

FY 2012-2013 TDC Beach & Shoreline Funding Recommendations*		
	Amount Requested	TDC Recommendation
Lee County Natural Resources		
Beach Renourishment Trust Fund	2,000,000	2,000,000
City of Bonita Springs		
Hickory Island Beach Renourishment	260,000	0 ¹
Bonita Springs River Park Maintenance	34,700	25,645
Bonita Springs River Park - Boardwalks & Shell Paths	200,000	57,500
Captiva Erosion Prevention District		
Captiva Island Beach Performance Survey	23,000	23,000 ²
Hagerup Beach Facility Maintenance	21,284	21,284
City of Cape Coral		
Yacht Club Beach Maintenance	35,000	35,000
Four Mile Cove Ecological Preserve Maintenance	34,000	34,000
Sirenia Vista Park Shoreline Improvements	191,721	191,721
Town of Fort Myers Beach		
Beach & Shoreline Maintenance	661,853	581,782
Newton Park Shade Structures	30,000	0 ¹
Public Bay and Beachside Access Improvements	209,396	0 ¹
City of Sanibel		
Facility/Beach Maintenance	1,090,900	1,090,900
Dune Walkover Repairs & Lookout Replacements	71,000	71,000
Public Beach Access Dune Protection	21,000	10,000 ³
Beach Erosion Monitoring	40,000	40,000
Lee County Facilities Management		
Capitalized Beach Front Park Maintenance	50,000	50,000
Boardwalk Deck Improvements	20,000	20,000
Lee County Parks & Recreation		
Operation Beach & Shoreline Maintenance	1,584,200	1,584,200
Emergency Beach Cleanup	300,000	0 ⁴
Crescent Beach Family Park Restrooms	70,000	0 ⁵
Lee County Construction & Design		
Manatee Park Canal Bank Reinforcement	145,000	145,000
Caloosahatchee Regional Park Shoreline Stabilization	200,000	200,000
Florida DEP/Carl E. Johnson/Lovers Key State Park		
North Pedestrian Crossover Renovation	27,000	27,000
Florida DEP/Gasparilla Island State Park		
Boardwalk Replacement	84,000	84,000
TOTAL		\$ 7,404,054 \$ 6,292,032
* Project funding contingent on approval by Lee County Board of County Commissioners		

¹ Not recommended for funding

² Funding contingent on CEPD requesting exemption from DEP due to pending pre-construction survey

³ Request reduced by Sanibel City Manager

⁴ Request withdrawn

⁵ TDC requested Town of Fort Myers Beach transfer restrooms currently in place (purchased with TDC funds) to LCP&R

AGENDA

May 11, 2012

- I. Call to Order**
- II. Roll Call**
- ⇒ **III. Approval of April 13, 2012 TDC Meeting Minutes**
- IV. Public to be Heard**
- V. Municipalities to be Heard**
- VI. Report of the Executive Director, Tamara Pigott**
 - a. Tourist Tax Report**
 - b. Smith Travel Report (STR Report)**
 - c. RSW Passenger Activity Report**
 - d. Administration Activity Report**
 - e. Sales Report, Pamela Johnson**
 - f. Communications Report, Nancy Hamilton**
 - g. Visitor Services Report, Judi Durant**
 - h. New Product Development Report, Nancy MacPhee**
 - i. Advertising Report, Clayton Reid, MMGY**
 - j. Research Report, Marcia Wood, DPA**
- VII. Report of the Sports Authority Executive Director, Jeff Mielke**
- VIII. Old Business**
- IX. New Business**
 - ⇒ **a. Formalize FY 2012-13 Beach & Shoreline Funding Requests, Nancy MacPhee**
- X. For Council's Information**
- XI. TDC Member Items**
- XII. Adjourn**

**The next TDC Meeting will be held 9:00 a.m. on Friday, June 8, 2012
at the Visitor & Convention Bureau, 2201 Second Street, Suite 600.**

⇒ **Denotes Action Item**

**SOUTHWEST FLORIDA INTERNATIONAL AIRPORT
TRAFFIC REPORT**

	2008	YTD	2009	YTD	2010	YTD	2011	YTD	2012	YTD
JAN	762,316	762,316	732,851	732,851	731,739	731,739	726,322	726,322	704,427	704,427
FEB	845,741	1,608,057	809,990	1,542,841	755,095	1,486,834	790,124	1,516,446	781,849	1,486,276
MARCH	1,030,151	2,638,208	985,267	2,528,108	996,685	2,483,519	1,073,556	2,590,002	1,024,221	2,510,497
APRIL	834,689	3,472,897	849,815	3,377,923	813,329	3,296,848	907,686	3,497,688		
MAY	576,143	4,049,040	524,520	3,902,443	552,105	3,848,953	587,633	4,085,321		
JUNE	488,266	4,537,306	461,295	4,363,738	476,625	4,325,578	473,332	4,558,653		
JULY	502,932	5,040,238	492,063	4,855,801	490,227	4,815,805	457,194	5,015,847		
AUGUST	448,667	5,488,905	454,927	5,310,728	444,714	5,260,519	420,105	5,435,952		
SEPT	328,278	5,817,183	359,743	5,670,471	374,590	5,635,109	351,881	5,787,833		
OCT	492,258	6,309,441	470,931	6,141,402	532,025	6,167,134	469,145	6,256,978		
NOV	603,366	6,912,807	598,478	6,739,880	652,783	6,819,917	612,470	6,869,448		
DEC	691,038	7,603,845	676,078	7,415,958	694,399	7,514,316	667,789	7,537,237		
TOTALS		7,603,845		7,415,958		7,514,316		7,537,237		2,510,497

Note: For further information regarding airport statistics: vbmoreland@flylcpa.com

the beaches of
FORT MYERS
 SANIBEL

Lee County Visitor & Convention Bureau

LEE COUNTY VISITOR & CONVENTION BUREAU

Administrative Activity Report

APRIL 2012

APRIL 2, 2012

- Telephone Interview with Laura Ruane (News-Press)
- Meet and greet with Washington Nationals representatives at jetBlue Park
- VCB staff training

APRIL 3, 2012

- Meeting with Mel Dokman
- Meeting with Judi Durant
- Meeting with Pam Brown
- Meeting with Bob Beamon & Cathy Oerter (Art of the Olympians); Nancy Hamilton, Laura Chmielewski, Pamela Johnson and Woody Peek
- Meeting with Laura Chmielewski and Woody Peek

APRIL 4, 2012

- County Manager Staff Meeting
- Tourism Ambassador Appreciation Luncheon
- Meeting with Bob Franceschini (Lee County Procurement Management) and Berta Maldonado

APRIL 5, 2012

- VCB Staff Meeting
- Meeting with Carol Obermeier & Brain Solis (Lee County Port Authority), Pamela Johnson & Woody Peek
- Meeting with Karen Hawes, Bill Hammond, Pete Winton, Doug Meurer (Lee County Administration); Dave Harner (Lee County Parks & Recreation); Jeff Mielke (Lee County Sports Authority);

APRIL 6, 2012

- Conference call with Kim Lenox, Mark Johnston, Andrea Claxton, Micah Greene, Meliah Cranmer & Craig Paddock (MMGY); Mika Lepisto (Beachfront Solutions); Laura Chmielewski, Katie Meckley & Woody Peek
- Meeting with Dan DeLisi (South Florida Water Management District Governing Board) and Kurt Harclerode (Lee County Natural Resources)
- Conference call with Jackie Mackay (JM Communications)

APRIL 9, 2012

- Meeting with Shelley Crant (Florida Travel Marketing)
- Conference call with Andrea Fraser (Lee County Attorney); Pete Winton (Lee County Administration); & Tim Parks (Lee County Clerk of Courts)
- Estero Beach Restoration Ribbon Cutting

APRIL 10, 2012

- Conference call with Marcia Wood & Kevin Knight (DPA); Nancy Hamilton and Woody Peek
- Speaking engagement: Real Estate Investment Society
- Meeting with Fran Belasco
- Meeting with Commissioner John Manning
- Meeting with Laura Chmielewski and Woody Peek

APRIL 11, 2012

- County Manager Staff Meeting
- Conference call with Kim Lenox & Mark Johnston (MMGY)
- General Managers' Roundtable – Jim Larking (Crowne Plaza), John Lai (Hyatt Place), Gary Locke (SunStream), Bill Waichulis (Pink Shell) and Woody Peek

APRIL 12, 2012

- South Florida Water Management District Governing Board Meeting

APRIL 13, 2012

- TDC Meeting
- Conference call with Jackie Mackay (JM Communications)

APRIL 16, 2012

- General Managers' Roundtable – Tony Lapi ('Tween Water) JR Ramirez (Casa Ybel), Catherine O'Brien & Carol Chamberlain (Hotel Indigo) and Woody Peek
- Meeting with Nancy Hamilton, Charm Evans, Erick Garnica, Pamela Johnson & Woody Peek
- Inside Travel & Tourism segment interview

APRIL 17, 2012

- Meeting with Brad Miller (IPS Greenhouse) and Fran Belasco
- Meeting with Linda Farmer (The Franklin Shops); Laura Chmielewski, Nancy Hamilton & Woody Peek
- Meeting with Berta Maldonado
- Meeting with Laura Chmielewski & Woody Peek

APRIL 18-20, 2012

- Florida Association of DMOs' Destination Marketing Summit, Hutchinson Island

APRIL 22-26, 2012

- International PowWow 2012, Los Angeles

APRIL 27, 2012

- Meeting with Glen Salyer (Lee County Economic Development)
- Meeting with Amanda Auer, Fran Belasco, Cindy DeGroot & Mel Dokman
- Conference call with Jackie Mackay (JM Communications)

APRIL 30, 2012

- Meeting with Rob Wells (Tarpon Lodge)
- Conference call with Mika Lepisto (Beachfront Solutions) & Woody Peek
- Meeting with Karen Hawes
- Meeting with Berta Maldonado
- Meeting with Nancy MacPhee
- Conference call with Clayton Reid, Kim Lenox, Emily Armin & Trey Stanley (MMGY); Mika Lepisto (Beachfront Solutions); Katie Meckley, Amanda Auer & Woody Peek

TDC SALES REPORT APRIL 2012

MEETING LEADS

April 2012

GROUP NAME	MEETING DATE	ROOM NIGHTS	GROUP SIZE
Araba Shriners	May 2012	880	400
Florida Association of Public Art Professionals	May 2012	40	20
HR Florida State Council, Inc.	May 2012	300	300
Hotels for Hope	May 2012	32	10
Florida City and County Management Association	May 2012	677	230
H.J. Heinz	June 2012	360	105
NeighborWorks America	October 2012	508	100
American Association of Clinical Chemistry	January 2013	51	17
Bostik	January 2013	309	70
College of American Pathologists	January 2013	44	17
National Council of Structural Engineering Associations	February 2013	215	60

MEETING LEADS (cont.)

April 2012

GROUP NAME	MEETING DATE	ROOM NIGHTS	GROUP SIZE
Graber Post Buildings, Inc	February 2013	120	40
College of American Pathologists	February 2013	76	32
CHS, Inc	February 2013	505	150
Wisconsin Ready Mixed Concrete Association	February 2013	195	60
Western Great Lakes Pilots Association	February 2013	100	20
Blue Thong Society	April 2013	204	100
PHH Mortgage	April 2013	400	100
Farmhouse Foundation	April 2013	63	24
Institute of Clean Air Companies	April 2013	255	80
International Assn of Clerks, Recorders, Election Officials and Treasurers	Jun 2013	1,220	300
Kroger Affiliated Credit Union	June 2013	240	80

MEETING LEADS (cont.)

April 2012

GROUP NAME	MEETING DATE	ROOM NIGHTS	GROUP SIZE
Christian Legal Society	October 2013	745	225
Calorie Control Council	November 2013	159	46
Exhibit Promotions Plus, Inc	February 2014	2,615	575
Automotive Service Excellence	February 2014	52	20
Christian Legal Society	October 2014	745	225
Christian Legal Society	October 2015	745	225
Association of Otolaryngology Administrators	November 2015	105	50
TOTAL ROOM NIGHTS		11,960	

BOOKED/DEFINITE

April 2012

GROUP NAME	MEETING DATE	ROOM NIGHTS	HOTEL
40th Anniversary Client Appreciation	February 7-10, 2013	120	Hyatt Regency Coconut Point Resort & Spa
National Institute of Automotive Excellence	February 24-26, 2014	52	Hyatt Regency Coconut Point Resort & Spa
TOTAL ROOM NIGHTS		172	

April Lost Meetings

Additional Sales Activities

Expedia Res Center Presentations – Springfield, MO

US Travel Association's Pow Wow – Los Angeles, CA

Upcoming Sales Activities

- **Travelocity Res Center Event; San Antonio, TX**
 - **Wisconsin Sales Calls**
 - **Pennsylvania Sales Calls**
- **Ignite Business Expo (CANADA MEETINGS)**
 - **Destinations Showcase – Chicago**

the beaches of
FORT MYERS
 SANIBEL
SALES REPORT

Sales Calls / TVI Agents	+	Consumer	International
Meeting Planners		Tour Operator	RV / Motor Coach
FAMs / Site Inspection		SMERF	Education/Seminars

Name of Event:	Southern Women's Show
Dates of Event:	April 12-15, 2012
Event Location (City & State):	Nashville, TN
VCB Representative at Event:	Shelley Crant, Florida Travel Marketing, Inc Laura Chmielewski, VCB

Show Attendance Estimate:	45,000+
Amount of Travel Guides Distributed:	1,050
Would You Recommend Next Year:	Yes
Additional Lee County Properties Attending:	Brochure co-op participants listed below

Objective

- The Nashville Southern Women's Show offers us the opportunity to promote our area by distributing our collateral materials, answering questions about the area and helping attendees with their vacation planning.

Comments

- Attendance up about 20-25%. Included in the exhibits this year was a traveling display of five of Princess Diana's gowns and that generated a lot of additional interest and helped increase the number of attendees over 2011.
- This is a very good market for us. Most attendees were very familiar with our destination. The seasonal nonstop service with Southwest into RSW certainly helps and it would be even better if the service could be maintained year round as we had a lot of attendees planning trips for summer and fall (one family was planning a visit for June and had not yet made arrangements for accommodations).
- A number of questions about drive times as we had numerous families considering trips for this summer. Panhandle destinations are very popular as they are an easier drive than we are. Nonetheless we had all the usual "my favorite place in the world" "visit every year" "my parents brought us for winter vacations" "unbelievable shelling".
- One bride was looking for a honeymoon destination and thought our area would be a great fit.
- Another lady was looking for a getaway for she and her husband and then as we were talking she mentioned that she was also responsible for planning a company trip (would involve about 23 people for a 2-3 day visit). Very interested in July 2012 or October 2012 and was thrilled to know that both were off-season. Provided our collateral and she was taking it back to "sell" her boss on the idea. Scheduled follow up with her for the beginning of May.
- Along with our own materials, information was also distributed for the following brochure co-op participants: Casa Ybel, Sanibel Arms West, Sanibel Moorings, West Wind Inn, Outrigger, SunStream and the Edison Ford Winter Estates.

Trends

- Very upbeat positive crowd planning travel for this summer and fall.
- Additional year round nonstop (affordable) service in this market would facilitate growth in visitation.

the beaches of
FORT MYERS
 SANIBEL
S A L E S R E P O R T

<input checked="" type="checkbox"/>	Sales Calls / TVI Agents	<input type="checkbox"/>	Consumer	<input type="checkbox"/>	International
<input type="checkbox"/>	Meeting Planners	<input type="checkbox"/>	Tour Operator	<input type="checkbox"/>	RV / Motor Coach
<input type="checkbox"/>	FAMs / Site Inspection	<input type="checkbox"/>	SMERF	<input type="checkbox"/>	Education/Seminars

Name of Event: **East Coast Sales Mission**
Dates of Event: **April 16 – 19, 2012**
Event Location (City & State): **East Coast Florida**
VCB Representative at Event: **Chris White, Florida Travel Marketing, Inc**

Show Attendance Estimate:
Amount of Travel Guides Distributed:
Would You Recommend Next Year: **Yes**
Additional Lee County Properties Attending: **Sunstream Resorts, Broadway Palm Dinner Theater, McKibbon Hotels, Edison – Ford Estates and Homewood Suites**

Objective

- To update the primary agents and AAA offices on the East Coast of Florida on The Beaches of Fort Myers & Sanibel.
- To share and review the latest materials including the summer value packages and specials offered by our partners.
- Gather feedback on business in general and especially to our area.

Comments

- Sales calls were done by three teams on the East Coast in the areas of Boca Raton, Boynton Beach, Coral Gables, Coral Springs, Davie, Deerfield Beach, Delray Beach, Fort Lauderdale, Hollywood, Jupiter, Lake Worth, Miami, North Miami Beach, Palm Beach, Pompano Beach, Pembroke Pines and West Palm Beach.
- The agents were pleased to receive the latest materials, an update on the area along with all the information from our partners. All were pleased with the Lonely Planet guides and the fact that we had the two versions with and without the accommodations.
- Many of the agents were very familiar with our and have visited in the past. They book our area on a regular basis mostly for short getaways including girl's getaways, fishing trips, reunions and weddings. Some of the agents called on also arrange meetings and bus groups to our area.
- Some of the agents were also very interested in the Calusa Blueway as well as the Key West Express

Trends

- Most of the agents reported that business had been very good with a sizeable increase over the past few years. They are also reporting a much longer booking window than they have seen recently. Of course cruises and Europe remain very strong.

SALES REPORT

<input checked="" type="checkbox"/>	Sales Calls / TVI Agents	<input type="checkbox"/>	Consumer	<input type="checkbox"/>	International
<input type="checkbox"/>	Meeting Planners	<input type="checkbox"/>	Tour Operator	<input type="checkbox"/>	RV / Motor Coach
<input type="checkbox"/>	FAMs / Site Inspection	<input type="checkbox"/>	SMERF	<input type="checkbox"/>	Education/Seminars

Name of Event: **American Express Reservation Training**
Dates of Event: **April 18, 2012**
Event Location (City & State): **Miramar, Florida**
VCB Representative at Event: **Chris White, Florida Travel Marketing, Inc**

Show Attendance Estimate:
Amount of Travel Guides Distributed:
Would You Recommend Next Year: **Yes**
Additional Lee County Properties Attending: **Sunstream Hotels & Resorts**

Objective

- To update American Express Reservation agents on the Beaches of Fort Myers & Sanibel.
- To share and review the latest materials including the packages and specials offered by our partners.

Comments

- Talked with about 200 reservations agents during the four hours we were at the office. Some of the agents were on 15 minute breaks, others on 30 minute lunch breaks.
- A number of the agents have visited our area and were very familiar.
- They book our area on a regular basis and were glad to hear about the summer specials coming from Travel Impressions via AEV.
- Answered a number of general interest questions about the area and about specific properties that are in the Travel Impression program.
- The agents have a passport they have to have stamped by each vendor to show attendance and also qualify for prizes.
- We provided a gift basket and Sunstream provided a stay at one of their properties.
- We also provided lunch. Another vendor St Regis Hotel was presenting at the same time and supplied water and candy. So the agents had the two presentations - in a short period of time.

Trends

- Business is good. The office is in the process of hiring another 60 plus reservations agents.

SALES REPORT

_____ Sales Calls / TVI Agents	_____ Consumer	_____ International
_____ Meeting Planners	_____ Tour Operator	_____ RV / Motor Coach
_____ FAMs / Site Inspection	_____ SMERF	_____ x Education/Seminars

Name of Event: **Expedia/Hotels.com Call Center Presentation**
Dates of Event: **April 23, 2012**
Event Location (City & State): **Springfield, MO**
VCB Representative at Event: **Jovina Huber**

Show Attendance Estimate: 350
Amount of Travel Guides Distributed: 350
Would You Recommend Next Year: Yes
Additional Lee County Properties Attending: No Lee County-Expedia Rep for SW FL

Objective

- The VCB has partnered with Expedia and Hotels.com in a joint marketing effort that runs March – September 30, 2012.
- Visiting the Expedia/Hotels.com call center was the opportunity to interact with the reservation agents' one on one and enhance the call center agents knowledge of our destination, as well as answer questions the agents have about destination.
- Personally visiting the call center helps to foster relationships which keep our destination top of mind for future bookings and marketing opportunities.

Comments

- The most frequently asked question concerned transportation from airport to hotels/resorts; whether a rental car is needed and available transportation from the airport to the hotels, shuttles etc.
- Location of properties to the airport was another topic of interest.
- Referring to the back cover of the Lonely Planet guide to distinguish where our destination is located in relation to other Florida destinations was extremely useful.
- The size and extent of information in the Lonely Planet guide was well received.
- Map on inside back cover was extremely useful in discussing the location and layout of the islands in relation to the airport and each other.
- Visiting the call center at least twice a year to develop top of mind awareness and knowledge of our destination with call center agents.

the beaches of
FORT MYERS
 SANIBEL
SALES REPORT

Sales Calls / TVI Agents	Consumer	International
x Meeting Planners	Tour Operator	RV / Motor Coach
FAMs / Site Inspection	SMERF	Education/Seminars

Name of Event:	Collaborate Marketplace 2012
Dates of Event:	April 25-27, 2012
Event Location (City & State):	Las Vegas, NV
VCB Representative at Event:	Kimball Mathews

Show Attendance Estimate:	900 (700 vs.200 planners)
Amount of Travel Guides Distributed:	38
Would You Recommend Next Year:	Definitely
Additional Lee County Properties Attending:	South Seas Island Resort

Objective

- Increase awareness for our destination during appointments and networking
- Generate leads that will result in booked business for our destination

Leads / Prospects

- Saba, Cindee Scott (events mgr) Sales Excellent Club (emailed CYE from Visit FL for hurricane insurance for any named hurricane)
- IMERY'S (Conf Direct) would like to come to our destination educational event in July
- American Safety Insurance Services Inc., Jacki Labat, Star Producer Outing, 50ppl 2-3 nights for 2013.
- Porche Cars North American (Helms-Briscoe), very interested in our destination and unable to come to the VF Atlanta VIP due to team meeting that week
- HYLAND Software, Angela Howard (sent RFP to Jerry) for three consecutive years (13, 14, 15) with 230peak and 350 total room nights each year. Would like to get to our area for a site.

Comments

- The VCB, along with South Seas Island Resort attended the 2nd Annual Collaborate Marketplace in Las Vegas April 24-27, 2012. Collaborate is a conference and trade show qualified corporate meeting planners with destinations from across North America, the Caribbean, and Europe. The three-day marketplace highlights Collinson Publishing's signature reverse trade shows, where the suppliers speed through two ballrooms meet with meeting planners in pre-set appointments which are "speed-dating" style - six minutes each.
- Visit FL sponsored "Build-a-Bear" for the homeless children in Haiti and a local charity in Las Vegas. The recipient of the bears (Vegas) told of how he takes in women, children, and pets, which brought everyone to their feet.

Trends

- Clean the World, more CVB's are getting their hotels to actually join this group (Hyatt Coconut Point) was thinking about doing it last year (or the year before)
- CSR, not stressed enough – just giving back and doing something that will help with the local economy where the meeting is taking place.

the beaches of
FORT MYERS
 SANIBEL
SALES REPORT

Sales Calls / TVI Agents	Consumer	X	International
Meeting Planners	X	Tour Operator	RV / Motor Coach
FAMs / Site Inspection	SMERF		Education/Seminars

Name of Event: **US Travel Association Pow Wow 2012**
 Dates of Event: **April 21-25, 2012**
 Event Location (City & State): **Los Angeles, CA**
 VCB Representative at Event: **Erick Garnica, Pamela Johnson, Tamara Pigott, Vera Sommer, Jo Piani, Woody Peek, Charm Evans, Nancy Hamilton**

Show Attendance Estimate: 7,000
 Amount of Travel Guides Distributed: Approximately
 Would You Recommend Next Year: Yes
 Additional Lee County Properties Attending: Sanibel Harbour Marriot Resort & Spa; Pink Shell Beach Resort & Marina; Universal Vacations; Sunstream Hotels & Resorts.

Objective

- U.S. Travel Association's International Pow Wow is the travel industry's premier international marketplace and the largest generator of travel to the U.S. In just three days of intensive pre-scheduled business appointments, more than 1,000 U.S. travel organizations from every region of the USA (representing all industry category components), and close to 1,200 International and Domestic Buyers from more than 70 countries, conduct business negotiations that result in the generation of over \$3.5 billion in future Visit USA travel.
- The objective is to receive feedback on advance bookings for the destination, maintain and build relationships with tour operators, assist in room production to the destination and introduce the destination to new tour operators/markets looking to expand product.

Leads / Prospects

- All Pow Wow appointment note sheets for each meeting will be entered into Simpleview. Any Pow Wow leads will be sent to accommodations fitting the criteria of the client's request.

Comments

- About 7,000 travel professionals from 70 countries attended Pow Wow this year. Delegates included international and domestic buyers who took part in pre-scheduled, computer-generated business appointments during the 3-day appointment show.
- Pre-scheduled appointments were coordinated for one-on-one meetings to promote the destination and assist the operators with new properties, update information on the destination, discuss future promotional opportunities, cooperative marketing opportunities and familiarization trips.
- The Beaches of Fort Myers & Sanibel had a destination booth consisting of 7 large mural photos of various nature, beach and shells of our destination.
- More than 100 appointments were held throughout the three days; including Germany, UK, Ireland and Scandinavia and other emerging markets.
- Over the last two years we have established relationships with operators from other countries, several have expressed an interest in our destination and we had the opportunity to meet with them at Pow Wow countries included Argentina, Chile, and Brazil.
- A VIP client reception was held April on 24th, 2012 at the JW Marriott. The event was sponsored by the Lee County VCB and the St. Pete/Clearwater CVB to allow tour operators, receptives,

media and airline executives to network with VCB staff and industry partners. This event continues to be a huge success for our destination and clients look forward to it every year.

Trends

- According to the Office of Travel & Tourism Industries forecasts from all world regions are expected to grow over the five year period inbound to the US, ranging from a low for the Caribbean (+9 percent), to a high for Asia (+49 percent), South America (+47 percent), and Africa (+47 percent). All but three of the top-40 visitor origin countries are forecast to grow from 2011 through 2016.
- Countries with the largest total growth percentages are China (+198 percent), Brazil (+70 percent), Argentina (+46 percent), Australia (+45 percent), Korea (+35 percent), and Venezuela (+35 percent).
- The North America world region is forecast to account for the largest proportion of the total visitor growth of 14 million visitors (42 percent). Asia (25 percent), Western Europe (11 percent), and South America (13 percent) are expected to account for the bulk of the remaining 58 percent of total growth in visitor volume forecast in 2016 compared to 2011 actual volume. The top countries contributing to this total growth in 2016 are Canada (4.47 million additional visitors), China (2.16 million), Mexico (1.54 million), Brazil (1.06 million), and Australia (463 thousand).

WASHINGTON OFFICE REPORT

April 2012

Leads/Prospects

- Institute of Clear Air Companies/Smith Bucklin_04/23-4/27/13 85 rooms on peak-255 room nights. Client only requested Hyatt Regency Coconut Point.
- Neighborworks America /Wells Fargo Place Based Training- 10/15-19/12-
- American Boiler Manufacturers Association-1/29/14 - 2/04/14- Annual Meeting-90 rooms on peak/ 380 room nights- client looking for upscale beach/water location
- American Boiler Manufacturers Association-6/17-24/14- Summer Meeting-85 on peak/365 room nights- client looking for family friendly beach location.
- Christian Legal Society/Annual Meeting -2013
- Christian Legal Society/Annual Meeting 2014
- Christian Legal Society/Annual Meeting 2015
- PHH Mortgage/Helms Briscoe -04/15/2013 - 04/19/2013- 100 rooms on peak/400 room nights.- client looking for incentive destination/golf/water
- Florida Society of Otolaryngology – Head & Neck Surgery Florida Society of Facial Plastic & Reconstructive Surgery 2015 Educational Conference- 11.5-11/7/2015- 50 rooms on peak/105 room nights.-Client looking for upscale beach resort.

Definite Business

- National Institute of Automotive Excellence (ASE)/AHR Site Selection-2/22-2/25/2014- 23 rooms on peak/52 room nights. Group chose Hyatt Regency Coconut Point due to location.

Lost Business

- U.S. Composting Council- January 2013- Lost to Orlando due to multi year contract signed.
- Engineering Conferences Intl -January 2013 - Lost to India or Italy
- National Association for Court Management/IMN Solutions - 2/4-2/9/16 170 rooms on peak -520 room nights. Lost to Mobile, AL due to rates.

Sales Calls/Pittsburgh

- Linda Magnotti, Manager, Conference Planning - Heinz
- Air & Waste Management Association –Malissa Wood
- Wendy Rocco, Sr. Buyer, Indirect/Capital Sourcing Heinz North America
- Gabrielle Blythe- Meeting Coordinator- Pinney Associates
- Gullivers Travels- Paul Busang, President- Presented to 7 leisure planners updates in our area.
- Concepts Management Group –Peggy Pearl, Executive VP. Robin Wagner- President
- Pittsburgh Meeting Professionals Intl- Luncheon
- Attended Pittsburgh MPI event at the Hilton Garden Inn, University Place , Pittsburgh

Monthly Meetings & Events

- 4/12/12- Attended PCMA breakfast in Columbia, MD
- 4/18/12- Participated in AMPS Annual Golf Tournament- hosted two planner/players
- 4/19/12- Attended PMPI Monthly Luncheon in DC- Monaco Hotel
- 4/24/12- Participated in conference call with PCMA National/Headquarters office on Sponsorship
- 4/26/12- Attended new member orientation for “Time for Nine” women’s industry golf networking group at the offices of Society of American Florists in Alexandria, VA.

- 4/27/12- Attended board meeting of PCMA/Capital Chapter
- 4/27/12- Attended CVB Reps/DMAI joint Meeting at St. Gregory Hotel

Upcoming Events

- 5/1/12- Attending Industry networking event with Will Cornwall of Hyatt Regency Coconut Point
- 5/2/12- Sales Calls with Sanibel Harbour Marriott; Washington, DC - Lorie Keegan
- 5/3/12- Springtime in the Park; Washington Convention Center

Administrative

- Set appointments for Pittsburgh sales calls
- Followed up on Destination Showcase Leads/Prospects
- Arranged client appointments for hotel partners during Springtime week

MEETINGS & GROUPS REPORT

Midwest Meeting Sales April 2012

Leads

- College of American Pathologists – 2013 CAP CRC & IRC (76 total room nights) Meeting space required.
- College of American Pathologists – 2/2013 Quality Practices Committee (44 total room nights) Upscale required.
- Wisconsin Ready Mixed Concrete Assn & Illinois Ready Mixed Concrete Assn – 2013 Annual Meeting (60 peak night/195 total room nights)
- Graber Post Buildings, Inc – 2/2013 40th Anniversary Client Appreciation (40 peak/160 total room nights) Wants upscale property
- CHS, Inc. – 2013 CN Circle of Excellence – (150 peak/505 total room nights) Needs larger hotel. Site later this month. (HelmsBriscoe Lead)
- Kroger Affiliated Credit Union – 2013 Conference (80 peak/240 total room nights) June business – Meeting space required
- FarmHouse Foundation – 2013 Power of Seven Spring Board Meeting (63 total room nights) This lead is a direct result from attending HelmsBriscoe Annual Meeting in March. Prefers coastal hotels
- Western Great Lakes Pilots Assn – 2013 Annual Meeting (100 total room nights) This lead is a direct result from attending HelmsBriscoe Annual Meeting in March. Prefers coastal hotels
- National Council of Structural Engineers Assn – 2013 Leadership Meeting (215 total room nights) This lead is a direct result of the Midwest FAM held this month. Asking for specific resorts to send proposals.
- Blue Thong Society – 2013 Meeting (204 total room nights) Needs larger hotel
- Bostik – 2013 International Business Meeting (309 total room nights) specific hotels requested by client

Definite Business

- Graber Post Buildings, Inc – 2/2013 40th Anniversary Client Appreciation (40 peak/160 total room nights) Selected Hyatt Regency Coconut Point Resort & Spa

Prospects

- Possible group from HelmsBriscoe for 4/2014 RFP should be out with in 2 or 3 weeks. Client has not yet be disclosed. Group will be looking for beach boutique style hotel.
- Possible group from HelmsBriscoe for first quarter of 2013 200+ room nights. RFP expected by end of April or May. Group is based in Nebraska
- Hyland Software 2013 & 2015 800+ room nights for each year
- American Medical Technologists future annual meeting
- Western Construction future meeting

Site Inspections

- April 23-24, 2012; CHS, Inc. – 2013 CN Circle of Excellence (505 total room nights)

Lost Business

- National Association of Credit Managers (Midwest) 2013 Heartland Ag Groups February Meeting (118 total room nights) Group selected Arizona
- Family Farms Group, Inc. – 2013 Winter Conference (536 total room nights) (Decided on Phoenix, however client will be on Spring FAM and will consider us for 2014)

Monthly Meetings

- 4/11: MPI Monthly Meeting (Minneapolis)
- 4/17: Midwest Rep Meeting (Minneapolis)

Monthly Activities

- 4/12: Lunch meeting with Lucy Eisele – Integrity Incentives
- 4/13: Lunch meeting with Julie Ann Schmidt - Lithium Logistics Group
- 4/19-22: Attending TeamQuest Conference at Hyatt Coconut Point and preparing for FAM (Fort Myers)
- 4/22-26: Midwest Meeting Planner FAM (Fort Myers)
- 4/25: Met with Kim Hardin (Burke Group) Staying at Hyatt Coconut Point.

Administrative

- Ongoing: Setting up Sales Calls in Minneapolis and other cities
- Ongoing: Monthly reports
- Ongoing: Solicitation Calls
- Ongoing: Working on Simpleview daily traces
- Ongoing - Updating and adding accounts/clients to Simpleview
- Ongoing - Continue follow up to CME Prospects
- Ongoing: Continue following up on past prospects
- Note: Several emails that are not sent via SimpleView done monthly
- Ongoing: Follow up on leads that are tentative
- Planning and organizing details for the Midwest Meeting Planner FAM for April (This takes a majority of time for prep)
- April FAM communications to clients and partners
- Continue to follow up on prospects from the HelmsBriscoe ABC Meeting (Reno, NV 1/2012)
- Sent out additional April FAM Invitations to clients
- Follow up on ConferenceDirect prospects, enter information in SimpleView, sent email follow up letters
- Preparation for sales calls to Duluth, MN to HelmsBriscoe Associates (5/8-9)

Upcoming Events

- MPI MN Gala
- Midwest Rep Working Meeting
- Visit Florida VIP Client Events 5/1-3 (Chicago)
- HelmsBriscoe Event (Duluth, MN)
- MPI MN Gala 5/15 (Minneapolis)

Summary of Traces in Simpleview

- Traces completed: 48
- Emails completed: 19 in SimpleView + Several others from Outlook not counted
- Notes added in SV: 8
- Site Inspections: 1

the beaches of
FORT MYERS
 SANIBEL

**Monthly Report for
Germany, Austria & Switzerland
April 2012**

Market Trends

1. Holiday Bookings Bloom

- Holiday sales in Germany recovered from a “freeze” in February with a spring-like blossoming since.
- Sales revenues in German travel agencies grew by 11.5% in March compared to 12 months ago
- Bookings for the remaining months of the winter season (March and April) were 12.8% higher, leaving winter 2011/12 8.7% ahead of last year on a cumulative basis.
- On a cumulative basis, summer sales are 8.1% ahead of last year

2. Record Visitors from Germany

- 2011 was the best year for USA tourism from Germany since the millennium
- Compared to 2010 there was a plus of 5,7 %
- USA is the most popular long haul holiday destination for German travelers
- In 2011, about 1.9 million Germans traveled to the US
- Germany is after Great Britain and Japan the most important foreign market for the USA
- The Visit USA Committee Germanys expects an increase of 3 % by the end of 2012

Marketing

1. Travel Inside

- Final translation, correction and layout for the “Travel Inside” ad in cooperation with MMGY (Trey)

2. Fit for USA – FVW trade magazine

- Created another text for the ongoing FVW E-learning program newsletter advertorial including an additional photo featuring a painted coconut

3. Visitor numbers from German speaking markets

- We asked all tour operators for their numbers (2010 compared to 2011)
- Unfortunately not all TO’s supplied this

4. SimpleView

- placed ITB 2012 follow up reports in SimpleView

5. Canusa Insider Community

- Canusa Insider Community preparation is finalized and will start running in May 2012
- Final layout see attached

Shows & Events

Pow Wow 2012; Los Angeles, CA

- More than 1,000 U.S. travel organizations from every region of the USA exhibited
- Close to 1,200 International and Domestic Buyers from more than 70 countries attended
- We received excellent feedback from all German speaking clients for the beautiful booth set up and our VIP client event

Ongoing

Preparation and set up for following events:

1. AER Fam trip to Fort Myers, May 4 – May 8 2012

- Finalized the itinerary

2. Willy Scharnow Fam to Fort Myers, May 11 – May 17 2012

- Finalized the itinerary

Fulfillment

Fulfilled 103 requests from Germany, Austria, and Switzerland. Information packages included German brochure, area map, hotel brochures, and a note with a polite reference to the request.

Requests for brochures came in via:

- Website: 60
- Email: 7
- Florida Sun: 36

the beaches of
FORT MYERS
 SANIBEL

April 2012
Marketing Report for
UK, Ireland & Scandinavia

UK Tour Operator Updates

Lotus

- Meeting with Kate McWilliams and Jules Ugo. Discussed plans for both trade and consumers for the next six months and advised previous press activities.
- Jointly met Cathy Oerter of AOTO for a walkthrough of UCL, the venue chosen for the Olympic exhibition and events.

Conference call with MMGY, Marketing and Redskin

- Conference call to discuss the UK Microsite. Peter Hannaford gave overview of background to project.
- MMGY advised format requirements.
- Links of the new site examples given to Redskin.
- Redskin has sent examples of layout which have been sent to Pamela Johnson for approval.

Conference call with Woody, and Dom Ritson (Redskin)

- Discussed planned brand affinity promotions.
- Dom gave overview of each promotion and background on each Brand that we will be working with.
- Woody approved Brands and promotions and happy with results for the recent Dolphin Tale promotion, which achieved over 11k individual entries.
- Currently researching each activity with every targeted Brand.

Training - TUI

- Trained over 110 call centre staff for all brands selling FMS product.
- Also trained Product, Pricing and Purchasing staff - Result 140 staff trained.
- All staff showed genuine interest in the destination and pleasantly surprised by the amount of eco/cultural activities on offer and the close proximity to Miami and Tampa.
- Met with Suzanne Harvey to discuss product.
- She is just closing the brochure for 2013, no plans to reduce any product. Happy with rates and incentives.

Cosmos

- Conference call with VCB & Naples VCB to discuss developments for the new direct service.
- Neil happier with the latest rates.
- Requested rates for inland properties. Lead sent out-properties to send rates directly to Neil.
- Follow up with Neil to discuss how the case is developing.
- Attended a dinner organised by VF and met the following senior management.
- Gave brief presentation on the destination and emphasised the need for a profitable direct service that will service the Southwest coast.

Bon Voyage

- Staffed stand at dedicated consumer event at the busy Marks & Spencer shopping centre. Located in the affluent Gun Wharf Key on the South Coast of England.
 - Busy footfall with many consumers stopping to express genuine interest for the destination.
 - Almost all of the brochures and give-aways picked up and several bookings made with BV as a result!
 - Pictures have been posted on social media sites
 - Videos posted on Visit USA website.
 - Flip-Flops trade day re-scheduled to early June.

Gosh PR

- Met Dru Bryant and advised her about the new PR contract with Lotus.
- Sent e-introduction to both parties.
- Dru is currently working on a press trip with Virgin Holidays for Travel Bloggers to St Pete/Clearwater.
- Stressed the importance of FMS being included in the next press trip. Dru will consider FMS for the next trip and will pass any opportunities to Lotus.

- Meeting scheduled to introduce Lotus to Gosh and to discuss collaborations moving forward.

American & Worldwide Travel

- Met Manager, Sarah Punter. Business doing very well to the US but Florida could do with a push to drive bookings.
- Sarah will be producing a high quality coffee table brochure which will be image led.
- Sent LP guides which will be racked in-store.

BA Holidays PR -Tracy Long

- Advised Tracy of new PR contract with Lotus.
- BA unable to offer free tickets however offered a media rate for any future press trips.
- Meeting scheduled with Lotus to discuss future collaborations.

North American Travel Service

- Worked with Karen Farrar to produce a two-page editorial to feature FMS in the high end, glossy Waterfront magazine circ 35,000. Ad value: \$15,500k
- Very pleased with the result with call to action to NATS featuring tactical offers for South Seas and Hyatt Regency Coconut Point Resort & Spa.

Wimbledon

- Meeting with Lesley to discuss targeted guest-list. Guest list sent to PJ. Designed invitations will go out first week of May.

Funway

- Sent request out to several Florida's Beach destinations to schedule a date to train call centre staff. Training set for late May.
- Working with Casey Hurford on incentive for staff to drive bookings.

Visit USA Ball

- The event is once again a sell out with a waitlist for tables.
- Worked with co-chairs of the events committee to offer Brand USA to be a major sponsor of the event, which they have taken up.
- FMS sponsoring branded balloons, which will festoon the entire venue.
- Offered Lotus two places and invited editors of The Sun & Mail as their guests.

Scandinavia and Ireland

TourAmericaDirect.co.uk

- Met with Tara Flanagan (formerly product manager with Sunway Holidays) who is working with Tour America on a project basis to introduce and promote TOUR AMERICA DIRECT (TAD) into the UK market as an online offering under www.touramericadirect.co.uk.
- Tara advised that TAD would be launching as an online USA value specialist as they have identified this as a gap in the UK market. Over time, they will establish expertise and combine this with sophisticated online technology to provide tailor made customer solutions.
- They are working with Beacon PR (same PR company as Bon Voyage), Steak Digital to implement as Social Media strategy and Praxis for digital marketing in the UK market. As part of their promotional activity, they have also signed an affiliate program to provide access to 130,000 websites in the UK such as Skyscanner, Trivago and Travelsupermarket.com.
- Tara wanted to communicate these initiatives and is keen to start discussions regarding partnership opportunities with BFMS in the coming months. I advised that this would probably be best undertaken in the 2012/13 fiscal year. We agreed to keep a dialogue as their promotional plan rolls out.

the beaches of
FORT MYERS
 SANIBEL

Lee County Visitor & Convention Bureau

CANADA
APRIL 2012

CANADIAN MARKET UPDATE

- Canada is the number one international market for Florida in 2011 with a 5.7% increase over 2010. Preliminary figures indicated 3,278,000 Canadians visited Florida in 2011
- DPA report was released showing that Canada is the #1 International market to The Beaches of Fort Myers & Sanibel area for 2011
- Canada posted record visitation to the United States at 21,031,000 visitors in 2011; up 5 percent from 2010. Canada also ranks first in spending at US\$23.968 billion. The most popular states are New York and Florida.
- Sunwing distributed their winter 2012-13 brochures, which is the earliest an operator has ever launched their brochure for the following winter season
- Aeroplan (Air Canada's redemption program) unveils new travel agency: Destination Miles. Aeroplan members residing in Canada will now be able to purchase hotel stays, car rentals and vacation packages through Destination miles. Initially product will be from Air Canada Vacations

SALES ACTIVITIES

- Received information and pricing on CT Exchange trade shows in fall. VoX will review the shows and provide recommendations to VCB
- Scheduled a webinar training with Westjet sales staff across Canada for May 14, 2012
- Requested power point presentation from head office to review for presentations to tour operators
- Attended the Pow Wow conference April 21-26 in Los Angeles, California and represented the VCB during appointments and events
- Spoke with Paul Holinaty, Director of Product with Thomas Cook North America. Their FIT bookings are doing well through travelgenie. Continue to liaise and try to assist their bookings through trainings, etc.
- Spoke to the Sebastien Piche, Manager with Flextour in Montreal and they are selling a lot of flights only to RSW and when necessary offer hotels through their contracts with hotelbeds.com, GTA and Mark Travel. Will continue to liaise and offered to do a training with their agents to increase awareness and sales
- Contacted Nathalie Blanchard, Voyages FQCC and they have 2 groups of 22 RV's (44 pax per group) going to Florida for next winter season 2012/13 for extended stays. They will spend 2 nights in North Fort Myers at the Encore RV Resort. Sent collateral for the group and will continue to liaise
- Met with Madeleine Brydon, Product Manager, Yehudi Altman, Director of Product and Chris Avery at Westjet Vacations. All very excited about the marketing campaign and requested keeping them in the loop to ensure there is a price point/package included on all advertising

when possible. New product will not be added until they see results/increase in demand.
Ongoing

- Met with Jeff Knuth, Marketing and Groups Manager with Merit Golf Vacations. Discussed developing 5-night golf and fishing package. Recommended a couple of resorts, hotels and courses that are in a concentrated area and would work well. Also interested in baseball/spring training as a possible tie-in. Season for Florida is October to April. Also interested in Sunstream properties. Meeting with Scott Baglolo early May to work on developing product
- Met with Blair Jerrett, Director Marketing with Maritime Travel/Holiday Escapes. Have a Florida program that does very well and they have worked with Universal Vacations for years (booked 37 rooms to date for 2012). VoX will look at supporting their annual agent training conference and consumer show. Really interested in adding more beachfront condo properties as well.

ADVERTISING, MARKETING & PROMOTIONAL ACTIVITY

- iTravel2000.com Florida coop sanction program - negotiating cost, elements, timing, match plan and reporting of results with itravel2000. Waiting to receive actual room night production for 2011 before moving forward
- Westjet cooperative marketing campaign – Approval to proceed with the campaign starting May 5 with an advertisement in the Toronto Star. Westjet presented a match plan that was reviewed and approved by VCB and VoX. MMGY is still reviewing and will provide their feedback as soon as possible in order to proceed in May.
- Westjet cooperative marketing campaign with VF – Creative was finalized for landing page and static ad. Campaign launches May 7.
- Met with Dave Cecco, President of Total Vacations and discussed a marketing proposal that included a one month travel agent incentive booking month and promotion on redtag.ca website booking engine (largest in Canada with more than 47 million unique visitors in 2011). VoX requested booking numbers, offered to do training, will review proposal and provide recommendation to VCB. Currently feature approx. 14 hotels in the Fort Myers area
- Received an advertising proposal from *Corporate Meetings and Events* magazine. VoX will review and send recommendations to VCB.
- Received an advertising proposal from *Food & Drink* magazine. VoX will review and send recommendations to VCB
- Met with Reg Mendes, VP Product with Sunwing. They currently have a plane going into St. Pete/Clearwater and offered Fort Myers as a drive destination from there. Hotel product includes Pointe Estero, Diamond Head, Gullwing Beach Resort, Pink Shell. Looking for marketing funds to assist with a dedicated flight into RSW. Discussed training and coop opportunities to first increase awareness and sales. Sunwing to send a proposal.
- Met with Brad Liski, President of ACT Communications to discuss a fall campaign/supplement for agents and consumers. VoX requested the 2011 results and will review the proposal and provide the VCB with our recommendation on moving forward
- Met with Nancy Jeronimo, Manager, Product Development with Air Canada Vacations (ACV), they had 75 passenger bookings in 2011 and 66 passenger bookings to date for 2012. Training runs from March – June, going to try and get Fort Myers in before the end of June. Meeting set up for May 9 to finalize an advertising, marketing, sales coop plan for 2012
- Spoke with Mike Baginski regarding Travel Courier contest and editorial for fall and adding Westjet as a partner for the contest. Meeting is set up in early May to finalize details
- Spoke to Eileen Forrow with Visit Florida regarding the Florida University program and doing an ad campaign in conjunction with Westjet and Visit Florida
- Met with Lara Noack and Paul Foster from tripcentral.ca and discussed a promotion for their vacation station and breakfast TV for fall 2012 as well as partnership opportunities in

conjunction with Visit Florida. A proposal to follow, which VoX will review and forward recommendations to the VCB

AIRLINES UPDATE

- Westjet set a new single-day record for the airline Thursday, April 5, flying 54,254 guests
- Changes at Air Canada: effective June 1, Anna Buchnea will now be Director, passenger sales Canada; Michelle Young will take over her job as Manager, sales communications and support; Robert Trudeau joins AC to a new position as Director, Business Development
- Thomas Cook announced exclusive airline partnership with Westjet

COMMUNICATIONS/MEDIA ACTIVITIES

- Preparing a press release – Canada #1 International Tourist Market to Southwest Florida's Beaches of Fort Myers & Sanibel
- Submitted information on the Art of Olympians museum for June issue of Canadian Traveller – Discover America column
- Pitched the destination to journalist Debbie Olsen (family travel). Interested in an individual fam trip
- Distributed a press release - The Beaches of Fort Myers & Sanibel is Florida's unspoiled island sanctuary
- Attended the Visit Florida "rise and shine" breakfast on April 20 in Toronto. The breakfast event hosted approximately 65 media and was a huge success
- Met with Judy Eberspaecher with Goodtime Magazine and discussed a fam trip in October or November to cover Sanibel and birding. They've already been assigned the story by the magazine timing and an itinerary need to be worked out
- Met with Phill Snel, National Post. He has a passion for baseball so we discussed the new stadium and spring training. Potential for a fam and editorial coverage
- Met with James Little who is very interested in nature and pitched the Calusa Trail. Need to follow up in regards to a fam and assigned coverage
- Met with Ted McIntyre who focuses on high end golf and pitched the area
- Met to Sandra Kitchen with Dreamscapes and discussed a contest, editorial and ads for their fall or winter issue, special rates to be confirmed
- Met with Terrilyn Kunopaski, Editor for Travelhotnews.com in regards to editorial and future promotions. VoX will follow up
- Met with Janice Strong, Editor of Canadian Traveller regarding a fam trip to Lee County for editorial coverage. VoX to follow up after reviewing a proposal from Brad Liski, President of ACT Communications
- Met with Vivian Vassos, Zoomer Magazine and discussed editorial for the publication

April PR Media Value Report

Date	Publication	Title	Resulted from	Circulation	Media Value
03.04.2012	Dreamscapes	Find your Island	Visit Florida	105,333	\$8,540
30.04.2012	Travelhotnews.com	Visit Florida talks all things sunshine state	Media Event	25,276	\$5,859
03.04.2012	EVASION PROMOTION / La Presse	SANIBEL Etats-Unis	Press Release	205,411	\$ 8,596
01.04.2012	Canadian Traveller	The Beaches of Fort Myers & Sanibel	Press Release	13,283	\$1,845
TOTAL				349,303	\$24,840

COMMUNICATIONS REPORT

From April 1 -30, 2012, the Communications Department assisted 259 journalists who are developing editorial coverage by providing media kits, information, photography, and/or videotapes. These journalists are talking and writing about the Lee County product, which will benefit the many businesses involved in the tourism industry.

In April, communications staff participated in two Visit Florida media receptions in New York City and one in Toronto. Also, staff conducted Florida Media Calls on the east and west coast. And, staff attended International Pow Wow 2012 in Los Angeles.

Staff provided 246 submissions and hosted six journalists to Lee County. In addition, the staff provided information for seven film/photo shoot inquiries.

WRITTEN WORK

Release: Lee County VCB host 22nd annual tourism ambassador appreciation luncheon

Release: Media Alert: Tourism ambassador appreciation luncheon

Release: The Lee County Visitor & Convention Bureau Celebrates National Travel & Tourism Week

Release: The Beaches of Fort Myers & Sanibel appoints Lotus U.K. in three way pitch (United Kingdom)

Release: New administrative assistant appointed (2)

Releases: Island hopping, reinvestment, what's new, inspiration, uncharted summer, family travel and national tourism month events releases (Special to Pow Wow)

TDC Report to Industry

VCB Email News Network

Tourism Update (industry newsletter)

SUBMISSIONS

Images to Marc Rougemond, editor, PRESTIGE INTERNATIONAL MAGAZINE (France)

Images to Kate Mulcrone, MEETINGS & CONVENTIONS MAGAZINE

Images to Janice Strong, editor, CANADIAN TRAVELLER (Canada)

Images to Joe Creighton, WWW.DESTINATION360.COM

Images to Monica Olson, AAA HOME & AWAY

Images to Laura Gil Gonzalez, TELEMUNDO

Images to Rachel Greenberg, WWW.10BEST.COM

Information to Anjuli Lohn, reporter, WINK TV

Information to Brenda Barbosa, reporter, CHARLOTTE SUN

Information to Jenna Buzzacco-Foerster, reporter, NAPLES DAILY NEWS

Information to Laura Layden, NAPLES DAILY NEWS

Information to Jane Anderson, writer, SELLING LONG HAUL (United Kingdom)

Information to Anjuli Lohn, reporter WINK TV

Information to Mike Walcher, reporter, WINK TV

B-roll to Linda Degen, post production supervisor, WFLA-TV

B-roll to Charles Belcher, WRVT-Fox Tampa TV

Information to Laura Ruane, tourism reporter, NEWS-PRESS

Information to Heather Larson, writer, SMART MEETINGS MAGAZINE

Information to Charles Runnells, reporter, NEWS-PRESS

Information to Deborah Burst, travel writer/photographer

Information to area chambers for the Travel Rally

Information to Apryl Chapman Thomas travel writer, SOUTHERN HOSPITALITY MAGAZINE

SUBMISSIONS (Continued)

Information to Tom Hines, reporter, NEWS-PRESS
Information to Eileen Ogintz, syndicated travel columnist
Information to Julia Buckley, travel writer, writing for NATIONAL GEOGRAPHIC TRAVELLER magazine
Information to Laurel Kallenbach, writer, EXPERIENCE LIFE magazine
Information to Bob Curley, editor/writer, MEETINGS FOCUS
Information to Kelly Monahan, managing editor, NBC-2
Information to Joe Roetz, reporter, NBC-2
Information to David Handschuh, writer, NEW YORK DAILY NEWS
Information to Lisa Cheng, writer, TRAVEL+ LEISURE
Information to Kate Mulcrane, Florida editor, MEETINGS 7 CONVENTIONS
Information to Maria Lisella, freelance, FOX NEWS
Information to David Epstein, writer, SPORTS ILLUSTRATED
Information to Barbara Turvett, writer, WORKING MOTHER
Information to Tammy Audi, writer, WALL STREET JOURNAL
Information to Sean Gregory, writer, TIME magazine
Information to Michelle Higgins, writer, NEW YORK TIMES
Information to Ann Sheppird, writer, ASSOCIATION NEWS
Information to Susan Fell, writer, CORPORATE & INCENTIVE TRAVEL
Information to Terecille Ona –Bass, freelancer writing for BERGEN RECORD
Information to Kristin Koch, writer, THE KNOT

SOCIAL MEDIA

61494/ 44 posts to Facebook (www.Facebook.com/FtMyersSanibel)
1,856 followers/126 posts to Twitter (@FtMyersSanibel)

VISIT FLORIDA LEADS

Images to Visit Florida U.K. Insider Blog
Conference call with Pam Oliver, producer, NBC Chicago
Conference call with Colleen Kelly, host, FAMILY TRAVEL WITH COLLEEN KELLY
Information on summer travel

FILM/PHOTO SHOOT REQUESTS

Teri Heyman, Kontent Films
Adam Shilling, Zimmerman Agency
Devinda Suneth Bandara
Peter Gardner, Zimmerman Advertising Agency
Donncha Dempsey, part2 pictures (Sri Lanka)
Richard Watts, videologyproductions
Ann Sheppird, SCHNEIDER PUBLISHING COMPANY, INC.

LOCAL PUBLIC RELATIONS/MEETINGS

Henny Groenendijk, RMR Group (Canada)
Meetings with Art of the Olympians
Linda Farmer, The Franklin Shops

JOURNALISTS HOSTED

Isabelle Laflamme, writer, JOURNAL DE MONTREAL, JOURNAL DE QUEBEC,
WWW.CANOE.CA (Canada)

Dale Dunlop, freelance travel writer (Canada)

Morten Scholz, travel book writer (Denmark)

Charley Belcher, FOX Tampa

Dave Daubert, Florida Golf Central

Heidi Sander, holidaytripper.com

In April, communications staff participated in two Visit Florida media receptions in New York City and met with the following journalists/bloggers: Heather Mikesell, AMERICAN SPA; Nicholas DeRenzo, ARTHUR FROMMER'S BUDGET TRAVEL; Yelena Moroz, BRIDES; Vivian Fancher, CEO TRAVELER; Kathryn Maier, CONDE NAST TRAVELER; Darcy Jacobs, FAMILY CIRCLE; Gina Bergman, FOOD & WINE; Jennifer Poland, WWW.FROMMERS.COM; Darcy Bonfils, GOOD MORNING AMERICA/ABC NEWS; Dwight Brown, WWW.HUFFINGTONPOST.COM; Sonia Harmon, LADIES' HOME JOURNAL; Michael Zufolo, LET'S TALK RADIO; Dan Schlossberg, MAGGIE LINTON SHOW; Michael Lowe, MEETINGS & CONVENTIONS; Bob and Sandy Nesoff, METRO FEATURE SYNDICATE; Lisa Skriloff, MULTICULTURAL TRAVEL NEWS; David Handschuh, NEW YORK DAILY NEWS; Linda Katzoff, NOW MAGAZINE; Karen Cicero, PARENTS; Charles Passy, SMARTMONEY; Courtney Henley-Anderson, THAT GIRL AT THE PARTY; Stephanie Wu, TOWN & COUNTRY; Mark Orwoll, TRAVEL + LEISURE; Lucile Sytra, WWW.TRAVELSQUIRE.COM; Kerry Medina, VACATION AGENT; Elinor Garely, freelance travel writer; Jeff Heilman, freelance travel writer; Linda Konner, freelance travel writer; Terry Dale, freelance travel writer; Denise Matia, freelance travel writer; Marc Sawyer, freelance travel writer; Morton Hochstein, freelance travel writer; Meryl Pearlstein, freelance travel writer; Anne Raso, freelance travel writer; Ellen Parlapiano, freelance travel writer; Jason Cochran, freelance travel writer; Judy Koutsky, freelance travel writer; Laurie Heifetz, freelance travel writer; Sarah Rose, freelance travel writer; Niema Jordan, freelance travel writer; Seth Porges, freelance travel writer; Alexandra Peers, freelance travel writer; Harriet Edleson, freelance travel writer. **Bloggers:** Kimberly Coleman, FOODIE CITY MOM; Lauren Finkelstein and Shira Frager, PRIME TIME PARENTING; Meryl Pearlstein, TRAVEL AND FOOD NOTES; Alison Blackman, THE ADVICE SISTERS.

In April, communications staff participated in a Visit Florida media reception in Toronto and met with the following journalists: Amanda Alison, VINES MAGAZINE/ONLINE WINE ACCESS; Susan Antonacci, CANADIAN LIVING; Diana Ballon, freelance travel writer; Derrick Branco and Jeffrey Hoffman, XTRA/FAB; Ilona Biro and Rod Charles, AOL CANADA; Ron Brown, CANADIAN GEOGRAPHIC TRAVEL; Jeff Brooke, THE GLOBE AND MAIL; Anna Cavaliere, ELITE WINE, FOOD, AND TRAVEL; Martha Chapman, freelance travel writer; Camilla Cornell, freelance travel writer; Gary Cralle, freelance travel writer/photographer; Mike Crisolago, ZOOMER MAGAZINE; Kate Daley, MORE MAGAZINE CANADA; Carol Ann Davidson, freelance travel writer; Claudio DeMarchi, THE TRAVELING GOLFER; May DeLory, freelance travel writer; Alex and Judy Eberspaecher, freelance travel writers; Rita DeMontis, THE TORONTO SUN; Dian Emery, WWW.GIRLSGETAWAY.COM; Dave Finn, FAMILY GOLF; Tavia Grant, THE GLOBE & MAIL; Brock Groombridge, BACKPACK WITH BROCK; Toni-Marie Ippolito, THE LIFESTYLE REPORT; Lucy Izon, CANADA COOL; Waheeda Harris, ELLE CANADA; Maureen Halushak, FLARE CANADA; Anna Hobbs, freelance travel writer; Jessica Johnston, NATIONAL POST; Alison Kent, freelance travel writer; John Kernaghan, freelance travel writer; Barbara Kingstone, freelance travel writer; Sarah Kelsey, THE HUFFINGTON POST; David Lasker, BAY STREET BULL; Lindsay Kyte, WWW.TRAVELHOTNEWS.COM; James Little, EXPLORE MAGAZINE; Maureen Littlejohn, freelance travel writer; Federica Maraboli, ENSEMBLE VACATIONS; Sharon Matthews-Stevens,

Sanibel & Captiva Islands Fort Myers Beach Fort Myers Bonita Springs Estero Cape Coral Pine Island Boca Grande & Outer Islands North Fort Myers Lehigh Acres

LEE COUNTY VISITOR & CONVENTION BUREAU 2201 SECOND STREET, SUITE 600 FORT MYERS, FLORIDA 33901-3086

239.338.3500 800.237.6444 FACSIMILE 239.334.1106 WWW.FORTMYERS-SANIBEL.COM

INTERNATIONAL OFFICES LOCATED IN: UNITED KINGDOM TEL/FAX 44 (0) 1444-461642 GERMANY (49) 6021-325303 FACSIMILE (49) 6021-325302

freelance travel writer; Joseph McAllister, MEDICAL POST; Ted McIntyre and Brent Long, GOLF STYLE; Garry McKay, HAMILTON SPECTATOR; Michael MacKenzie, SNOWBIRD MAGAZINE; Erin McLaughlin, CANADIAN HOME & COUNTRY; David McPherson, FAIRWAYS; Jennifer Merrick, freelance travel writer; Melissa Morra, SYMPATICO.CA; Marlon Moreno, BOLD MAGAZINE; Sarah Moore, MORE MAGAZINE; Lorraine O'Donnell Williams, freelance travel writer; Si Si Penalzoza, THE GLOBE & MAIL; Deborah Peniuk, AYA LIFE; Carol Perehudoff, freelance travel writer; Jennifer Prendergast, CANADIAN TRAVELLER; Julie Reikai Rickerd, freelance travel writer; Chris Robinson, CHRIS ROBINSON TRAVEL SHOW; Robin Robinson, THE TORONTO SUN; Toby Saltzman, freelance travel writer; Val Saunders, DREAMSCAPES; Phil Snell, THE NATIONAL POST; Doug Smith, THE TORONTO STAR; Mitchell Smyth, freelance travel writer; Cindy Sostoutomo, TRAVELWEEK; Ian Stalker, CANADIAN TRAVEL PRESS; Mark Stevens, CANADIAN YACHTING; Margaret Swaine, freelance travel writer; Jacqueline Swartz, freelance travel writer; Kate Tancock, freelance travel writer; Sherri Telenko, freelance travel writer; Joe Turkel, DREAMSCAPES; Michael Vaughan, DREAMSCAPES; Anthony Verombeck, WEDDINGS & HONEYMOONS; Sara Waxman, DINE MAGAZINE; Jill Wykes, TRAVEL & CRUISE LIFESTYLES; Jeff Voth, SUN MEDIA; Jennifer Weatherhead, ELLE CANADA; Stephen Weir, DIVE MAGAZINE; Javi Yebenes, BOLD MAGAZINE.

In April, communications staff participated in International Pow Wow in Los Angeles and met with the following journalists: **Argentina:** Carlos A. Mira, producer, America 24 TV Channel; **Austria:** Janin Nachtweh, senior editor, PROFI REISEN; **Brazil:** Claudia Beatriz Saleh, writer, APRENDIZ DE VIAJANTE; Marina Casagrane, camera, PROGRAM VIAGEM CULTURAL; **Canada:** Janice Strong, CANADIAN TRAVELLER; Sandra Kitchen, publisher, DREAMSCAPES; Alexandra Redgrave, associate editor, ENROUTE; Jim Byers, travel editor, TORONTO STAR; Jen Savedra, editor, TRAVEL INDUSTRY TODAY; Vivian Vassos, executive editor, ZOOMER MAGAZINE; **Denmark:** Henrik Baumgarten, editor, and Villi Karup Rasmussen, editor, STAND BY and TAKE OFF; Henrik Lange, editorial manager, HIGHWAYS-USA.COM; **Finland:** Eero Nokela, sub editor, SEURA; **France:** Sarah Douag, editor, Le Quotidien; **Germany:** Julia Latka, editor AMERICA JOURNAL; Axel Pinck, editor, KANAL 4 MEDIA; Tom Dedek, editor, TOMONTOUR.DE; Karl Teuschl, Travel writer/broadcaster, Geo Saison; Ruediger Edelmann - hr4 Hessischer Rundfunk Radio; Iris Koepke, editor, TRAVEL TALK and FVW; **Kazakhstan:** Zhaniya Assainiova, producer; Mexico: Barbara Montiel, editorial, GRUPO MEDIOS; **Norway:** Inge Lundereng, journalist, VI MENN; Kirsten Buzzi, editor, DAGBLADET; Ann-Marie and Lars Lindmark, writers, CONNOISSEUR LIFESTYLE and LINDMARK REPORTAGE; **Switzerland:** Jean-Claude Raemy, editor, Travel Inside; **United Kingdom:** Peter Ellegard, Travel writer/photographer; Mary Moore Mason, Editorial director, and Simon Todd, publisher, ESSENTIALLY AMERICA; Sally Parker, Publisher, Alan Orbell, editor, BMI Publications/Selling Long Haul; Petra Shepard, THE TRAVEL CHANNEL; SELLING LONG HAUL; Karen Bowerman, producer, BBC; Will Hide, freelance writer; Neil Murray, freelance writer, NEIL MURRAY FEATURES; **United States:** Al Martino, publisher; Tricia Fusiler, executive producer and Colleen Kelly, producer, FAMILY TRAVEL; Catie Keogh, host, CHANNEL 5 TV; Sue and Kevin McCarthy, TRAVEL PANNERS RADIO SHOW; Barbara Beckley, travel writer; David Hyland, writer, THE TRAVEL JOURNAL; Marty Israel, radio broadcaster; Thea Klapwald, travel writer; Carolyn Burns Bass, contributing editor, PREVUE; Steve Mitchem, vice president, destination publishing, PACE COMMUNICATIONS; and Libby Platus, TRAVEL WRITER.

In April, communications staff participated in Florida Media calls on the East and West Coast and met with the following journalists: Marcy Levin, FREELANCE TRAVEL WRITER; Paloma Villaverde de Rico, RECOMMEND MAGAZINE; Susan Young, SOUTHERNTRAVELNEWS.COM; Richard Righti, SUN SENTINEL; Phyllis Steinberg, SUN SENTINEL/FORUM PUBLISHING; Kim Cool, VENICE GONDOLIER; Susan Rife, SARASOTA HERALD TRIBUNE; Kelly McPherson, Hudson, FLORIDA TRAVEL & LIFESTYLES; Lisa Duac, FAMILY TRAVEL FILES BLOG; Jana

LEE COUNTY VISITOR & CONVENTION BUREAU 2201 SECOND STREET, SUITE 600 FORT MYERS, FLORIDA 33901-3086

239.338.3500 800.237.6444 FACSIMILE 239.334.1106 WWW.FORTMYERS-SANIBEL.COM

INTERNATIONAL OFFICES LOCATED IN: UNITED KINGDOM TEL/FAX 44 (0) 1444-461642 GERMANY (49) 6021-325303 FACSIMILE (49) 6021-325302

Sanibel & Captiva Islands Fort Myers Beach Fort Myers Bonita Springs Estero Cape Coral Pine Island Boca Grande Outer Islands North Fort Myers Lehigh Acres

Morreale, BRADENTON HERALD; Tarre Beach, CENTRAL FLORIDA LIFESTYLE MAGAZINE; Tara Bradley, DESTINATION WEDDINGS & HONEYMOONS; Drew Townes, SALT WATER SPORTSMAN; Nick Honachefsky, SPORT FISHING MAGAZINE; Mike Mazur, SPORT FISHING MAGAZINE; John Frazier, FLY FISHING IN SALT WATERS; Patricia Letakis, FLORIDA TRAVEL & LIFE; Maggie Dickenson, FLORIDA TODAY.

OTHER

Researched and reviewed for Inside Travel & Tourism TV news segment
B-roll to Allegiant Airlines
Assisted with volunteer appreciation event
Organization of Visit Florida satellite media tour
Assisting with Travel Rally
Assisting with Chrysalis Awards
Assisting with Friend Fare Finder
Assisting with Lonely Planet Digital Guidebook
Attended in-house training session
Assisted with FSAE editorial
Organization of Society of American Travel Writers FAMs
Shot and edited four :30 second travel rally challenge videos
Submitted entries for Southeast Tourism Society's Top 20 Events

For further information: Please contact Nancy Hamilton, director of communications,
Telephone: (239)338-3500 E-mail: Nhamilton@leegov.com

VISITOR SERVICES REPORT

Visitor Services: April 1 – April 30, 2012

Visitors assisted: 22, 076

	April 2011	YTD		April 2012	YTD
AIRPORT VISITOR INFORMATION BOOTHS					
Visitors Assisted	34,923	143,897		22,076	126,564
Travel Guides	3,075	21,356		6,440	26,250
FLORIDA WELCOME CENTERS					
Consumer Rack Brochure	2,700	9,900		1,800	4,500
VOLUNTEER IN-KIND SUPPORT					
Volunteer Hours donated	1,646	7,949		1,427	7,540
Value of volunteer hours donated *	\$34,319	\$165,736		29,752	157,209
CONFERENCE SERVICES					
# Conferences/Events	2	7		2	6
# Volunteers	15	57		15	30
Volunteer Hours donated	34	416		26	234

*based on \$20.85 per hour value, courtesy of www.independentsector.org

Top Information Requests

	April 2012
Attractions:	Edison & Ford Winter Estates
Hotels:	Crowne Plaza Fort Myers
Activities:	Restaurants

Top Visitor Origin: Domestic

1. Illinois
2. Massachusetts
3. New York
4. Michigan
5. Pennsylvania

Top Visitor Origin: International

1. Canada
2. Germany
3. Switzerland
4. England
5. Austria

Visitor Services Overview: April

Community & Partner Outreach:

- 4/1 – 4/3: Six Volunteers staffed the Visitor Information booths at JetBlue Park and Hammond Stadium for spring training games.
- 4/2: Staff attended a Guests First training session.
- 4/3: Meeting with Ken Sneed & Associates.

- 4/4: The 22nd Annual Tourism Ambassador Appreciation Luncheon was held at the Harborside Event Center, honoring 115 volunteers.
- 4/4: Meeting with David Plazas, News-Press.
- 4/5: Meeting with Joann Haley, LeeTran.
- 4/5: Meeting with Tracy Morgan, JetBlue Airways.
- 4/10: Lee Grows presentation about Value of Tourism to 25 local residents.
- 4/11: Staff and 14 Volunteers welcomed and cheered arriving passengers of the inaugural flight of the new Southwest Airlines jet 737-800 arriving from Baltimore.
- 4/12: Lee Grows presentation about Value of Tourism to 20 local residents.
- 4/13: TDC meeting.
- 4/24: Miromar Outlets treated volunteers to a boxed lunch, courtesy of Luna Rosa Mediterranean Restaurant.
- 4/28: Volunteer assisted with the Bearing Specialists Associates conference at the Hyatt Regency Resort at Coconut Pointe.

Training & Tourism Education:

- 4/2: Facilitated custom Guests First session for VCB staff
- 4/4: Monthly board meeting for ASTD (local chapter of American Society for Training & Development)
- 4/9: Webinar – Movies in training
- 4/10: GFMCC Tourism Committee (Chrysalis) meeting
- 4/10: Attend GFMCC Orientation for new members to talk about Chrysalis
- 4/12: Attend Disney Leadership Seminar hosted by the Cape Coral Chamber
- 4/16 & 4/17: Shoot video of Chrysalis winners with Ken Sneed & company
- 4/18: Attend SWF Attractions Association Meeting
- 4/18: GFMCC Tourism Committee (Chrysalis) meeting
- 4/18: Attend monthly ASTD meeting
- 4/19: Attend VCB Monthly Marketing Meeting to discuss upcoming events
- 4/20: Researched PollEverywhere for possible use at upcoming events
- 4/24: Met with Colleen DePasquale to finalize details for Chrysalis event
- 4/25: Attended the Collier County Lodging & Tourism Alliance (CCLTA) presentation on “The Benefits of Medical Tourism”
- 4/25: GFMCC Tourism Committee (Chrysalis) meeting (including Harborside staff)
- 4/26: Attend the European-American Network Program

For further information, please contact Judi Durant at 239.590.4855 or jdurant@leegov.com.

NEW PRODUCT DEVELOPMENT REPORT

<u>Date(s)</u>	<u>Meeting/Event</u>
APRIL	
2	Meeting: Birding promotion discussion Meeting: Restaurant Week promotion
4	Conference Call: Restaurant Week Luncheon: VCB Tourism Ambassadors Conference Call: Blueway Fest & CROW
5	Meeting: VCB Staff Meeting: Bid opening for FMB pier Concession Vendor Meeting: Lee County Green Team
6-9	Assessment of Paddle Florida
10	Meeting: Hilton Garden Inn ~ Suzie & Ron
13	Meeting: TDC
14	Event Assist: Hickey's Creek Park 10 year celebration
16	Meeting @ Calusa Nature Center ~ Birding experts
23	Meeting: FMB Film Fest marketing fund request
25	Meeting: Ft Myers Shakespeare marketing funds request
27	Meeting: Blueway Fest & CROW Meeting: Pine Island Chamber marketing fund request
29	Event assist: FMB Chamber Taste of the Beach
30	Meeting: Zombicon marketing fund request

Attachments: TDC Active Beach & Shoreline Project Status Report

For additional information contact Nancy MacPhee at 239.338.3500 or nmacphee@leegov.com

Active TDC Beach & Shoreline Projects Status Report – April, 2012

Project Name	Fiscal year funds awarded	Current Fiscal year Award	Total Award	Total cost thru March 2012	Carry-over adjust	Funds currently available	Project status
Captiva Erosion Prevention District							
Alison Hagerup Park- ADA access & Maintenance	FY12	20,843	20,843	--	--	20,843	ADA access complete, maintenance ongoing
City of Bonita Springs							
Bonita Springs River Park	FY 06,07,09,10,12	50,000	1,284,702	1,234,702	--	50,000	Phase I complete, Phase II pending
BS River Park Facility Maintenance	FY12	23,760	23,760	3,544	--	20,216	On going
City of Cape Coral							
Yacht Club Beach Maintenance	FY99 & FY01-FY12	35,000	222,159	176,792	--	45,366	On going
Four Mile Cove Preserve	FY01-FY12	34,000	559,885	473,910	--	85,973	On going
Town of Ft. Myers Beach							
Beach Maintenance	FY03-FY12	505,897	2,171,016	1,092,680	--	1,078,336	On going
Newton Beach Park	FY04, FY10	--	500,000	428,150	--	71,850	Newton home restored w/ restroom. Anticipate completion late 2011.
Newton Park Seawall Repair	FY11	158,000	158,000	--	--	158,000	Engineering/design, expect construction May 2012
Mound House	FY07-FY09	--	1,305,701	720,243	--	585,457	Under construction, anticipate completion- late April 2011
ADA Portable Restrooms	FY10	--	151,008	117,620	--	33,388	Installed Palm St. & Crescent Bch.
ADA Reconstruction Bch Accesses	FY08	--	78,000	64,019	--	13,981	On going

Active TDC Beach & Shoreline Projects Status Report – April, 2012

Project Name	Fiscal Year funds awarded	Current fiscal year award	Total Award	Total Cost thru March 2012	Carry-over adjustment	Funds currently available	Project Status
Florida DEP – Gasparilla Island State Park							
ADA 4 Fixture Restroom	FY12	185,000	185,000	---	---	185,000	Expect completion by Dec 2012
Florida DEP – Lovers Key State Park							
Mid Island Bridge Re-decking	FY12	35,000	35,000	5,800	---	94,200	Expect completion by June 2012
City of Sanibel							
Facility / Beach Maintenance	FY98-FY12	898,000	6,549,980	5,425,941	--	1,124,039	On going
Beach Erosion Monitoring	FY98-FY10	--	315,000	227,708	(6,997)	45,522	On going
Lighthouse Beach Park Restroom	FY01 & FY11	--	403,600	15,680	--	387,920	Architect selected, construction to commence late summer 2012
Boat Ramp Restroom	FY03 & FY09	--	570,000	235,999	(19,114)	216,885	Construction complete
Bowman's Beach Family Restroom	FY05, 08 & 11, 12	19,114*	497,326	244,372	(11,788)	252,954	*TDC approved reallocation from Boat Ramp Project-Feb. 2012
Dune Walkover Replacement	FY 05,07,09-11	--	476,800	386,689	--	90,111	On going
Lee County Construction & Design							
Boardwalk Deck Repairs	FY01-FY11	20,000	765,000	611,570	(153,430)	--	Used as necessary
Cap. Beach Front Park Maintenance	FY01-FY11	30,000	801,500	680,650	(109,047)	11,803	Used as necessary
Lee County Parks & Recreation							
Emergency Beach Cleanup	FY98 –00 FY04-11	50,000	1,821,385	726,448	(1,044,937)	50,000	Used as necessary
Operation Beach Maintenance	FY98-FY11	1,454,500	16,080,744	13,601,744	---	1,024,500	On going
Manatee Pk. Canal Bank Stabilization	FY10*	---	60,000	59,857	143	143	*Reallocation from Alison Hagerup Park

*Carryovers reflect funds returned to reserves or reallocated

TDC MEETING
MAY 11, 2012

the beaches of
 FORT MYERS SANIBEL
fortmyers-sanibel.com

APRIL MEDIA COVERAGE RECAP

- Total Paid Impressions: 93,242,194 ↑ 139% YOY
- Media Investment: \$391,358 ↓ 1% YOY
- Emails Delivered to VCB Database:
293,342

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

APRIL YOY INDICATORS

- Site visits: 91,099 ↑24% YOY
- Pageviews: 203,313 ↑1% YOY
- Accommodation Searches: 115,999 ↑107% YOY
- View Hotel Details: 23,922 ↑21% YOY
- Guidebook Requests: 8,334 ↓71% YOY
- Enews Opt-ins: 6,276 ↑2582% YOY

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

An open book is shown from a top-down perspective, lying flat. The pages are filled with a vibrant, scenic photograph of a coastal area. The sky is a clear, bright blue with scattered, soft white clouds. The water is a deep, clear turquoise. A long wooden pier extends from the right side of the frame towards the center. At the end of the pier is a small, bright red building with a gabled roof. A man wearing a light blue shirt and tan pants is walking away from the viewer along the pier towards the red building. The book's cover is a dark, textured material, possibly leather or cloth, and the binding is visible in the center. The overall mood is peaceful and idyllic, suggesting a vacation spot.

Later today you'll go shopping
with your wife.
That is, if the redfish aren't biting.

Everyone has their own idea of vacation. For some, it's getting up before dawn in search of a trophy fish. For others, it's sleeping in, browsing quaint shops, and taking long walks on the beach. Welcome to Florida's unspoiled island sanctuary. Start planning your vacation at fortmyers-sanibel.com. And get a free Lonely Planet guidebook.

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

MEDIA SPOTLIGHT - MAY

- Consumer Print Placements:

- Coastal Living
- Woman's Day
- Conde Nast Traveler
- Garden & Gun
- Sun Sentinel
- Miami Herald
- Orlando Sentinel
- Tampa Bay Times
- Red Sox Magazine
- Twins Magazine
- Bridal Guide

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

STREET & SMITH'S
SportsBusiness
JOURNAL

WWW.SPORTSBUSINESSJOURNAL.COM
 APRIL 16-22, 2012
 VOLUME 15 ISSUE 1 • \$9.95

100 YEARS
ELDER STATESMAN

How Fenway Park stood the test of time and rewrote history on the business of baseball

BY ERIC FISHER

STAFF WRITER

Baseball's distinguishing element, the argument goes, is its deep, continuous connection to history. It's why the sport's records matter more than those in other sports. It's why the steroids issue loomed larger in baseball than any other sport. It's why debates over the Baseball Hall of Fame spark more passion than arguments over other halls.

So the 100th anniversary of Fenway Park in Boston, set for Friday with a game for the hometown Red Sox against the archival New York Yankees to be played in throwback

uniforms, is perhaps the ultimate celebration of what makes the sport what it is.

The oldest facility in any of the major U.S. sports leagues still in active and continuous use, Fenway Park also remains the quirkiest, most unusual ballpark in MLB, most identified by the 37-foot-by-240-foot wall in left field dubbed "The Green Monster."

"The Fenway Experience" has been an inspiration for dozens of other newer facilities, and has sparked its own literary subgenre with writers such as John Updike famously dubbing Fenway "a lyric little ballpark of a ballpark."

See **Fenway** Page 15

Qatar builds brand on a wealth of sports

BY BRUCE SCHOENFELD

CORRESPONDENT

The Tour of Qatar cycling race had ended the previous day, won for a fourth time by Tom Boonen of Belgium. On this February morning, many of the sport's biggest names and their teams were gathering in the lobby of Doha's Ritz-Carlton, settling accounts and departing for the airport.

At the same time, Victoria Azarenka, Caroline Wozniacki and other top tennis players were beginning to ar-

rive for the WTA tournament that would begin the following afternoon. Sweats and rackets were passing spandex shorts and bike bags by the concierge desk in a changing of the guard rarely seen anywhere, let alone a sandswept spit of land on the fringe of the Arabian Peninsula.

But such juxtapositions have become commonplace in Qatar. In an astonishingly short time,

See **Qatar** Page 34

New deal gives Dew a say in running of tour

BY TRIPP MICKLE

STAFF WRITER

After years of putting its name on the Dew Tour and letting NBC's All Sports run it, Mountain Dew has negotiated a new title sponsorship deal that will result in a wholesale reinvention of the property and give the sponsor a management voice in its operation.

Under terms of the deal, the Dew Tour will shrink from a seven-stop series with four summer events and three winter events to a three-event series with stops at a beach town, a city and a mountain resort. Ocean City, Md., San Francisco and Breckenridge, Colo., signed on as the host cities this year and next year.

Sources valued the renewal at \$8 million to \$10 million a year, which means Mountain Dew will pay slightly more for a smaller series than it paid for the seven-stop tour.

The guiding principle behind the change: fewer, bigger, better.

Mountain Dew is paying more for less because it wants to create a premium experience for fans, viewers and athletes. It also will have a seat at the management table alongside All Sports executives, which will allow it to weigh in on everything from the quality of TV production and the design of the athlete lounge

See **Dew Tour** Page 36

Playoff foes, similar woes

Devils, Panthers share financial challenges.

Page 3

A new standard for Paralympians

Competitors appear in more sponsor campaigns.

Page 4

To Xfinity Live! and beyond

Could concept, open in Philly, work in other cities?

Page 6

My Start In Sports

First steps for N.C. State's Yow, ESPN's Magnus.

Page 8

THE NBA ON ESPN

THE ULTIMATE PRIMETIME DRAMA RETURNS TO ESPN AND ABC with 90 regular season games, 24/7 coverage on every screen and cross-platform partnership opportunities

For more information, go to espn.com/nba or contact Gil Beverly, 212-456-7012

THE ROOKIE

salutes the

VETERAN.

THE BEACHES OF FORT MYERS & SANIBEL AND THE SOX NEW SPRING TRAINING HOME, JETBLUE PARK, CONGRATULATE FENWAY ON CELEBRATING 100 YEARS OF BASEBALL IN BOSTON.

JETBLUE PARK, FORT MYERS, FLORIDA
GRAND OPENING 2012

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

MEDIA SPOTLIGHT - MAY

- Meetings Print Placements:
 - Connect Magazine
 - Meetings South
 - FSAE Source

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

MEDIA SPOTLIGHT - MAY

- Broadcast Placements:
 - :30 TV Bass2Billfish – Miami, Fort Lauderdale, Florida Keys, Fort Myers, Destin (1/6-5/16)
 - :60 In-state Summer Radio – Miami, Orlando, Tampa, West Palm Beach (5/29-6/17)

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

TOP LEVEL DIGITAL MEDIA - RESULTS

April:

- Impressions: 20,363,272
- Media Investment: \$132,476
- Total Inquiries 127,837
- Total Leads: 917

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

APRIL SEARCH UPDATE

- Paid search generated 34,900 clicks with an average CPC of \$0.47, 38% of site traffic.
- 1,500 clicks (3% of traffic) were from mobile.
- 365 calls were made, 39% were click to call.
- 35% of paid traffic is from Florida.
- Reconciled Adwords data against Analytics.
- Raised hotel & beach hotel bids.
- Added 48 beachfront hotel keyphrases
- Added 18 oceanfront resort keyphrases

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

Search

About 29,100,000 results (0.30 seconds)

Everything

Images

Maps

Videos

News

Shopping

More

Change location

Show search tools

Ads related to **florida beach resorts**[Florida Luxury Beach Resorts | PalmBeachFL.com](http://www.palmbeachfl.com/Luxury-Hotels)www.palmbeachfl.com/Luxury-HotelsLuxury & Upscale **Resort** Hotels in South **Florida**. Deals Updated Daily!

→ Less Than \$125 Per Night - Luxury Hotels & Resorts - Special Hotel Package

[Fort Myers Beach Resorts](http://beach-resorts.fortmyers-sanibel.com/) 1 (888) 551 4612beach-resorts.fortmyers-sanibel.com/Beautiful **beach resorts**, Official Fort Myers lodging site

→ Free Travel Guide - Accommodations - Attractions - Things To Do

[Luxury Beach Resorts - The World's Best Luxury Vacations.](http://www.luxurylink.com/Florida)www.luxurylink.com/Florida

Bid Or Book Now For Up To 65% Off.

[Florida beaches, beach resorts and vacations | VISITFLORIDA.com](http://www.visitflorida.com/beaches)www.visitflorida.com/beaches**Florida beaches**, whether quiet and secluded or bustling with activity, are ranked among the best in the country for beauty, accessibility and facilities. Families

Search

About 18,900,000 results (0.55 seconds)

Everything

Images

Maps

Videos

News

Shopping

More

Kansas City, MO

Change location

Show search tools

Ads related to **florida beach hotel**

Why th

[Hotels Beachfront - Save Time | KAYAK.com](#)www.kayak.com/ - ★★★★★ 54 seller reviewsFind Lodging Near the **Beach** with KAYAK Location Filters

1,087 people +1'd KAYAK

↳ [KAYAK Hotel Search](#) - [KAYAK Flight Search](#) - [KAYAK Rental Car Search](#)Fort Myers [Beach Hotels](#) 1 (888) 551 4604beach-hotels.fortmyers-sanibel.com/Beautiful **hotels** on the **beach**, Official Fort Myers lodging site↳ [Free Travel Guide](#) - [Accommodations](#) - [Attractions](#) - [Things To Do](#)[Florida Beach Hotels - Visiting Florida? | TripAdvisor.com](#)www.tripadvisor.com/ - ★★★★★ 163 seller reviewsFind Deals & Read **Hotel** Reviews!↳ [TripAdvisor Homepage](#) - [Be Inspired](#) - [Hotels](#) - [Restaurants](#)[Beach Directory - The entire Florida Gulf Coast...in detail !](#)www.beachdirectory.com/

MEDIA SPOTLIGHT - MAY

- Digital Placements:
 - Audience & Video Networks
 - Expedia and Orbitz/eBookers
 - TripAdvisor/VirtualTourist
 - Pandora
 - Homeaway.com
 - Lead Generation
 - Mobile
 - TravelZoo

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

THE RESORTS OF
FORT MYERS SANIBEL

Meetings Focus[®]

The Destination Experts

SUBSCRIBE

DIGITAL
EDITIONS

ADVERTISE

FORUM

[Home](#) | [Login](#) | [RSS](#)

GO

[Destinations/Facilities](#)

[Topics](#)

[News & Events](#)

[Magazines](#)

[Webinars](#)

[Live Events](#)

[Resource Center](#)

[Video](#)

[Forum](#)

Belgium

Small Wonder

Imagine a feast for a king, with endless treats and entertainment—the choices are overwhelming and it all looks so divine. Where to start?

Latest News from Meetings Focus

[Travel Industry Jobs on Upswing](#)

[Orlando's Sain Dies Suddenly](#)

[Kimpton Joins Phoenix Entertainment Complex](#)

[10 Hot Hotel Openings](#)

On Demand Webinars

- ▶ [F&B: Low-Cost Creativity](#)
- ▶ [Negotiating: Driving the Deal, Part 2](#)
- ▶ [Negotiating: Driving the Deal, Part 1](#)
- ▶ [Contingency Planning: Preparation Pays](#)

Find Destination/Meeting Facilities

To get started, click on the Continent of your choice. From there you can narrow your search to the Country, Region, or the specific area you want to view. You can then search meeting Facilities, articles, and vital destination information to plan your next program.

April 2012

DISCOVER MORE ABOUT...
The Great Outdoors

WATER
RECREATION 101

TIDE
REPORT

Welcome to where the Great Outdoors is even greater.

Nature is everywhere you look on The Beaches Fort Myers & Sanibel. But, do more than just look. Paddle a kayak on the serpentine waters of the **Great Calusa Blueway**. Hike through miles of primordial wetlands at **J.N. 'Ding' Darling National Wildlife Refuge**. Better yet, grab a fishing pole and head to "the Fishingest Bridge in the U.S." in Matlacha or hop on a charter boat heading to the **Boca Grande**, the Tarpon capital of the world. Here, some catches weigh more than 200 pounds - a good reason why Boca Grande is again the venue for the **2012 World's Richest Tarpon Tournament**. On May 17th and 18th, Tarpon fishermen from around the world will try their luck with the Megalops while

EMAIL MARKETING UPDATE

- New lead generation source tested and implemented
 - Open rates up 109%
 - Click rates up 167%
- April results:

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

NEW FLUID EMAIL DESIGN

the beaches of
FORT MYERS
 SANIBEL
fortmyers-sanibel.com

Department Activity Summary April 2012

April 1, 2012

- Attended JetBlue Park tour with Larry Pendleton (Florida Sports Foundation)

April 2, 2012

- Attended JetBlue Park tour with Pete Rodriguez (Osceola County Parks & Recreation)
- Attended Boston Red Sox appreciation luncheon
- Hosted Washington Nationals staff at JetBlue Park

April 3, 2012

- Speaker at LeeGROWS
- Attended Cooper Hotels function at Minnesota Twins suite
- Attended Lee County Sports Complex Budget Reconciliation
- Attended 2012 Open Water Festival meeting

April 4, 2012

- Attended County Manager's staff meeting
- Attended monthly sports meeting
- Attended Lee County VCB Volunteer appreciation luncheon
- Attended Lee County Sports Complex Stadium Improvement Funding meeting

April 5, 2012

- Speaker at LeeGROWS
- Meeting with Mike Cannington (Bowland) regarding upcoming bowling events
- Meeting with Karen Hawes, Doug Meurer (County Admin), Dave Harner (LCP&R) and Tam Pigott (VCB) regarding spring training issues
- Attended meeting with Dr. Deidra Hicks (School District of Lee County) regarding facilities

April 6, 2012

- Meeting with Chris Doherty (High Hoops) regarding events

April 6 – 8, 2012

- USSSA Baseball-Iron Pigs Easter Championships – Terry Park

April 9, 2012

- Attended County Administration Round Table discussion

April 9 - 13, 2012

- Bud Roth Memorial Baseball Tournament – Terry Park

April 10, 2012

- Attended fiscal officers meeting
- Attended Chrysalis Awards committee meeting
- Meeting with Coach Sommer (Estero High School) regarding FHSAA Cross Country meet

April 11, 2012

- Attended County Managers staff meeting

April 12, 2012

- Attended SWFAA board meeting
- Meeting with Bill Hammond (Lee County Admin) regarding sports issues
- Attended JetBlue Park tour with Tessa LaSage (Lee County Sustainability)
- Attended Vince Hanley memorial reception at Fort Myers Miracle baseball game

April 13, 2012

- Attended TDC meeting
- Meeting with Ken Sneed (Sneed & Associates) regarding MS PowerPoint presentation

April 13 – 15, 2012

- Breakaway Hockey – Fort Myers Skatium

April 15 – 20, 2012

- Perfect Game Site Visit – Cedar Rapids, IA

April 16, 2012

- Meeting with Dave Harner and Alise Flanjack (LCP&R) regarding Lee County/FGCU Aquatics Center
- Meeting with Dave Harner (LCP&R) and Dawn Lehnert (Lee County Attorney's office) regarding Lee County/FGCU Aquatics Center
- Attended Lee County Sports Complex budget reconciliation meeting
- Attended Minnesota Twins facility improvements meeting

April 17 - 20, 2012

- Attended NASC Symposium – Hartford, CT

April 18 – 22, 2012

- Greg Wagner Baseball – Terry Park

April 20 – 22, 2012

- Gulf Coast Swim Team Spring Open – Lee County /FGCU Aquatics Center
- USA Hockey Player Development – Germain Arena
- YBOA King of the Coast Super Qualifier – Wa-Ke Hatchee Community Park, Veterans Community Park

April 21 – 22, 2012

- Region A vs C Cup Soccer – Kelly Road Soccer Complex

April 24, 2012

- Attended BoCC meeting

April 25, 2012

- Attended County Manager's staff meeting
- Meeting with County Admin regarding Washington Nationals
- Attended Chrysalis Awards committee meeting

April 26, 2012

- Hosted JetBlue Park tour with Mo Stein (HKS)
- Meeting with County Admin and Washington Nationals representatives
- Meeting with Tom Kane (High Hoops) regarding upcoming events

April 27, 2012

- Attended USA Swimming Open Water Festival reception
- STEM Program – City of Palms Park

April 27 - 29, 2012

- JetBlue Annual Softball tournament – JetBlue Park
- 2012 USA Swimming Open Water National Championships – Miromar Lakes
- USSSA Girls Basketball – various gyms and centers

April 30, 2012

- Attended Barbara Manzo's Retirement Party
- Meeting with Doug Meurer (County Admin), Dave Harner (LCP&R) and Damon Grant (Construction & Design) regarding Washington Nationals

April 30 – May 4, 2012

- Sun Conference Baseball Finals – City of Palms Park

April 30 – May 5, 2012

- The Sun Cup Amateur Golf tournament – Old Corkscrew

Lee County Sports Authority
Monthly Activity Report
March 2012

Estimated Economic Impact*

Hotel Room Nights Sold

Month Total =	8,847
Gene Cusic Collegiate Classic	6,577
USA Sled Hockey	234
Hooters Half Marathon	170
NARCh Regionals	420
Southwest Florida Strongman Contest	93
FYSA Region C Cup Finals	1,353

Event Participants

Month Total =	4,744
Gene Cusic Collegiate Classic	2,997
USA Sled Hockey	64
Hooters Half Marathon	140
NARCh Regionals	308
Southwest Florida Strongman Contest	35
FYSA Region C Cup Finals	1,200

Event Spectators

Month Total =	4,724
Gene Cusic Collegiate Classic	1,388
USA Sled Hockey	92
Hooters Half Marathon	200
NARCh Regionals	531
Southwest Florida Strongman Contest	105
FYSA Region C Cup Finals	2,408

Direct Impact

Month Total =	\$4,733,243
Gene Cusic Collegiate Classic	\$3,801,901
USA Sled Hockey	\$70,924
Hooters Half Marathon	\$67,540
NARCh Regionals	\$183,662
Southwest Florida Strongman Contest	\$40,000
FYSA Region C Cup Finals	\$569,216

Total Direct and Indirect Economic Impact

Month Total =	\$7,904,517
Gene Cusic Collegiate Classic	\$6,349,175
USA Sled Hockey	\$118,443
Hooters Half Marathon	\$112,792
NARCh Regionals	\$306,716
Southwest Florida Strongman Contest	\$66,800
FYSA Region C Cup Finals	\$950,591

*Estimates are based on data collected from event organizers, the Lee County Sports Authority and the SOC. Economic impact figures are derived using a model supported by the Florida Sports Foundation. All estimations are based on historical trends.

MEMORANDUM

TO: Tourist Development Council Members

FROM: Nancy MacPhee

DATE: May 10, 2012

RE: FY2012-13 Beach & Shoreline Funding Recommendations

Formal approval of the FY2012-13 Beach & Shoreline Funding recommendations will occur at the May 11 TDC meeting.

Prior to approving the attached list of recommendations, the TDC will need to formalize a legislative finding that the following four projects promote tourism.

- CE-2 Captiva Erosion Prevention District
Captiva Island Beach Performance Survey
- F-1 Town of Fort Myers Beach
Fountain Park portion of the Beach Maintenance Request
- B-3 City of Bonita Springs
Bonita Springs River Park-Boardwalks and Shell Paths
- S-3 City of Sanibel
Beach Erosion Monitoring

FY 2012-2013 TDC Beach & Shoreline Funding Recommendations

Funding Available: **\$ 6,051,216**

		Amount Requested		TDC Recommendation
LN-1	Beach Renourishment Trust Fund	2,000,000		2,000,000
BS-2	Hickory Island Beach Renourishment	260,000		-
CE-2	Captiva Island Beach Performance Survey	23,000		-
BS-1	Bonita Springs River Park Maintenance	34,700		25,645
CE-1	Hagerup Beach Facility Maintenance	21,284		21,284
CC-1	Yacht Club Beach Maintenance	35,000		35,000
CC-2	Four Mile Cove Ecological Preserve Maintenance	34,000		34,000
F-1	Beach & Shoreline Maintenance	661,853		581,782
S-1	Facility/Beach Maintenance	1,090,900		1,090,900
S-2	Dune Walkover Repairs & Lookout Replacements	71,000		71,000
LF-1	Capitalized Beach Front Park Maintenance	50,000		50,000
LF-2	Boardwalk Deck Improvements	20,000		20,000
LP-1	Operation Beach & Shoreline Maintenance	1,584,200		1,584,200
LP-3	Emergency Beach Cleanup	300,000		-
LC-1	Manatee Park Canal Bank Reinforcement	145,000		145,000
LC-2	Caloosatchee Regional Park Shoreline Stabilization	200,000		200,000
LK	North Pedestrian Crossover Renovation	27,000		27,000
BS-3	Bonita Springs River Park - Boardwalks & Shell Paths	200,000		57,500
CC-3	Sirenia Vista Park Shoreline Improvements	191,721		191,721
F-2	Public Bay and Beachside Access Improvements	209,396		-
F-3	Newton Park Shade Structures	30,000		-
S-4	Public Beach Access Dune Protection	21,000		10,000
GI	Boardwalk Replacement	84,000		84,000
LP-2	Crescent Beach Family Park Restrooms	70,000		-
S-3	Beach Erosion Monitoring	40,000		40,000
TOTAL REQUESTED		7,404,054		6,294,677
				Fund Balance: \$ (243,461)

LF Legislative finding needed

1 Request Withdrawn

2 Sanibel reduced request to \$10,000 during workshop

LEE COUNTY
SOUTHWEST FLORIDA

BOARD OF COUNTY COMMISSIONERS

John E. Manning
District One

Brian Bigelow
District Two

Ray Judah
District Three

Tammy Hall
District Four

Frank Mann
District Five

Karen B. Hawes
County Manager

Michael D. Hunt
County Attorney

Diana M. Parker
County Hearing Examiner

May 7, 2012

Honorable Larry Kiker, Mayor
Town of Fort Myers Beach
2523 Estero Boulevard
Fort Myers Beach, FL 33931

Dear Mayor Kiker:

During the TDC Beach & Shoreline funding cycle of FY 2009-10, the TDC allocated \$155,000 to the Town of Fort Myers Beach for ADA Portable Restrooms. To date, units have been placed on Palm Street and two units were provided on loan to Lee County Parks & Recreation for Crescent Beach Family Park. There is a balance of \$33,388 remaining as an allocation to this project.

During the FY 2012-13 Beach & Shoreline Funding Workshop on May 2, there was a discussion about the Town of Fort Myers Beach formally transferring the portable restroom units at Crescent Beach to Lee County Parks & Recreation.

The TDC respectfully requests the Town of Fort Myers Beach enter into an agreement to transfer the units at Crescent Beach Family Park to Lee County, so that maintenance can be handled by the Lee County Facilities division.

The TDC encourages the Town of Fort Myers Beach to utilize the remaining balance of \$33,388 on any future needs for portable restrooms. If necessary, do not hesitate to submit a request for additional restroom funding during a future TDC Beach & Shoreline funding cycle.

Sincerely,

Commissioner John Manning, Chair
Tourist Development Council

JM/nm

cc: Terry Stewart, Manager-Town of Fort Myers Beach