

CONNECTING THE DOTS

2019 GACVB WINTER MEETING

February 20–22 | Dunwoody, Georgia

2019 GACVB WINTER MEETING

Atlanta Marriott Perimeter Center
AGENDA

WEDNESDAY, FEBRUARY 20

ROOM

9am – 5pm	Registration open	
9am – 1pm	Sponsor and exhibitor setup	Perimeter Prefunction
10 – 11:30am	GACVB Board of Directors Meeting	Abernathy
12pm	Lunch on your own Discover Dunwoody dining	
12:30 – 1:15pm	First-time attendee/new member meet & greet	Abernathy
1:30 – 3pm	Welcome and opening General Session <i>Engineering Experiences from Concept to Competitive Advantage</i> Sponsored by Discover Dunwoody Guest presenter: Joe Veneto , Veneto Collaboratory	Salon C & D
3pm	Afternoon break Sponsored by Pineapple Public Relations Silent auction opens	Perimeter Prefunction
3pm	Executives' Lounge opens Sponsored by Conversant	Abernathy
3:30 – 4:30pm	Breakout sessions Destination Digital Marketing – Day 1 <i>Integrating your DMO digital marketing strategy Breaking down the digital silos and identifying how social media impacts PR, blogs, and advertising</i> Moderator Scarlett Rosier , Co-Founder and Director of Operations, Rhyme & Reason Design Panel guests Jess Coleman , Owner, Root & Bloom Social Ray Peabody , President, CVB Digital Shantel Khleif , Co-Founder and CEO, Imagine Media Consulting	Salon A

Leveraging Your Higher Learning Institutions

Hammond

DMOs working with local colleges and universities: research, workforce development, group sales, product development projects, and more

Moderator

Dr. Mark Newton, Paul T. Martin Chair in Hospitality and Tourism, Harry W. Walker School of Business, Piedmont College, Athens

Panel guests

Neville Bhada, Founder and CEO, Tourism Skills Group
Adjunct professor, Cecil B. Day School of Hospitality, Georgia State University; Georgia State University School of Hospitality Industry Advisory Board

Dr. Bynum Boley, Assistant Professor, Parks, Recreation, and Tourism Management, University of Georgia Warnell School of Forestry and Natural Resources

Dr. Kyle Woosnam, Associate Professor
Parks, Recreation, and Tourism Management, University of Georgia Warnell School of Forestry and Natural Resources

Dr. Steve Morse, Dean, McCamish School of Business & Sport Studies; Professor of Economics, Reinhardt University

Frontline Hospitality Training Programs

Salon B

Sponsored by Stamp Destinations

Frontline staff has the most direct interactions with our visitors. Hear how DMOs are making a difference in how their frontlines influence the visitor experience in their destinations and why these efforts matter more today than ever.

Moderator

David Allred, Principal, Stamp Idea Group, LLC

Peer panel guests

Aaron Buzza, VP of Development and COO, Visit Macon CVB

Cricket Elliott, Tourism Education Director, Explore Gwinnett

Regina Dyer, CVB Manager, City of Gainesville

Renee Carden, Sales Manager, Lake Lanier CVB

5:15pm

CEO meet & greet

Abernathy

Executives' Lounge, sponsored by Conversant

6pm

Departure to opening reception and dinner

Transportation sponsored by Discover Dunwoody

6:30 – 9:30pm

"Dunwoody at Dusk," opening dinner event

Dunwoody's boutique **Le Meridien Atlanta Perimeter** hotel
Sponsored by Discover Dunwoody and Le Meridien Atlanta Perimeter

THURSDAY, FEBRUARY 21

8am	Registration open	
8:30 – 10am	Concurrent Leadership Development sessions Tier 1 Organizational Excellence	
	Leading a High-Performance Team – Part 1 Leadership Excellence Certification (LEC) Course 1 : Part 1 Presenter: Chelsea Powell , Assistant Director, Leadership Institute at Columbus State University	Salon A
	Partnerships and Collaboration Across Economic Boundaries Collaborative Leadership When the “We” Can Do What the “I” Cannot Presenters Shana Young , Executive Director, Leadership Institute at Columbus State University Jennifer Nelson , Public Service Assistant; Governmental Training, Education, and Development, Carl Vinson Institute of Government, University of Georgia	Salon B
10am	Morning break Sponsored by Atlanta Magazine Custom Media	Perimeter Prefunction
10:30am	Leading a High-Performance Team – Part 2 Leadership Excellence Certification (LEC) Course 1 : Part 2 Presenter: Chelsea Powell , Assistant Director, Leadership Institute at Columbus State University	Salon A
	Partnerships and Collaboration Across Economic Boundaries – Session 2 Finding the Right Dots to Connect Moderator Shana Young , Executive Director, Leadership Institute at Columbus State University Panel guests Mat Swift , President of W.C. Bradley (ret.), creator of Uptown Columbus Dr. Shawn Cruzen , Executive Director, Coca-Cola Space Science Center Greg Camp , President National Infantry Museum (ret.) Mary Beth Horton , President, Habersham County Chamber of Commerce	Salon B
11:45am	Networking luncheon: What Did We Learn? <i>Lunch and learn from colleagues with Q & A, sharing obstacles and success stories</i> Sponsored by Meredith Travel and Southern Living	King & Queen

1 – 2:15pm

General Session
**Georgia Department of Economic Development
(GDEcD) Tourism Division Update**
GACVB Business Session and Legislative Update

Salon C & D

2:30pm

General Session
Shared Economy Lodging Industry Update
How can you influence policy and partner with stakeholders?
*Panel regarding short-term rental providers: regulations,
local government relations on policies and ordinances,
tax revenues and more.*

Salon C & D

Moderator

Lee Hughes, Hughes Public Affairs

Guest panelists

Ulrik Binzer, Co-Founder and CEO, Host Compliance

Chris Hardman, Director of Membership, Georgia Hotel
& Lodging Association

Troy Flanagan, American Hotel & Lodging Association

Sarah McQuade, Planning Manager, Planning Department,
Hall County, Georgia Government Department

Michael Owens, President/CEO, Tourism Leadership Council

Brumby McLeod, Associate Professor, School of Business
in the Department of Hospitality and Tourism Management,
College of Charleston

3:30pm

Afternoon break
Sponsored by Advertising Unlimited

Perimeter
Prefunction

4 – 5pm

Breakout sessions

Destination Digital Marketing – Day 2
Integrating your DMO digital marketing strategy
Breaking down the digital silos and identifying
how social media impacts PR, blogs, and advertising

Salon A

Moderator

Scarlett Rosier, Co-Founder and Director
of Operations, Rhyme & Reason Design

Panel guests

Jess Coleman, Owner, Root & Bloom Social

Ray Peabody, President, CVB Digital

Margot Dukes Eddy, Co-Founder and COO,
Imagine Media Consulting

Best Practices in Local Grant Programs

Salon B

*How DMOs develop and manage local grants to
partners in marketing, product development, cultural arts,
and more to maximize their promotional dollars*

Moderator
Jay Markwalter, Executive Director, Georgia Association of CVBs
 Peer panel guests
Lindsay Fruchtl, VP of Marketing, Augusta CVB
Hannah Smith, Director of Marketing & Communications, Athens CVB
Peter Bowden, President and CEO, VisitColumbusGA
Lisa Anders, Executive Director, Explore Gwinnett

5:45pm	Thursday reception – Live Music & Libations Sponsored by Discover Dunwoody Winter Meeting Wine Toss Supporting educational programs and scholarships Sponsored by Accent Creative Group	Perimeter Prefunction Hammond
6:30 – 9:30pm	Discover Dunwoody Dine Around Transportation begins departing 6:30 (30 minute loops)	

FRIDAY, FEBRUARY 22

8am	Registration open	
8:30 – 10:15am	Concurrent Leadership Development sessions Tier 1 – Organizational Excellence Change is Good, You Go First! – Leading Change Leadership Excellence Certification (LEC) Course 2 Presenter: Chelsea Powell , Assistant Director, Leadership Institute at Columbus State University Partnerships and collaboration across economic boundaries – Session 3 Who Are Your Dots and How Can Your DMO Play a Role in Connecting Them? Presenter: Shana Young , Executive Director, Leadership Institute at Columbus State University	Salon A Salon B
10:30am	Silent auction closes	
10:30 – 11:45am	Wrap up General Session Leadership: Developing a Healthy Culture Fred Cerrone , Founder and Chairman of Hotel Equities	Salon C & D
12 – 12:30pm	Silent auction check out	Perimeter Prefunction
12:30pm	Adjourn Lunch on your own – continue to Discover Dunwoody!	

THANK YOU TO OUR SPONSORS AND EXHIBITORS

OUR HOST

LOCAL SPONSORS

CORPORATE SPONSORS

LUNCHEON SPONSORS

EXECUTIVES' LOUNGE
SPONSOR

WINE TOSS
SPONSOR

PHOTOGRAPHY
SPONSOR

BREAKOUT SESSION
SPONSOR

BREAK SPONSORS

STRATEGY + MARKETING + SOLUTIONS

EXHIBITORS

365 Degree Total Marketing
Accent Creative Group
Advertising Unlimited
Atlanta Magazine
Custom Media
Compass Media
Connect
Conversant
CVB Digital

DNR / Georgia State Parks
& Historic Sites
Georgia Magazine
Legacy Promotional Group / AIA
MediaONE North America
Meredith Travel Marketing
Phoenix Printing
Pineapple Public Relations
Rhyme & Reason Design
Southern Living

GACVB.COM | 912.897.6339