

 The Main Street Approach® to
 Downtown Revitalization

PROMOTION

Kathy La Plante, Program Officer
 National Trust Main Street Center

Four-Point Approach

- **Organization**- getting everyone working toward the same vision for downtown
- **Design**-getting downtown into top physical shape
- **Economic Restructuring** - getting downtown businesses healthier
- **Promotion**- getting more people to visit your downtown

All 4 Points of Main Street help promote downtown:

ORGANIZATION
Developing partnerships throughout the community builds support for the district.

DESIGN
People enjoy shopping, working, living & relaxing in attractive, unique environments.

ECONOMIC RESTRUCTURING
An improved business district provides more goods & services to attract people downtown.

Types of Downtown Promotions

- **Image campaigns** accentuate the positives, dispel the negatives
- **Business promotions** generate immediate sales of the goods and services offered downtown
- **Special events** generate traffic, activity and positive experiences in the downtown
- **Tourism campaigns** Market to a larger audience to bring a regular stream of visitors from outside the community to the downtown. May impact some downtowns much greater than others.

The Job of the Promotion Committee

- Understand the changing market -- both potential shopper and your competition
- Identify the district's assets -- including people, buildings, heritage, and institutions
- Define Main Street's market niche - - it's unique "position" in the marketplace
- Create NEW image campaigns, retail promotions and special events to lure people back to the district

Four Main Areas of Promotion

- Retail:** • **Attracting people** to shop and spend in the district
- Image:** • **Attracting people** by influencing attitudes and action
- Special Events:** • **Attracting people** to come to Downtown to expose them to what downtown has to offer
- Tourism** • **Attracting people** to explore a new shopping district

What Influences Your Downtown's Image?

Physical Attributes

- Building Stock
- Public Spaces

Types of Goods and Services

- Quantity of Businesses
- Mix of Businesses

Attitudes

- Safety, Friendly, Quality

How People Use the District

- Work, Shop, Live, Visit

How You Program the District

- Activities, Marketing

© 2010 THE DISTRICT REGENERATION

Creating an Image

1. Identify Downtown's Assets
2. Collect Market Data
3. Survey Consumers
4. Analyze Data
5. Match Assets with Market Niches
6. Develop Position statement and market strategy
7. Design a Graphic Image

© 2010 THE DISTRICT REGENERATION

Image Promotion

- Promote a positive feature of the district to improve the overall image
- Can be:
 - Ad campaigns
 - collateral materials
 - media relations

© 2010 THE DISTRICT REGENERATION

Three Categories of Business Promotions

- **Cooperative promotions** “sell” businesses in the same category (competitive cluster)
- **Cross-business promotions** “sell” businesses with complimentary goods and services
- **Niche promotions** focus on the consumer group (including visitors) rather than the goods and services

Source: www.foxhistorical.com

Individual Businesses Promoting Shop Local

Collierville, TN

REWARD for Main Street Shoppers!

- Today more than ever, it is important to support your local businesses. Shopping local benefits everyone. You can feel good about your purchase on the square. You'll feel even better when we reward you with a 10% discount on your entire order at Square Beans! Just show your receipt from one of the Main Street Merchants (same day).

Source: www.foxhistorical.com

Collect Customer information

Lansing, MI

The Soup Spoon is compiling email addresses.....

To notify customers of menu changes, upcoming special events, offer in house coupons, or an occasional recipe.

We will never share your information without your consent and you can opt out, discontinue our emails at any time!

Evaluation on the back

Collect 5 things: email address, birthday, anniversary, and zip code

Source: www.foxhistorical.com

Direct Marketing via Email

Lee's Summit, MO

- Emailed businesses seeking participants
- 20% off at 25 businesses
- Print your own coupon
- Can be reused at more than one business
- Good for four weeks Feb/March
- Businesses were encouraged to email to their contacts too

© 2007 FOX HISTORIC PRESERVATION

Shop Downtown

Lee's Summit, MO

Additionally:

12,844 postcards were direct mailed from names collected at events, from merchants, and a purchased list.

3,850 cost, paid for by the Downtown Lee's Summit Master plan Implementation

High quality marketing piece

© 2007 FOX HISTORIC PRESERVATION

Image and Business Promotion

"There's someone to shop for in Port Townsend this Christmas"

A Port Townsend Christmas
Shopping. And a Whole Lot More

Created to project a unified image of Port Townsend's historic district for the holiday shopping season

© 2007 FOX HISTORIC PRESERVATION

Petoskey, MI

- A Shopping FUNdraiser for the Crooked Tree Arts Center
- A day of shopping, dining and enjoying the amenities without worrying about sand traps or water hazards
- Gift bags from merchants
- Participants record purchases on golf score card

© 2010 THE FOX HISTORIC PRESERVATION

Shopping Scramble
Petoskey, MI

Businesses are encouraged to have golf related specials:

Bloody Mary Tee off, Chocolate Hole, Putt a hole in one and win a discount, chair massage, special drawings, free gifts, etc.

Mailings to go member of the Arts Center

© 2010 THE FOX HISTORIC PRESERVATION

19th Hole of the Shopping Scramble

Prizes for:

- Longest Drive (farthest away)
- Closest to the pin (preset \$\$)
- Hole in one (who spends the most)

© 2010 THE FOX HISTORIC PRESERVATION

Snowball/Ping-Pong Ball Drop Augusta, KS & Sister Bay, WI

- Merchants write specials/gifts on balls
- One gold ball with \$100 downtown \$\$
- Red balls = free turkeys
- Fire department drops balls to adults and children
- 50 year tradition
- In conjunction with Santa's arrival
- Sister Bay, WI Drops from helicopter - 10,000 annually

Photo: The Daily News-Journal

Holidays Promotion Essential

- Extended Hours
- Coop Ads
- Themed Events
- Common Image
- In-store "experience" shopping
- Open Houses
- Outstanding Customer Service

Burlington, VT

Photo: The Daily News-Journal

Earlier Than the Bird Livermore, CA

Held the Saturday before Thanksgiving.

Downtown Livermore's gift shops and boutiques will be open and ready to serve you from **7am-10am** with special deals, offers and treats...think coffee, pastries and mimosas!!!

Special prizes given to those still wearing their pajamas!!!

Photo: The Daily News-Journal

www.shopmainstreet.org

Welcome to ShopMainStreet.org, your source to find the best of America's Main Streets - all from the comfort of your living room. Find one-of-a-kind gifts while you help support the local independent businesses and Main Streets you love.

© 2007 NATIONAL TRUST FOR HISTORIC PRESERVATION

Engaging Merchants and Business Owners with Retail Events

- Communicate
- Learn about their businesses
- Invite them to the table to determine what promotions they will support
- Seek input/ideas on other promotions
- Empower them
- Educate

© 2007 NATIONAL TRUST FOR HISTORIC PRESERVATION

Special Events

- Are not focused on ringing cash registers during the event (although they sometimes have that added benefit)
- Special events often lead to future sales when attendees have a positive experience admiring window displays, browsing open shops, and chatting with friendly shopkeepers.
- Unique assets, Liver mush, fondue, Big Catsup

© 2007 NATIONAL TRUST FOR HISTORIC PRESERVATION

Special Events/Festivals:

- **Should:**
 - attract people
 - acquaint them with district
 - present a "warm fuzzy" about the district
 - result in *eventual* sales
- **Can be built around:**
 - Social activity
 - Heritage
 - Holidays
- **Should highlight assets, unusual features**

© 2007 THE FOX DISTRICT PRESERVATION

How to Develop Your Own Creative Promotions for Main Street

- Give Yourself Time!
- Make It Relaxed!
- Bring New Faces!
- Stir Creative Juices
- Orchestrate the Performance!

© 2007 THE FOX DISTRICT PRESERVATION

Five Festival Essentials

- *Music*
- *Food*
- *Overlapping Activities*
- *Activities for All Ages*
- *Something Free*

© 2007 THE FOX DISTRICT PRESERVATION

Develop Partnerships
They provide:

- Assistance in Planning
- Enhancing events with activities
- Fundraising Opportunity
- Community Involvement
- Volunteer Army

© 2011 FOX DISTRICT PRESERVATION

Celebrating Downtowns' History
Weekly Events
Making Events Unique
Holiday Promotions
Volunteer Driven

© 2011 FOX DISTRICT PRESERVATION

Special Events

- Be Creative
- Sometimes events are a one-time opportunity
- Keep events exciting by changing them each year
- Document everything

© 2011 FOX DISTRICT PRESERVATION

Special Events and Funding

- **Revenue Generators**

- **Sources of Event Funding:**

- admissions
- activity fees
- booth fees
- entry fees
- merchandise sales
- raffles
- sponsorships
- donations

© 2010 THE LOUISIANA HISTORIC PRESERVATION

Sponsorships

- **Find a way to meet the potential sponsor's needs**

- Exposure to targeted audiences
- General visibility
- Affiliation with your group
- Mending fences

© 2010 THE LOUISIANA HISTORIC PRESERVATION

Volunteers Wanted/Needed

© 2010 THE LOUISIANA HISTORIC PRESERVATION

Tourism Campaigns

- Identify What's Worth seeing
- Walking and Driving Tours
- Regional advertising
- Product/Experience Tourists
- Bus Tours
- New Releases

© 2012 THE FOX HISTORIC PRESERVATION

Promotion Committee Composition

- * Merchants/other business owners
- * Chamber members/staff
- * Civic groups, especially arts related ones
- * Marketing/ad professionals and teachers
- * Tourism people
- * Graphic designers/artists
- * Media: reporters & editors
- * Residents
- * People who want to plan and do something fun and creative

© 2012 THE FOX HISTORIC PRESERVATION

Developing Your Promotion Calendar

Steps

- Identifying current assets & position
- Identifying target markets
- Establish promotion objectives
- Establish overall strategy/calendar
- Publish or post the calendar
- Design individual events
- Implement
- Evaluate

© 2012 THE FOX HISTORIC PRESERVATION

Remember a Promotion Must:

- Drive traffic
- Drive sales
- Drive publicity
- Drive fundraising

☞ If a promotion doesn't meet one or more of these criteria...don't do it!

© 2007 FOX DISTRICT PRESERVATION

Principles of Promotion

- Comprehensive strategy
- Incremental steps
- Self-help
- Partnerships
- Unique downtown assets
- High standard of quality
- Changes in attitude and practice
- Implementation

© 2007 FOX DISTRICT PRESERVATION

Share Your Successes!

Kathy La Plante, Program Officer
National Trust Main Street Center
202-297-2893

Kathy_LaPlante@nthp.org
www.mainstreet.org
www.preservationnation.org

© 2007 FOX DISTRICT PRESERVATION
