

Who is KVTC?

Kennebec Valley Tourism Council (KVTC) is a member-supported organization whose purpose is to serve the tourism businesses of Maine's Kennebec Valley region. The region is made up of the towns and cities within Kennebec and Somerset counties.

KVTC and its Board manages the annually issued Maine Tourism Marketing Partnership Program (MTMPP) grant. The primary objective of the KVTC is to guide the creation and implementation of marketing programs designed to attract visitors to the Kennebec Valley tourism region.

Here's Why Your Support is So Important!

KVTC is supported by membership and advertising dollars generated by its ongoing initiatives. These funds provide the cash match required by the MTMPP to leverage the annually-awarded grant.

YOUR \$ + MTMPP \$ = \$\$

It is almost like doubling your money.

THE VALUE OF TOURISM TO MAINE...

#1 Tourism is Maine's Largest Industry supporting 106,806 jobs, 16% of employment —1 out of every 6 jobs—in the state.

Total expenditures for tourism equal:

+\$6 BILLION which equals \$16.5 million per day, \$686,493 per hour, \$11,442 per minute, and \$191 per second.

*Maine Summer Visitation increased **+5%** in 2018*

...AND THE KENNEBEC VALLEY

DURING 2018 an estimated **2.78 million travelers** visited the region **6.1% of all Maine Visitors*** spent time in the Kennebec Valley

**6.9% of Day Visitors, 5.2% of Overnight Visitors*

Visitors spent **\$304 million**, supporting **4,992 jobs**.

To learn more about the impact of tourism in the region visit **MOTPartners.com/research**

FY20 BUDGET BREAKOUT

Marketing by the Numbers

Kennebec Valley Tourism Council - July 1, 2018 to June 30, 2019

Over **40,519** visits to KennebecValley.org

EMAIL MARKETING

 14 Emails **7K Subscribers**

Includes emails specifically focused on Events, Snowmobiling, Whitewater Rafting, Maine Maple Sunday, and the Foodie Scene.

Highly Qualified Subscribers, 4 Segmented Lists

With an average 900 new subscribers provided monthly via the Maine Office of Tourism/VisitMaine.com

 40% OPEN RATE **7.5% CLICK RATE**

DIGITAL ADVERTISING

 .22%

Average Click Through Rate*

611,000 IMPRESSIONS

Google Ads .31%

Average Click Through Rate*

9,921,834 IMPRESSIONS

Video Ads thru Google Network

 22.5%

Average View Rate*

424,000 IMPRESSIONS

Based on 7 video campaigns.

* TripAdvisor reported Average CTR .11%
Google Display Average CTR .35%
Google Video Average View Rate 25%

To read these and more visit
bit.ly/KV_EarnedMedia

SOCIAL MEDIA CHANNELS

13,500+ Followers

200,000 Unique Users
reached via Facebook

 950,211 Impressions

 4,800 Reactions

 5,300 Post Clicks

 152 Paid Ads

11 Million + Impressions

Over a Dozen Marketing Channels

VISITOR GUIDE AND PRINT ADVERTISING

25,000 printed copies of the
Kennebec Valley Explorer Vacation Guide

8,000+: Official Maine Visitor's Centers

7,500+: Visitor info locations along the East Coast.

1,000 mailed to website requests.

Plus: local chambers, businesses, events, and travel shows attended by KVTC and MOT.

Half Page Ad in Maine Invites You

300,000 copies distributed through 625+ channels.

EARNED MEDIA

Maine's Kennebec Valley was featured in:

USA Today, 10 Best: 10 reasons you need to travel the
Maine Art Museum Trail – Colby Museum of Art, Waterville

Travelocity & NECN – Old Canada Scenic Byway, Fall Foliage Rides

Adventure Sports Network: Weekend Expeditions,
Connections Across Maine

Down East Magazine: Miller's Table at Maine Grains,
Endless Days at the Family Camp, Belgrade Lakes: A Love Story,
The Great Maine Scavenger Hunt,

PBS: Martha (Stewart) Bakes – Amber Lambke of Maine Grains

Learn more at KennebecValley.org or email Tanya@kennebecvalley.org with questions.