-13								
	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13
	<u>Actual</u>							
Tax Collections	\$ 207,002	\$ 267,651	\$ 275,369	\$ 218,608	\$ 193,106	\$ 214,109	\$ 208,890	\$ 242,369
Less:								
Visitor Information Center contract	70,487	81,900	79,928	82,886	85,592	85,695	86,768	89,250
VIC property tax payment	1,122	773	814					
Community Tourism Grants program	25,000	25,000	25,000	25,000	25,000	25,000	25,000	25,022
Law Enforcement General Fund	110,393	159,978	169,627	110,772	82,514	103,414	97,122	128,097
TOTAL	\$ 207,002	\$ 267,651	\$ 275,369	\$ 218,658	\$ 193,106	\$ 214,109	\$ 208,890	\$ 242,369

Source: City of Wilsonville Finance Dept.

In addition to city hotel/motel tax collections, Clackamas County Tourism & Cultural Affairs (CCTCA) provides currently \$20,000 per year per community through the Community Partnership Grants Program that the City may be able to utilize. CCTCA also administers a county-wide, competitive Tourism Development Grant Program of \$200,000 per year that may be of assistance.

The total recommended Visit Wilsonville DMO budget is \$288,961 at full operation. It may be that the DMO has a start-up phase as it proceeds to 'build-out' of the recommended tourism development program. Thus the total allocated to Visit Wilsonville DMO by the City using hotel/motel tax collections is recommended at the outset to be in the range of \$115,000 to \$188,000.

The anticipated growth in visitation to Wilsonville combined with the future development of new hotels may result in an increase of 50%–60% in lodging tax receipts over the next decade. The factors that may support this increase in TLT revenue are:

- Organic growth
- Increased occupancy (Currently Wilsonville 58% vs. Beaverton 74.3% and Hillsboro 79.6%; 2013)
- Increased "RevPar" Revenue Per Available Room per overnight stay (Currently Wilsonville \$53.00 vs. Beaverton \$70.56 and Hillsboro \$91.95; 2013)
- Increased market share of the Portland metro area and North Willamette Valley regions
- New attractors bringing more visitors to the city
- New and remodeled hotels
- Increased marketing

Wilsonville Tourism Grants

The availability of tourism development and tourism grant funds in Wilsonville is extremely limited. Therefore, the allocation of tourism grant funds by the City of Wilsonville should be directed toward projects that present the greatest opportunities for increased visitor nights and tourist spending in the city, hence increasing tax revenues. The programs that present the best opportunities for generating increased tourism activity are (i) special events and festivals and (ii) attraction of sports tournaments. The following outlines some guiding principles that should be considered when allocating grants to these programs.

Special Events and Festivals: A set of criteria should be created for the allocation of development funds for events. Priority should be given to events that can develop as signature events with strong tourism potential by drawing attendees from throughout the Northwest. Marketing support should primarily be available to assist with marketing for outside of the Portland metro area and where attendance will result in increased overnight stays.

Sports Tournaments: A priority for the granting of funds directed to sporting events should be for supporting bids, "seeding" sporting events, and promoting attendance. Allocation of grants to sporting should be limited to support where it will generate overnight stays. A set of outcomesfocused criteria should be developed to guide the allocation of development funds for sporting events. These investments should only be made when this financial intervention is the only way that Wilsonville can secure the event. The level of investment must always be calibrated according to the likely spending by the event attendees.

Tourism Strategy Performance Indicators

When the strategy has been activated, it is vital to closely monitor and manage progress and make adjustments when necessary. There are many aspects of the tourism program that can be monitored; however, the metrics to be examined will be guided by the organization's objectives and the investment in specific programs.

The research data available to Visit Wilsonville is available in two forms. The first form of data, known as secondary research or desk research, generally involves the review and analysis of published information, analysis and reports that are readily available, generally at no or low cost. This kind of information tends to be aggregated and is generally not customized or as specific in location. Sources for the data may include Travel Oregon, WCVA and CCTCA.

The second kind of data is primary research, which is customized information that is researched and assembled for a specific location or issue. Primary research will be directly focused on Wilsonville and may be conducted by Visit Wilsonville, local partners or by engaging a research agency. Primary research can include the commissioning of surveys and other instruments targeted to a specific location, market or issue.

The following provides a variety of those performance measures that can be considered:

Performance Indicator	Method
Strategy Implementation	Monitor the level of success in activating and implementing the recommendations in this strategy. Track factors for success and reasons for gaps in performance.
Destination Travel Impacts	Monitor the Oregon Travel Impacts prepared annually by Dean Runyan & Associates for Travel Oregon. Evaluate the county performance for indicators of local results in regard to visitor spending impacts, visitor volume, overall trends, visitor shares.
Lodging Industry Performance	Monitor on a monthly basis using Smith Travel Research (STR.com) statistics relevant to local hotels and motels: revenues, ADR (average daily rate), occupancy levels, REVpar (revenue per available room), market share vs. competitor destinations in metro area, monthly /annual tends.
	Track lodging tax receipts. Feedback from local lodging partners.
Marketing Programs	Monitor and evaluate performance of tactical marketing programs such as website and social media results, advertising responses, and public relations using accepted industry metrics. However, these should relate to the specific objectives and investments set for each investment.

Performance Indicator, con't	Method
Internet Marketing and Social Media	All digital marketing should be evaluated regularly using Google Analytics and other tools to monitor web traffic, rankings, competitors, links, followers, friends, visitors, likes, key words and SEO, page views and a variety of relevant metrics.
Media Coverage	Monitor media coverage, particularly externally, for its use of the desired brand messages.
Major Events incl. Grants Events	Initiate a customer research program to gain insights into the spending, economic impact, demographics, behavior, points of origin, motivations and satisfaction of visitors to major events and sports tournaments.
Product / Experience Development	Monitor the number of new tourism-related businesses, events, packages and multi-product offerings to successfully meet customer needs as they relate to the opportunities outlined in this strategy.
Customer Profiles	Assess shifts in customer profiles and source markets. Depending upon available budgets research visitor profiles and behavior in conjunction with county tourism organizations.
Customer Satisfaction	Conduct ongoing customer surveys to monitor satisfaction with the Wilsonville experience and the likelihood of visitors returning. These surveys should be conducted at all major events and evaluate the behavior and spending of visitors.
Community Tourism Support	Conduct a survey of residents, businesses, tourism, government and other interested organizations. This should include assessment of residents' overall image of Wilsonville and that of certain key precincts. Repeat every two years.
Co-operative Support	Track the level of participation in Visit Wilsonville co-operative marketing opportunities.
Stakeholder Feedback	Survey key stakeholders and partners in Wilsonville annually to explore and track tourism related issues, and seek feedback on Visit Wilsonville programs and needs.

Public Comments on Draft Wilsonville Tourism Development Strategy, March 2014: Consultants' Review

A public-comment period for the *Draft Wilsonville Tourism Development Strategy, March 2014,* was held March 21-31, 2014. As with other public-outreach efforts related to creation of the Tourism Development Strategy, notices were sent to members of the task force, over 50 interested members of the public, subscribers to the City's e-news notification system and to local media, including the *Wilsonville Spokesman, The Oregonian* and *Charbonneau Villager*. An online public-comment survey form was utilized, along with email submissions.

A total of 23 separate sets of comments were submitted, including 21 through the online survey and two as email attachments. One set of comments submitted by Theonie Gilmore of the Wilsonville Arts & Culture Alliance included a 25-page proposal that was made to the Wilsonville City Council in October 2010 for an Arts & Wellness Facility; this proposal is not included in this report and has been forwarded to the City's current Recreation and Aquatics Center Study Task Force for consideration. The Draft Strategy does suggest consideration of a recreational/sports-event attractor.

This appendix includes reviews by the consultants of the public comment submitted, verbatim text of the public comments and the survey instrument.

The following are remarks and explanations by consultants with Total Destination Marketing (TDM) in regard to the public comments received in response to the *Draft Wilsonville Tourism Development Strategy*, *March* 2014.

- Throughout the research, consultation and strategy development phases TDM has stressed the importance of prioritization in the development of the strategy and in the operations of Visit Wilsonville. While Wilsonville, at this time, does not have any major signature attractions and events (except the Horse Shows) that generate considerable overnight stays, it does have a diversity of activities that can attract visitors. Critical to the success of Visit Wilsonville will be prioritizing a limited number of target markets and attractors. Some public comments to the strategy have sought to add more community and nearby assets to the lists of attributes. While they can easily be added, they do not change the recommended experience themes and target markets.
- There are a number of comments that relate to specific community assets and attractions. Many of these will possibly be of greater importance when Visit Wilsonville prepares its annual marketing plan and evaluates content for its website, brochures, PR releases and other promotions.
- World of Speed and Charbonneau will be noted where appropriate.

- Achieving the vision is dependent upon many of the actions outlined in the "Visitor Experiences" (pages 32-34) and "Infrastructure and Placemaking" (pages 35-41). Many of these actions relate to initiatives that are either planned or proposed by a variety of organizations, but in most cases rely on confirmation of funding or appointment of developers. We believe that the fulfillment of several of these may represent "game-changers" for Wilsonville and will place it well on the way toward achieving this vision.
- The comment regarding the inclusion of "non-resident workers" in the Mission Statement (page 20) is valid and we will suggest that they be included.
- A core role of Visit Wilsonville will be to add value to the efforts of individual entities. That is, Visit Wilsonville should not be undertaking the sales and marketing activities that an individual commercial organization should be conducting through its own marketing plan and budget. An exception to this may be where Visit Wilsonville may coordinate a united presence at an exhibition or a feature in a magazine where the costs may be shared.
- The prioritization of each recommendation will depend upon a number of variables. For instance the marketing recommendations will depend upon available human and financial resources. They may also be influenced by the ability of local tourism partners to participate with co-operative marketing contributions to raise their priorities. Their prioritization can be determined each year as the organization prepares its annual marketing plan. The Visitor Experiences and the Infrastructure and Placemaking recommendations in most cases are dependent upon priorities and funding of other organizations. In many cases these are government departments at City, County, State and Federal levels.
- Grants have been recommended for both the development of 'festivals and events' and for 'sports tournaments'. The funds available for grants are very limited. Sports tournaments have been included because these incentives are directly tied to room nights in Wilsonville. Sports marketing is extremely competitive and the provision of these incentives is very common by many of Wilsonville's competitors.
- The strategy does recognize the potential of the Horse Shows and encourages increased support and engagement by the City of Wilsonville and the business community. These events are well respected on the circuit and warrant optimal support from throughout the community.
- TDM endorses the proposal to increase the percentage of lodging tax directly dedicated to tourism development.

City of Wilsonville "Draft Tourism Development Strategy" Public Comment Survey Responses, March 21-31, 2014

Following are verbatim comments submitted; comments are numbered (#) for ease of reference. A total of 21 separate sets of comments were submitted; commenters did not necessarily comment on each question.

#	Q1: Do you have any comments on the "Destination Situation" section, pages 8-12?
1	Agree with restaurants and lack of fine dining. Quit bringing in fast food and get some decent restaurants in town. We leave to eat out to go Downtown or even Lake Oswego.
2	Appears to be a very apt summary of the current Destination Situation in Wilsonville and the area.
3	yes- p.8 Add CULTURE to'Festivals and events' (the Libray and Boones Ferry Historical Association sponsored historical speaker in the monthy historical talk a cMenamins on March 25 to a FULL house!
4	Its weaknesses are the city's weaknesses. We don't have that much to begin with, and we're not doing a good job of leveraging what we have. Hopefully this project can kickstart a correction. It will happen only if the city has the will to morph this report into a manifest vision
5	In the main, the statements made seem accurate. I question validity of portions of the sentence, "The city attracts visitors because of". I think the number of visitors who come to Wilsonville for "outdoor recreation" (other than equestrian which is already noted) and as "an ideal base of exploring the region," are few.
6	Thorough assessment.
7	you might add World of Pseed to the list of Attractors onpage 8
8	an excellent & thorough analysis creates the fundamental context necessary to assess needs & opportunities.
9	an excellent & thorough analysis creates the fundamental context necessary to assess needs & opportunities.
10	We need to encourage the improvement of our lodging options to ensure visitors stay in Wilsonville. Also, the motel tax needs to be changes so that 80-90% of it is spent on promoting tourism.
11	We should not overlook our community of Charbonneau that is also located in Wilsonville and can also contribute local shopping, including remodeling services, two restaurants, a golf course, convenience mart, realtors and Travel & Tours Agency, These are also integral parts of the Wilsonville community and contribute greatly to our local spend as well as to tourism in general. Also, I think that we should include the newest hotel located in Tualatin as a part of our overall area accommodation. It is a an oversight not to include these valuable members of our community and in the study in general. Personally I offer genealogical services, boutique shopping and have just opened a new Irish retail shop that will help facilitate our equestrian/ cross cultural expansion between Ireland and Wisonville/Oregon/PNW as well as our golf tourism in a cross cultural capacity. I would also be happy to offer local Wilsonville tourism to my office. The last thing I want to contribute is that there are very few golf communities in Oregon such as Charbonneau and it should be included in the tourism spin here for cross cultural experiences for those looking to relocate here for retirement.
12	Many of the destinations are not located in Wilsonville, and it's a stretch to include them as major portions of our tourism plan, i.e. shopping at Woodburn factory stores.
13	no
14	I think you should include World of Speed car enthusiasts and people who like shopping for antiques
15	No questions

#	Q2: Do you have any comments on the "Destination SWOT" section, pages 13-18?
1	Agree on traffic congestion becoming an issue. One of the attractions of Wilsonville was the ease of traveling around. With all the new apartments, traffic is becoming increasingly bad, and tax-paying homeowners may move out as it becomes more like Tigard and Sherwood.
2	This was a very interesting section with a considerable number of issues identified.
3	p.13-under COMPLIMENTARY STRENGths 'Public art: Murase water features add SCULPTURE. 2) "opportunities" - add THEATER AUDITORIUM; under "Additional Weaknesses" add THEATER AUDITORIUM; under "Threats"- NOTHAVING THEATER AUDITORIUM AND SWIMMING POOL (SEE ARTS & WELLNESS CENTER PROPOSAL SUBMITTED 3-24-2014)
4	Impressed with the comprehensiveness, insight, and accuracy of this section.
5	"Destination Shopping" leads me to believe that there are significant shopping opportunities in Wilsonville. Because of Wilsonville's proximity to shopping, agritourism, heritage and wineries, there may be opportunity for a tour operator to use Wilsonville as a hub to access all these.
6	Comment of the horse shows. A few years ago, the Country Classic was much more of a Portland area highly prestigeous social event that people besides those actually involved in the shows attended. Major businesses like Intel and Oracle bought patron tables located in fancy white tents with really nice food and wine was served whiole people watched the show events, especially the Grand Prix. They also had lots of vendors on site including food and wine for those who did not have tent access. Others sold horse related products, misc art and they also had fancy cars on display. At that time, I repersented the owners of the property where the event was held and it was an impressive event followed by after parties. Now the County has limited the use so vendotrs can't come and the show sponsors seem to have lost their marketing and/or their patrons. Proceeds used to benefit organizations like the Opera so thre was lots of press interest. I think there is an opportunity to revive that event into something much more, buit only with County cooperation. I still have contacts with owners where the event used to take place and Shelly Campf and others who used to organize it. It could be a significant summer event again rather than just a horse show for horse people and it could expose a lot of people to other attractions in Wilsonville. We also need a ncier full service hotel but not much we can do about that one.
7	thorough & complete
8	thorough & complete
9	From the marketing communications weaknesses analysis it is listed that "no clear city identity" and "low awareness of Wilsonville as a destination". In my mind this is a strength. We don't want "Wilsonville" to be the focus, we want the activities people come to the city for to be the focus. My view would be to focus on equestrian, sporting programs and river recreaction which draw visitors for multiple nights.
10	Our Washington County and Clackamas County officials do work together well, but community outreach and involvement is hard to come by and is not expanded enough on in meetings for people to understand the full impact of new roads, tourism and how all of it works together mainly because we don't think of tourism as an income generator. More education is certainly needed, not only in our small community but over all in the metro area. Pulling together in all these endeavors is essential as well as education.
11	Page 14: Don't view commuter rail as a complementary opportunity because it runs on very limited hours/days.
12	no
13	We have good shopping opportunities in Wilsonville? Frys I guess. Lower cost lodging and meeting space is a strength

#	Q2: Do you have any comments on the "Destination SWOT" section, pages 13-18?
14	What does intertwine connection mean? I agree, there is very limited boutiques and shopping. We should have had Cabello's here. Lost opportunity for sure! I also agree about the transportation. There should be a set schedule for the trolley service and WES should run during the day to connect to Portland. We do need a pedestrian friendly downtown. Canby has really made some improvements.

Q3: Do you have any comments on the Vision and Mission Statements in the "Strategic Directions" section, page 19: Our Vision for Tourism: The following tourism vision statement has been created following extensive public consultation and input through interviews, workshops and surveys. This vision sets the path to develop a vibrant visitor economy in Wilsonville over the next decade. "In 2023, Wilsonville is a welcoming, family-friendly city competing successfully as one of Oregon's leading destination cities, investing in its tourism, meetings, leisure and recreation strengths, amenities and services to provide compelling year-round experiences." 1 I don't think that Wilsonville will ever be "one of Oregon's leading destination cities". It's just close to Portland and Wine country and an alternative to staying in the city. There's nothing here to naturally draw people to the town. Horse events are great but the city is so limiting in how those can be run plus they are only a few weekends a year. 2 This is a visionary 'vision' -- one that inspires and provides a grander target. Will the community act on the need to make the investments? 3 P. 19- Vision - before the phrase investing in tourism (add) AMENITIES AND SERVICES TO PROVIDE YEAR ROUND EXPERIENCES i.e.CULTURE (then the rest of the words) 4 I hope 10 to 15 years down the road, this will be an accurate brag. In the meantime, it is fairly empty until backed up with tangible development. 5 This vision seems overly-broad and I don't know that it takes into account the actual character of Wilsonville. Is there resident appetite for the leisure and meeting business? 6 Sounds great. 7 Concise, clear and inspiring. 8 Concise, clear and inspiring. 9 I would focus the statement more to what we want to attract. "one of Oregon's leading destination cities"... Ha! I'm not sure that is what we want, and we certainly don't have the variety of attractions to meet this. Focus 1 or 2 types of attractions which bring visitors for multiple nights. 10 Not sure that we can claim we are "competing successfully." Could probably buy into "one of whose goals is to compete successfully..." 11 no 12 Seems like this could be a bit more vision and a bit less tactical. 13 Compelling? Not something I see or believe about Wilsonville. It tries to say too much, no focus.

Our Mission Statement: The following is the mission statement for Wilsonville in regard to tourism management in a manner that is collaborative, sustainable and customer-focused. "We facilitate the thoughtful development of Wilsonville's visitor economy for the benefit of our visitors and partners, and to enhance the quality of life for all residents." 1 Bringing in tourists to Wilsonville will not enhance the quality of life for residents - just more traffic and more competition for the limited restaurants we have. 2 This is a excellent mission statement one that highlights that public investments can benefit both the community economy for small businesses as well as for residents. 3 Capitalize on history and proximity of Boone's Ferry by re-establishing the ferry service for other than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle and walking pathways to Charbonneau. 4 Pleased to see the Mission put equal stress on enhancing the quality of life for residents. However—and this is important—there is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. 5 No comments on this statement. 6 Nice. 7 I would add citizens into that statement 8 I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" 10 By enhancing the quality of life for all residents of our community, Wilsonville's visitor economy" 11 Should change "and to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and t	#	Q4: Do you have any comments on the Mission Statements in the "Strategic Directions" section, page 19:
Diringing in tourists to Wilsonville will not enhance the quality of life for residents - just more traffic and more competition for the limited restaurants we have. This is a excellent mission statement one that highlights that public investments can benefit both the community economy for small businesses as well as for residents. Capitalize on history and proximity of Boone's Ferry by re-establishing the ferry service for other than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle and walking pathways to Charbonneau. Pleased to see the Mission put equal stress on enhancing the quality of life for residents. Howeverand this is importantthere is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. No comments on this statement. I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents." By doing so, satisfied particip		
and more competition for the limited restaurants we have. This is a excellent mission statement — one that highlights that public investments can benefit both the community economy for small businesses as well as for residents. Capitalize on history and proximity of Boone's Ferry by re-establishing the ferry service for other than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle and walking pathways to Charbonneau. Pleased to see the Mission put equal stress on enhancing the quality of life for residents. Howeverand this is importantthere is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. No comments on this statement. I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Should change "and to enhance the quality of life for all residents." By doing so, satisfied participant		
the community economy for small businesses as well as for residents. Capitalize on history and proximity of Boone's Ferry by re-establishing the ferry service for other than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle and walking pathways to Charbonneau. Pleased to see the Mission put equal stress on enhancing the quality of life for residents. However—and this is important—there is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. No comments on this statement. I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "	1	
than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle and walking pathways to Charbonneau. Pleased to see the Mission put equal stress on enhancing the quality of life for residents. Howeverand this is important—there is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. No comments on this statement. I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration.	2	
and this is important—there is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended consequence make it attractive and satisfying for all those who live, work, and/or study here. 5 No comments on this statement. 6 Nice. 7 I would add citizens into that statement 8 I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" 9 I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" 10 By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. 11 Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" 12 Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration.	3	than motor vehicles. Night rides and café facilities aboard would greatly enhance the ride. Bicycle
 Nice. I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. OK. 	4	and this is importantthere is another group in addition to residents and tourists that we need to e aware of, namely the huge number of non-resident workers who spend perhaps more time in our city than many residents do and who also need to find satisfaction and pride as stakeholders in our city. All of the developments that will make Wilsonville attractive to tourism will as an intended
I would add citizens into that statement I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration.	5	No comments on this statement.
I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. OK.	6	Nice.
facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" I suggest substituting the introductory descriptor phrase in place of the word "thoughtful", i.e. "We facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. OK.	7	I would add citizens into that statement
facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor economy" 10 By enhancing the quality of life for all residents of our community, Wilsonville facilitates the thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. 11 Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" 12 Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. 13 OK.	8	facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor
thoughtful development of our visitor economy for the benefit of our visitors and partners, thus creating a sense of place that is vital to a thriving community where everyone wants to be. 11 Should change "and to enhance the quality of life for all residents" to "while enhancing the quality" 12 Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. 13 OK.	9	facilitate collaborative, sustainable, customer-focused development of Wilsonville's visitor
Wilsonville's Fun in the Park festival meets objective 2 Visitor Experiences (p. 29) but started with a focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. 13 OK.	10	thoughtful development of our visitor economy for the benefit of our visitors and partners, thus
focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an important consideration. OK.	11	Should change "and to enhance the quality of life for all residents" to "while enhancing the quality"
	12	focus "to enhance the quality of life for all residents." By doing so, satisfied participants invite friends/relatives to share the experience, bolstering the "visitor economy." I like the "and to" as an
14 I am glad this is a focus! Thank you.	13	OK.
	14	I am glad this is a focus! Thank you.

Q5: Do you have any comments on the Priority Target Markets in the "Strategic Directions" section, pages 20-23? Horse Shows: Competitors/participants, spectators, horse owners, and event organizers, class clinicians, recreational and student riders, horse buyers, and supporters. Predominantly women. Meetings & Conventions: Delegates are predominantly from within Metro and Northwest and meetings drawn by convenient, affordable location. Northwest Getaways: From all western states or international. Portland metropolitan area is a major draw. Sports Tournaments: Organizers and participants in targeted sports tournaments. • Transit: Predominantly I-5 travelers originating from all western states and international source markets. I would suggest putting together a projection of revenues by month from the priority target markets. This will help to evaluate whether the priority target markets reflect "year round" revenues for the city. One way to think about revenues is to think about "fixed" and "variable" revenue. That is, revenue you can expect to come in versus revenue that may or may not happen. Again, this will help in assessing whether there is a good base for "fixed/stable" revenue City can depend on coming in versus "variable/potential" revenue. 2 I don't think people staying in Wilsonville as an alternative to PDX is realistic. We don't even have SMART service into downtown on the weekends. 3 I understand that Business Visitors are a current market segment, and that the opportunity is to upsell them into becoming Leisure Travelers. Also, I understand that a considerable number of Canadians currently travel to the Woodburn Co Stores to do tax-free shopping; Woodburn has a very limited supply of lodging opportunities, and so Wilsonville appears like a logical location for this travel segment to do overnight and other end-of-the-day activities. Hence, I would suggest elevating Shopping: Group shopping tours to the Priority level. 4 P.20 - "Supplementary Markets"- Add ARTS AND CULTURE EVENTS. 5 No editorial comments see my comment on the horse shows-"Country Classic" in particualr above. That could be revived 6 into an exceptional annual summer event. 7 no comments - agree with this list 8 I would pick Horse Shows and Sports Tournaments... full stop. Cross cultural spin such as twinning with other international cities and tourism initiatives such as awards for tidiest neighborhood etc. Again sense of place. Most difficult to achieve is Northwest Getaways due to cost of advertising. Easiest to achieve is Horse Shows, since Chamber has already developed a huge base or this. Surprised document did not include Oregon Horse Country. 11 no Seems like we are a great place to have trade association meetings and conventions. We are not all the way down in Salem and we are not in expensive Portland. This is a great place for tournaments. 13 Why Korean focus? Just because of the memorial? Don't agree, my husband is Korean. Why not more of a focus for shopping? Make it easier for businesses. Villebois Plaza is still empty after years. That area could be a huge draw for specialty shops. Sports Tournaments? So you don't really want to draw tourists because there is not a focus for them once they get here. Sports tournaments seems short sighted. No shopping, not many restaurants..at least local ones. People want something they can't get other places. Trails are developing but are not connected yet. Could be a draw! Hiking?

Q6: Do you have any comments on the Supplementary Target Markets in the "Strategic Directions" section, pages 20-23? Business Visitors: Long-term stays who may explore the area, business relocation or future stay. Cycling * • Family Getaways * Genealogy Research Korean nationals, Korean-Americans, Veterans * Outdoor recreation (parks, water features, hiking) River recreation * • Shopping: Group shopping tours. Weddings and Reunions * Requires infrastructure development to be elevated to priority market status. 1 Some focus on creating/ allowing more businesses to set up offices in the City would help create business visitors. 2 The markets requiring infrastructure development will have a harder time getting the infrastructure if kept in the supplementary category. This is a "Catch 22" situation. Some of these can be facilitated by local businesses and hotels/motels being proactive with their advertising and with offering of enabling services. For example, lodging offering shuttle services across the Boone Bridge for bike riding customers could capture some of the cycling market. They shouldn't just do nothing waiting for infrastructure. 3 Cycling show incredible opportunity, provided key public infrastructure investments are made, especially in the proposed bike-ped-emergency bridge over the Willamette River. Weddings and Reunions appear to be an excellent target market for development. 4 See my comments in #4. The sternwheeler ferry service I have proposed should extend from Oregon City to Champoeg, Historical references to local Native American tribes, French Canadian trappers and early Missionaries, political maneuvering, and early settlers should be emphasized. 5 THEATRICAL AUDITORIUM AQUATIC CENTER 6 With the pike-ped bridge and riverfront facilities in place, cycling and river recreation would instantly become primary target markets. 7 I think specifying "Outdoor recreation" when equestrian and (aspirationally) river recreation does not play to Wilsonville's strengths. 8 no comments - agree with this list 9 River recreation Believe the easiest of these to achieve is Weddings and Reunions. See what Randy Durig has done with Hubbard Chapel. Also, World of Speed to have 1,000 person meeting facility. 11 12 Genealogy research? Don't people just do that online. River recreation is not an option unless you have and bring your own boat. 13 See above. It seems that infrastructure is a necessity. Build on our strengths.

Q7: Do you have any comments on the Key Experience Themes in the "Strategic Directions" section, pages 21-23? 1. Sports tournaments 2. Meetings and conferences 3. Horse shows 4. Northwest getaways - wineries, shopping, farm fresh, heritage, recreation, Portland Metro, North Willamette Valley etc. i.e. some of the "Best of Oregon". This section seems weak. Better identification of experience themes would be better. Addition: The mission of Playwright Plethora (Sivyer ©2014) is to create an International tourism niche for Wilsonville, Oregon. Playwright Plethora consists of two stages: Stage One: Playwrights submit material for rating and constructive feedback. Currently working with the Wilsonville Library to develop and execute this stage. Stage Two: Highest-ranking playwrights will be invited to perform readings of their plays in various venues (e.g., hotels/motels/restaurants/Fun Center) over a 2-3 day event several times a year. 3 Very good identification of the Key Experience Themes. All of these. It appears that the work done has been thorough and thoughtful, and should prove useful in future I still think that Tourism misses the boat when it comes to Arts and Culture. It is not possible to develop a really vibrant community without specific attention to Arts & Culture programs. It doesn't work to treat Arts & Culture as a mere sideline. I think a "Separate Report outlining the strengths and weakness of Wilsonville's culltural programs. Tourism focuses on economic development which is good and well.but what really makes a city is the Arts & Culture programs which it provides its citizens. Going to a Burger King is not quite the experience which is going to uplift people's spirits, and give life some meaning. 6 Number 4 might be "Northwest Gateway to Getaways." I think the visitor will find very little of this in the city of Wilsonville. 7 see above 8 no comments Sports Tournaments & Horse Shows are clear to me. I don't see what the attraction of Wilsonville might be for "meetings and conferences" we have very view places to hold such events. Further "getaways" sound interesting but it isn't clear what would attract people to Wilsonville. Many of the shopping, wineries and other recreation activities are at a distance from Wilsonville. 10 Since the Chamber has successfully developed Oregon Horse Country, I believe the city should fund the Chamber's expansion of this program, which has proven to be a real money generator for the city. 11 Number 1 and 2 are good ideas but we really need to have more fields and meeting space to attract tournaments and conferences. 12 II like #1 since we already have a foundation. We already host tournaments at the public school level so this one is confusing for me. I just read ahead. Yes, aquatics would draw folks and an expansion of sorts facilities is great!

Q8: Do you have any comments on the Emerging Experience Themes in the "Strategic Directions" section, page 23? Cycling • Farm fresh Genealogy research Korean War Memorial River recreation Weddings and reunions Wineries 1 Again, these seem weak. Not sure I would go to Wilsonvile for these events. That is, they don't seem very exciting. Addition: The mission of Playwright Plethora (Sivyer ©2014) is to create an International tourism niche for Wilsonville, Oregon. Playwright Plethora consists of two stages: Stage One: Playwrights submit material for rating and constructive feedback. Currently working with the Wilsonville Library to develop and execute this stage. Stage Two: Highest-ranking playwrights will be invited to perform readings of their plays in various venues (e.g., hotels/motels/restaurants/Fun Center) over a 2-3 day event several times a year. This is an excellent collection of Emerging Experience Themes. Agree with all except Genealogy research, for which I am not aware of local resources (the LSD facility in Lake Oswego?) Cycling around French Prairie and Milan Roads should allow connection by ferry to Old Town. Fir Point is a well established spot on Canby Rd. John Smith and Steven Turner are great focal points (for area history and genealogy) at the Wilsonville Public Library. Kayaking and canoeing on the river should be encouraged, but restrict noisy, high speed watercraft. Terra Vina Vineyard on Ladd Hill Road may eventually be an interesting and beautiful tourist stop. For equestrians, Wilsonville Road is already the focal point for gatherings. 5 thank you for including "heritage and culture my be separated into their own themes... 6 Repeat response to Question 6. Also add here the World of Speed and (although not so much emerging as secondary) the Family Fun Center. 7 No edits. 8 no comments 9 These don't appear to generate overnight stays. 10 At this time, the city needs to focus on what is achievable with the dollars available. A cycling bridge over the Willamette is a good example of what is not achievable financially. 11 A world class skate boar park that is capable on hosting national competitions. Locate it on the city owned property just north of city hall. 12 Antiques. World of Speed. Yes cycling and hiking! But develop shopping and restaurants.

#	Q9: Do you have any comments on Alignment with Partner Strategies or Overall Objectives and Strategies in the "Strategic Directions" section, pages 24-25?
1	Wilsonville appears to have good alignment with both counties and state.
2	p. 25- CULTURE SHOULD BE ADDED SEPARETLY. IT IS NOT PARTOF RECREATION.
3	Seems to me that we are overlooking or ignoring our proximity to northern Marion County and possibly also eastern Yamhill County. Wilsonville is in some important ways closely related to both and should exploit their resources in our tourism strategy. Of course we already do so some extent but are not recognizing that fact in this report.
4	These pages seem relevant and accurate.
5	thoughtful, sound and well-researched
6	No comments.

Q10: Do you have any comments on Actions for Success, Branding and Positioning, Visitor Experiences, Infrastructure and Placemaking, Marketing Communications, or Leadership and Organization in the "Wilsonville Strategic Directions" section, pages 26-49? 1 The amount of funds allocated to lodging and tourism to implement what is in the plan is very low. The budget doesn't seem realistic. I'd like to see in the appendix how the money would be spent. This would give us a better idea for whether the funds are sufficient or not. 2 I think it is a waste of taxpayer money to engage in branding Wilsonville as a destination. Logical set of actions to pursue. All of the recommendations make sense; it appears that perhaps more thought should be given to the relative priorities of Timing -- that is, many recommendations have all three priorities checked. The recommendation for an independent DMO also makes considerable sense -- as a city in two counties and near two other counties, neither county tourism agency will provide sufficient attention to Wilsonville, especially when so many attractions are outside of Wilsonville in other counties or cities. Starting such a DMO from scratch appears to be major undertaking -- one that will sink if just let go to the wind or volunteers. It seems that it could make sense for the City to start this organization, doing the organizing work, and then transition to the nonprofit model. However, it is not clear how a DMO could run on its own, and so it would seem to need to have a close tie to the City in terms of funding and cooperation on initiatives like wayfinding, bike/ped infrastructure, etc. .P.29 ARTS EXPERIENCES: SPARK, ENGAGE, STIMULATLE, INVOKE, ENLIVEN, GENERATE. P.31 - THE WILSONVILLE FESTIVAL OF ARTS COULD BE BILLED AS THE START OF THE SUMMER SEASON (1ST WEEKEND IN JUNE) P. 32-3,1 ARTS & WELLNESS CENTER P. 37 - consider DEVELOPING a public art program. One was initiated by the Arts Action Alliance of Wilsonville. p.44-4.12 Key partners to receive monthly reports could be Non-profit organzaiions: Wilsonville Theater Company; Wilsonville Arts & Culture Councill; arts Action Alliance of Wilsonville: Music & Arts Partners I wish we could do it all, and soon, But some priorities obviously are necessary. Highest priority should be given to developments that do not depend on new, expensive infrastructure and that can be undertaken in the short term and ongoing. But we might as well give up if we are unwilling to spend on infrastructure that will be expensive and speculative---in other words, carry some risk. That said, we can be both visionary and responsible with deliberate study and planning. And that said, the bridge, for which seed money already exists and the need is so well attested, should be on the front burner for planning. Close behind should be sports fields, aquatic center, and performing arts venue. An expansive sports entertainment precinct near the Cinemas is an intriguing idea that needs to percolate. Development of needed riverfront facilities will come naturally together with the French Prairie Bridge. I would expand 3.8 to include "...to assess the needs and feasibility of converting the Clackamas County Events Center OR TO BUILD A SHOWCASE FACILITY to ATTRACT horse shows events during periods of..." 3.12 and 3.13 are particularly interesting/exciting Priority should be put on the "Placemaking" portion of the report, as Wilsonville must decide to have a compelling "There 'there'" for visitors to choose it as a destination. I agree that arts & culture are key elements of placemaking, and that is clearly recognized on pps 36 & 39 by addressing Public Art and commemorative sculptures and, later in document, an arts center. On the other hand, there are significant but more subtle advantages not captured here by omitting t arts/culture and creative thinking as instrumental for developing bold & iconic symbols for signage, branding elements, wayfinding. As well, heritage tourism is not called out as an objective, although two specific tactics are mentioned: Genealogy and Ice Age Trail are. 8 I don't think Wilsonville needs a brand. Our geographic location speaks for it self and the right recreational opportunities will attract visitors. Charbonneau Golf Club is now offering it's services for wedding venue.

#	Q10: Do you have any comments on Actions for Success, Branding and Positioning, Visitor Experiences, Infrastructure and Placemaking, Marketing Communications, or Leadership and Organization in the "Wilsonville Strategic Directions" section, pages 26-49?		
10	Include Chamber as one of responsible organizations for Festivals and Events-sections 2.4 and 3.8 (Horses). It is a glaring error not to include Chamber everywhere horses in mentioned in this document.		
11	No.		
12	I like the planning questions so there is focusaction for success		

Q11: Do you have any comments on the Appendices, including Tourism Development Strategy Task Force, The Destination Management Options for Wilsonville, DMO Organizational and Financial Benchmarks, Wilsonville Transient Lodging Tax, or Wilsonville Tourism Grants, pages 50-61? An independent DMO is essential since there is so much work to be done to make this successful. There needs to be creative leadership not bound by other priorities to make this happen. The Chamber of Commerce is too political and too self-focused to be put in charge though they could provide advisory input. 2 Addition: The mission of Playwright Plethora (Sivyer ©2014) is to create an International tourism niche for Wilsonville, Oregon. Playwright Plethora consists of two stages: Stage One: Playwrights submit material for rating and constructive feedback. Currently working with the Wilsonville Library to develop and execute this stage. Stage Two: Highest-ranking playwrights will be invited to perform readings of their plays in various venues (e.g., hotels/motels/restaurants/Fun Center) over a 2-3 day event several times a year. You are going to spend more money per year than the tourist revenue generated in any year in the past 8 years. This is a huge waste of taxpayer money and completely reckless spending! Getting more businesses here will increase hotel stays and tax revenue - not trying to become a tourist destination! Government spending at it's finest! 4 Support the recommendation for Option 4, independent DMO, and the alternate as noted with City possibly starting the DMO. 5 Nice work on Appendix 2 Yes to Option 4 Independent DMO and to increasing the dedicated tourism use of the TLT. It now seems particularly short-sighted of us to have given up our Visitor Information Center when the city terminated its contract with the Chamber. That was throwing out the baby with the bath water. If the decision to repurpose that location and building for the Parks and Recreation Dept can be reversed or made only temporary, that facility would be the natural location for the new DMO. Find another place for P&R. 7 The biggest indicator of intent toward significant tourism development would be for Wilsonville to adopt a TRT apportionment plan which is more inline with state allocation. I strongly endorse the recommended Option 4 for DMO management. Financial Benchmarks are specific and realistic The DMO sounds like a good way to target the lodging tax dollars, provided it is done with strong influence from the local business community and is not part of the City Government. Through partnering with the local business community, the overhead costs can be minimal and allow lodging tax dollars to be spent on attracting people for overnight stays. 10 I feel it is short sighted to only suggest consideration for sport tourism for grants awarded BY Wilsonville. 11 Favor Option 2 on p. 54. The Chamber successfully ran tourism for years and this report seems to throw away a lot of knowledge and experience already developed. 12 No.

#	Q12: Do you have any other comments that you would like to offer for consideration?
1	Excellent plan overall; city should plan to update again in 3-4 years.
2	NOte: CULTURE AND RECREATION SHOULD NOT BE IN THE SAME CATEGORY. SEE CLACKAMAS COUNTY ARTS ALLIANCE DOCUMENTS
3	This seems to be a good start on a much needed development. It will be a test of our good citizens who will need to front some costs whether the city will make important things happen?
4	The relationship with the Old Church and Pub should be fully explored (would McMenamins consider opening an overnight facility nearby, with a focus on local history, etc.).
5	Please feel welcome to contact me directly for more information about either below: GRANTS: be aware that another local grant option exists Clackamas County Cultural Coalition provides annual project grants, with Tourism as a funding priority (see Clackamas Arts Alliance website for detail) PERCENT FOR ART: This public art funding instrument is best deployed when attached to public construction. It is generally a disincentive when attached to private development. Far more effective strategies exist regarding public art & private developers TRANSIENT LODGING TAX: explore whether a portion of these funds could be used to drive the placemaking objectives
6	I would like to be included on the task force moving forward for our community.
7	Yes. I believe the Chamber is the correct DMO for this. 80%-90% of the TLT would allow the Chamber to focus on grant projects that actually put heads in beds and generate local economic activity. The economic impact of Oregon Horse Country and the feasibility of an equestrian park is the best way to put Wilsonville on a tourist's map.
8	Leverage surrounding areas and events. St Paul Rodeo, Sports Tournaments, Tulip Festival, and Antique shops in Aurora, Wineries in Yamhill County. Create a website that packages weekends and events not just in Wilsonville but surrounding area and target classes of travelers with packaged options. Couples, families, visiting friends and family.

#	Q13: If you would like to receive additional information about the Tourism Development Strategy effort, please provide your name, phone number and email address.
1	Richard M. Bernard, MD 31530 SW Village Green Court Wilsonville, OR 97070 2bernards@comcast.net
2	Theonie Gilmore, 503-638-6933; Theonie@WilsonvilleArts.org
3	Cheryl Snow, E.D. Clackamas Arts Alliance 503-720-0662 cheryl@clackamasartsalliance.org
4	Ginger Aarons, CTC, Director Time Travel (Tours) LLC 31840 SW Charbonneau Dr. Ste. A 1-2 Wilsonville, OR 97070
5	Doris Wehler 6855 SW Boeckman Rd Wilsonville, Or 97070
6	Jon Gail 503-570-1502 gail@ci.wilsonville.or.us

Wilsonville Area Chamber Comments on the Draft Wilsonville Tourism Development Strategy

Councilor Julie Fitzgerald Chair of the Tourism Task Force 29799 SW Town Center Loop East Wilsonville, Oregon 97070

Dear Councilor Fitzgerald:

As the President of the Wilsonville Area Chamber of Commerce, representing 572 businesses that employ 12,000 in the South Metro Oregon, the Chamber's members have a vested interest in the success of the tourism development strategy. We appreciate that you have given local business people and residents the opportunity to comment on this important plan.

It became very clear to the Chamber that the current funding level, 40% of the Tourism Lodging Tax collected, for tourism programing is not sufficient to meet the long-term needs of its success. Tourism experts from the Washington County Visitors Association, Clackamas County Tourism, and the city's consultant all identified the lack of funding as a major hurdle to success, we agree with their assessment. The Chamber believes that the funding for this program should be doubled from 40% to 80% of taxes collected, which will give the tourism program enough resources to be successful.

The consultants indicated that the keyword is "development" in the title of their draft document. One alternative that has not been discussed in the draft strategy is a large grant program that would provide funding to tourism development projects that would generate local economic activity and overnight stays. The Chamber has discussed this concept in previous correspondence to the Wilsonville City Council. This program would need to be administered by an independent board that would include key tourism partners such as sports tournament coordinators, event coordinators, attractions, hotels and restaurants. This approach would put every dollar possible into developing our local tourism attractions versus spending money on payroll and overhead associated with a separate organization.

If a separate organization is determined to be the preferred option by the task force and city council we would strongly suggest that it meets certain conditions. The organization should be truly independent from the City of Wilsonville and should not be connected to any political process, including the city's budget process or a contract renewal. The City should create the organization and funding for it by referring to the voters a charter amendment that would truly create a separate, standalone and independent organization. The city should have representation on the board of the organization, and measures can be written into the charter amendment that could provide the necessary transparency that taxpayers would expect with this type of arrangement.

There is some concern that the current draft document has not clearly prioritized or has a clear timeline of full implementation of the plan. Before the plan goes to the city council the task

force should better prioritize and develop a suggested implementation plan for the strategy so there are clear expectations for stakeholders.

Thank you for your time and consideration.

Sincerely,

Darren Harmon

President

Wilsonville Area Chamber of Commerce

Cc: The Wilsonville City Council

	1/4
1. Do you have	e any comments on the "Destination Situation" section, pages 8-12?
2. Do you have	e any comments on the "Destination SWOT" section, pages 13-18?
_	e any comments on the Vision and Mission Statements in the ections" section, page 19:
Our Vision for	Tourism: The following tourism vision statement has been created
_	nsive public consultation and input through interviews, workshops
_	This vision sets the path to develop a vibrant visitor economy in er the next decade.
"In 2023, Wilso	onville is a welcoming, family-friendly city competing successfully as
	's leading destination cities, investing in its tourism, meetings,
leisure and rec year-round ex	creation strengths, amenities and services to provide compelling periences."
4. Do you have	e any comments on the Mission Statements in the "Strategic

Our Mission Statement: The following is the mission statement for Wilsonville in

Directions" section, page 19:

"Draft Tourism Development Strategy" Public Comment Survey, March 21-31, 2014

regard to tourism management in a manne	r that is	collaborative,	sustainable a	ınd
customer-focused.				

"We facilitate the thoughtful development of Wilsonville's visitor economy for the benefit of our visitors and partners, and to enhance the quality of life for all residents."				
	Next			

2/4
5. Do you have any comments on the Priority Target Markets in the "Strategic Directions" section, pages 20-23?
 Horse Shows: Competitors/participants, spectators, horse owners, and event organizers, class clinicians, recreational and student riders, horse buyers, and supporters. Predominantly women.
 Meetings & Conventions: Delegates are predominantly from within Metro and Northwest and meetings drawn by convenient, affordable location.
 Northwest Getaways: From all western states or international. Portland metropolitan area is a major draw.
 Sports Tournaments: Organizers and participants in targeted sports tournaments.
Transit: Predominantly I-5 travelers originating from all western states and international source markets.

• Business Visitors: Long-term stays who may explore the area, business relocation or future stay.

6. Do you have any comments on the Supplementary Target Markets in the

- Cycling *
- Family Getaways *

"Strategic Directions" section, pages 20-23?

"Draft Tourism Development Strategy" Public Comment Survey, March 21-31, 2014

- Genealogy Research
- Korean nationals, Korean-Americans, Veterans *
- Outdoor recreation (parks, water features, hiking)
- River recreation *
- Shopping: Group shopping tours.
- Weddings and Reunions

* Requires infrastructure development to	be elevated to priority market status.
^	
<u> </u>	
Prev	Next

3/4	
7. Do you have any comments on Directions" section, pages 21-2	on the Key Experience Themes in the "Strategic 3?
1. Sports tournaments	
2. Meetings and conferences	
3. Horse shows	
•	es, shopping, farm fresh, heritage, recreation, te Valley etc. i.e. some of the "Best of Oregon".
8. Do you have any comments o "Strategic Directions" section,	on the Emerging Experience Themes in the page 23?
• Cycling	
• Farm fresh	
Genealogy research Kerean War Mamarial	
 Korean War Memorial River recreation 	
Weddings and reunions	
• Wineries	
	Prev Next
	— Page 5 —

	4/4
-	re any comments on Alignment with Partner Strategies or Overall and Strategies in the "Strategic Directions" section, pages 24-25?
10. Do you ha	eve any comments on Actions for Success, Branding and Positioning,
•	ences, Infrastructure and Placemaking, Marketing Communications, and Organization in the "Wilsonville Strategic Directions" section,
Development Wilsonville, D	ove any comments on the Appendices, including Tourism Strategy Task Force, The Destination Management Options for MO Organizational and Financial Benchmarks, Wilsonville Transient or Wilsonville Tourism Grants, pages 50-61?
12. Do you ha	eve any other comments that you would like to offer for an arrangement.

"Draft Tourism Development Strategy" Public Comment Survey, March 21-31, 2014

•	like to receive additio ategy effort, please p		bout the Tourism e, phone number and emai
		◇	
	Prev	Submit Comments	