

PITTSBURGH

MIGHTY. BEAUTIFUL. RECOGNIZED.

2014 ANNUAL REPORT

VisitPITTSBURGH

LETTER FROM THE BOARD CHAIRMAN

As the official tourism promotion agency for Allegheny County, VisitPITTSBURGH works closely with hotels, restaurants, attractions, sports teams, venues and meeting suppliers – and we salute all of the partners for the tremendous work they do to support the tourism and meetings industry.

It is also key that the area's stakeholder base is strong and cohesive. Corporations, foundations, small businesses, economic development agencies and government officials have made a monumental investment to improve Pittsburgh's quality of life. They, too, have a vested interest in our industry as a significant economic driver.

Certainly the contributions of many of these organizations make Pittsburgh a mighty, beautiful place. Our collective self-esteem and the prestige of the region get a tremendous boost when we host high-profile events. We've had many moments in the international and national spotlight – thanks to events like the USA Gymnastics P&G National Championships and the Travel Media Association of Canada, both held in Pittsburgh in 2014. We use these opportunities to build synergy with our regional partners and stakeholders that continue to pay dividends.

Visitors from every state and Washington, D.C., stopped by our Welcome Centers – 23 percent were international visitors, coming from as far away as China, Australia and New Zealand. Now, with a new Welcome Center in a much-improved Pittsburgh International Airport location, visitors arriving by plane receive friendly and knowledgeable assistance literally right out of the gate.

Pittsburgh is being recognized for the mighty, beautiful destination that it is. We can now proudly claim that tourism is a driving economic force in our city.

As a full-service, award-winning sales and marketing organization, VisitPITTSBURGH continues to help build this region by attracting visitors, meetings and conventions to spur economic growth. And this is something that I am proud of – both personally and professionally. I offer my deepest congratulations to the VisitPITTSBURGH team and their supporting partners and stakeholders for an amazing and exceptional year. 🏆

Jaime Campolongo

LETTER FROM THE PRESIDENT & CEO

What a remarkable year 2014 was for Pittsburgh and VisitPITTSBURGH! People from around the world are recognizing the wonderful assets we have here, starting with our unique neighborhoods, championship sports teams, unparalleled attractions and exhibitions, new trendsetting hotels and highly acclaimed restaurants.

Now Pittsburgh is known as being “hip.” *Business Insider* placed Lawrenceville among the “26 Most Hipster Neighborhoods in the World,” alongside neighborhoods in Toronto, Brooklyn and Rio de Janeiro. *A Huffington Post* writer declares Pittsburgh “the coolest city in America.” And, perhaps best of all, The Travel Channel named Pittsburgh as one of the best all-American vacations for 2014, recognizing Pittsburgh again as “one of the hippest cities in America.”

The accolades just keep coming: *Condé Nast Traveler* ranks Pittsburgh third in its “Top 15 Places to Go in 2015.” *Esquire* magazine notes that “Pittsburgh is definitely a must-visit.” Pittsburgh makes *USA Today*’s list of “America’s most stunning views.” The American Planning Association designates the newly revitalized Point State Park as one of the “10 Great Public Spaces” for 2014. TripAdvisor names PNC Park “the top ballpark in the country.” And, *The Atlantic* ranks Pittsburgh near the top of the list of the “10 best places to pursue the American dream.”

But it’s not a dream that Pittsburgh is garnering these eye-opening accolades. In and of themselves, they make for wonderful bragging rights. Together, they work brilliantly to promote Pittsburgh as an ideal destination for meetings, conventions and leisure travel.

And people are coming! In 2014, the hotel tax collection amount in Allegheny County was more than \$31.6 million. This represents a nearly 5 percent increase over 2013 and a whopping 77 percent increase since 2005.

Large groups and events like the American Trucking Associations National Truck Driving Championships, Anthrocon’s Annual Convention, Quilts, Inc.’s International Quilt Market and other large bookings contributed significantly to the region’s economy.

It’s clear that Pittsburgh’s time has indeed come. And now it’s time for everyone who is working so hard to make this such a great place in which to live, work and visit, to celebrate the city for what it is today: Mighty. Beautiful. Recognized. 🚩

Craig T. Davis

CONVENTION SALES

Effectively selling Pittsburgh as a perfect meeting, convention and sporting events destination

RESULTS

- Booked 533 meetings and conventions worth an estimated direct spending of \$218.2 million
- Sold 271,022 room nights for 2014 and future years
- Contributed 228,660 rooms to the overall room night consumption for Allegheny County in 2014
- Hosted 487 meetings and conventions, attracting 254,431 convention attendees
- Hosted 37 events in the David L. Lawrence Convention Center, accounting for 190 usage days
- Booked 50,744 value season (slower season) room nights for 2014 and the future
- Exhibited in 14 trade shows
- Continued the “Bring It Home” Campaign, designed to encourage local members of associations to bring their national meetings to Pittsburgh – assisted in booking 293 meetings
- Initiated SportsPITTSBURGH sub-brand in marketing and sales efforts
- Hosted 240 customers through individual site visits and three group familiarization tours

LODGING RANKINGS

- Pittsburgh market experienced second-highest average daily rate – \$116 vs. \$99 average – among competitive set
- Pittsburgh market ranked second in overall Revenue Per Available Room (RevPAR) among competitive set – \$79 vs. \$65 average
- Pittsburgh market had third-highest hotel occupancy rate – 68 percent vs. 65 percent average – among competitive set

Source: Smith Travel Research and VisitPITTSBURGH

SPORTS MARKETING

- Hosted Connect Sports Advisory Committee for a three-day familiarization tour which included an international soccer match and discussion on best practices in the sports travel industry
- Facilitated nine-month project to develop a strategic plan for hosting major sports events in the Pittsburgh area
- Partnered with CONSOL Energy Center to book the Atlantic 10 Conference Men's Basketball Championships in 2017

**“Pittsburgh is a lovely city to visit!
Numerous attractions for all ages
and interests for a vacation
or business trip.”**

*– Paula Smith, Event Planner
Lionel Operating Train Society*

NOTABLE GROUPS BOOKED IN 2014*

GROUP	EVENT NAME	ATTENDANCE	ROOM NIGHTS
National League of Cities	2016 Congress of Cities and Exposition	5,000	16,791
National Society of Black Engineers	2018 Annual National Convention	9,525	10,750
Emergency Nurses Association	2018 Annual Conference	5,550	9,885
Geological Society of America	2023 Annual Meeting & Expo	6,500	7,973
Anthrocon	2017 Annual Convention	5,800	6,365
American Trucking Associations	2019 National Truck Driving Championships	2,500	5,540
Catholic Charismatic Renewal	2017 Catholic Charismatic Renewal Conference	10,000	5,400
National Collegiate Athletic Association	2018 NCAA Division I Men's Basketball Championship – 1st/2nd Rounds	18,000+	3,808**

*By room nights

**Not including fan room block

THREE-CITY PARTNERSHIP

Since 2004, Pittsburgh, Portland and Milwaukee have enjoyed a close partnership, in which the three cities refer convention business to each other, cross-promote our cities, and exhibit together at industry trade shows and events. By offering East/Central/West locations, this alliance provides meeting planners with ideal destinations in almost any geographic rotation. This partnership is unparalleled in the CVB industry in terms of length of cooperation, and numbers of conventions booked. 🚢

- Total numbers of conventions booked: 86
- Total room nights booked: 270,814

TRADE SHOW & CONFERENCE PARTICIPATION

Amateur Athletic Union

American Bus Association

American Society for Association
Executives Annual Meeting

Association Forum Chicagoland
Holiday Showcase

Collaborate Marketplace

Conference Direct Annual Meeting

Connect

Council on Engineering and Scientific
Studies Executives (CESSE) Mid-Winter Meeting

Destination Marketing Association
International Destinations Showcase

Green Meetings Industry Council
Annual Conference

Hospitality Performance Network's
Global Annual Partners Conference

IMEX

National Association of Sports Commissions

National Coalition of Black
Meeting Planners Fall Meeting

National Sports Forum

NCAA Convention

Nursing Organization Alliance

Olympic SportsLink

Pennsylvania Society of Association
Executives, Educational Summit & Expo

Pennsylvania Building Trades Council

Professional Conference Management
Association Annual Meeting

Rejuvenate Show

Religious Conference
Management Association

Springtime in the Park

TEAMS Conference & Expo

“The natural light in the convention center is great for our quilt trade show. The light really helps show off the fibers and textures. The convention center was located in a nice spot with surrounding hotels... Everyone at the convention center was easy and great to work with as we prepared for our trade show.”

– Ruth Polanco, Show Director, Quilts Inc.

CONVENTION SERVICES

Committed to excellent service to ensure successful events and repeat business

HIGHLIGHTS

- Actively serviced 13 city-wide conventions and 144 smaller meetings and events
- Exceeded client expectations, demonstrated by a 95 percent service score on evaluations
- Managed hotel reservations for four city-wide conventions and events, processing 3,962 room reservations (15,286 room nights) and generating \$2.5 million in revenue for hotel partners
- Provided restaurant booth and hotel information table for 27 groups; referred 7,014 attendees to partner restaurants
- Promoted upcoming Pittsburgh conventions by participating in attendance builders for six major conventions
- Issued 36 *Planning Bulletins* to community in advance of incoming conventions and events
- Provided 3,750 hours of on-site registration assistance
- Convened six pre-convention meetings between key stakeholders and meeting planners
- Developed service plans for 49 events
- Organized and hosted 39 planning site visits
- Provided 112 partner business referral leads to meeting planners
- Provided welcome messages at Pittsburgh International Airport for 72 events
- Provided PittsburghHosts “ambassadors” for two events

VisitPITTSBURGH AWARD-WINNING SERVICE

- 2014 Gold Service Award from *Meetings & Conventions* magazine – through unaided recall, meeting planners voted for the top convention and visitors bureaus throughout the world
- 2014 Award of Excellence from *Corporate & Incentive Travel* magazine
- 2014 Pinnacle Award from *Successful Meetings* magazine, where readers vote via online ballots based on their professional experiences with convention and visitors bureaus

NOTABLE GROUPS HOSTED IN 2014*

EVENT	ATTENDANCE	ROOM NIGHTS
National Catholic Educational Association Convention & Expo	6,327	8,725
American Association of Immunologists Annual Meeting	3,153	6,105
American Trucking Associations National Truck Driving Championships	2,433	5,020
Anthrocon Annual Convention	5,861	4,825
Quilts, Inc. International Quilt Market	6,350	4,650
MS&T Materials Science and Technology Conference & Exhibition	3,500	3,801
Hart Energy DUG East	4,317	2,000

** By room nights booked, excluding sports*

“Pittsburgh has great venues and the hotels are wonderful. The way the city, VisitPITTSBURGH, CONSOL and all of the entities that need to work together, come to the table and try and help you reach your goals for the event, that’s the kind of city you want to be in. That’s the place you want to take your event.”

– Ron Galimore, COO, USA Gymnastics

SPORTS EVENTS HOSTED IN 2014 (NON-PROFESSIONAL)

EVENT	ATTENDANCE	ROOM NIGHTS	DIRECT SPENDING
2014 USA Gymnastics P&G National Championships	15,000	6,457	\$5 million
Dick's Sporting Goods Pittsburgh Marathon	29,891	4,927	\$8.3 million
East Coast Volleyball Championships	6,000	3,143	\$4.3 million

MARKETING

Aggressively promoting Pittsburgh as a destination for leisure and business travel

RESULTS

- Increased the exposure of Pittsburgh as a travel destination by generating 150 million media impressions, a nine percent increase over 2013
- Attracted more than 672,400 out-of-town visitors to top attractions
- Supported 72 Pittsburgh events, including Dollar Bank Three Rivers Arts Festival, Pride Week, Pittsburgh JazzLive International Festival, The Andy Warhol Museum's 20th Anniversary, Pittsburgh Restaurant Week, Carnegie International, Pittsburgh Comedy Festival and more
- Created collateral materials including *2014 Official Visitors Guide* to Pittsburgh, *PLAY* magazine, Welcome to Pittsburgh Coupon Book, partner window decals, fold-out and flat maps, Show Your Badge book and more
- Welcomed 331,000 visitors to seven affiliated welcome centers (204,500 from out-of-town)
- Upgraded and relocated the Airport Welcome Center to a highly visible location near Baggage Claim
- Distributed more than 278,000 partner brochures to visitors
- Increased merchandise sales in the WELCOME PITTSBURGH Information Center and Gift Shop by three percent, with visitors spending 13 percent more per purchase than in 2013
- Launched two campaigns with international reach – *iHola! Pittsburgh* in conjunction with the Pittsburgh JazzLive International Festival and *Picture Perfect Pittsburgh*, a social media-based contest for residents of Grand Bahama Island

CAMPAIGN HIGHLIGHTS

Placed \$2.4 million worth of advertising in direct mail, e-mail, outdoor/signage, print, radio, tv, video, web/mobile and promotions. Most of these campaigns were targeted in Erie, Cleveland and Columbus, Ohio – which represented 22 percent of total inquiries. Additional markets included New York City, Washington, D.C., Toronto, Buffalo and Lancaster.

Visitor volume increased from targeted media markets by 10 percent. Tracked more than 672,400 out-of-town visitors to local attractions.

In addition, the Marketing Department integrated social media messaging on a Pittsburgh-branded full-page ad in *The New York Times' Travel* magazine, using the tags #nofilter and #LovePGH. 📺

HIGH-IMPACT CAMPAIGNS

- Kidsburgh
- Pittsburgh is Performing
- Outdoor Recreation
- Pittsburgh is Visual
- iHOLA! Pittsburgh/El Gran Combo
- June Events
- Mighty. Beautiful. Pittsburgh.
- Best All-American City
- Picture Perfect Pittsburgh/Bahamas
- Holiday Happenings
- Convention Sales
- SportsPITTSBURGH

“Steeped in spirit and flavor, Pittsburgh can lay claim to being one of our nation’s most underrated cities, with a beauty as breathtaking as it is obvious.”

– The Chicago Tribune

DIGITAL MARKETING

Smart marketing in the digital age

- Launched new VisitPITTSBURGH.com website on Feb. 5, 2014
- Traffic to the VisitPITTSBURGH and PlanPITTSBURGH websites garnered more than 1.14 million sessions
- Traffic to the VisitPITTSBURGH.mobi website grew 84 percent over 2013 to reach 139,897 sessions
- Social media team created hundreds of Facebook posts and, as a result, likes increased by 21 percent
- The team also logged 3,600+ tweets that attracted more than 10,000 new Twitter followers
- Tracked 31,336 downloads of the 2014 *Official Visitors Guide* to Pittsburgh and *PLAY* magazine
- Executed 400 design jobs using the in-house multi-media design department
- Produced several videos, including a new 30-second video featuring Kidsburgh attractions

**“This video is awesome!
Great job. Makes me excited
to visit Pittsburgh again!”**

– From Facebook Fan, Uncovering PA, about VisitPITTSBURGH-produced video that went viral

VISITPITTSBURGH.COM 2014 WEB ANALYTICS

Website usage and traffic can vary based on local events and promotions.

AVERAGE MONTHLY SITE USAGE

3.2 AVG. PAGES
PER SESSION

3:18 AVG. TIME
PER SESSION

TRAFFIC SOURCES

COMMUNICATIONS

*Telling the Pittsburgh story to the world
through strategic public relations*

HIGHLIGHTS

- Generated 1,118 story placements, resulting in more than \$16.6 million in advertising equivalency value
- Hosted the Travel Media Association of Canada's 2014 Annual Conference, bringing nearly 60 Canadian travel writers to Pittsburgh, and resulting in 46 published articles garnering 45 million impressions throughout Canada
- Responded to 188 media inquiries
- Garnered positive publicity in national and international publications, including *The Chicago Tribune* and *The Washingtonian* to *The Sydney Morning Herald* and *USA Today*
- Hosted 133 journalists
- Issued 49 press releases and made more than 150 direct story pitches
- Hosted eight themed press tours, resulting in coverage valued at \$3 million in advertising equivalency:
 - Lights! Camera! Pittsburgh!
 - Pittsburgh is Kidsburgh
 - LGBT/Pride Week
 - Pittsburgh Prays
 - Bizarre Pittsburgh
 - Quad City Bloggers
 - Light Up Night
 - ¡Hola! Pittsburgh
- Updated library with 927 professional photographs
- Supplied 755 images to 41 media outlets and 617 photos to 41 convention planners
- Provided public relations support for numerous events and conferences, including Anthrocon, Barbershop Harmony Society, Afro-American Historical Genealogical Society of Pittsburgh and USA Gymnastics P&G National Championships
- Continued VisitPITTSBURGH's Speaker's Bureau, with 18 presentations made to more than 600 audience members

**“This one-time steel producing city was covered in soot
but is now gleaming... Being surrounded by art is romantic.”**

– USA Today’s 10 Best Romantic Holiday Getaways

“Often lumped in with the Rust Belt cities, Pittsburgh is unexpectedly beautiful. The view from the Duquesne Incline, over the river confluence and bridge-flecked triangular heart of the city, is one of America’s most magical urban landscapes.”

– The Sydney Morning Herald

PARTNERSHIP DEVELOPMENT

Collaborative resources and valuable exposure to local businesses

“We are pleased with the partnership and believe in your mission. We will definitely be members next year and for the foreseeable future.”

*– Dan D’Agostino
Go Ape*

HIGHLIGHTS

- Recruited 66 new partners
- Attained a 94 percent partner retention rate
- Generated nearly \$1.5 million in partnership income
- Expanded online advertising opportunities for hotels and suppliers on PlanPITTSBURGH.com
- Created a new partner portal on the newly redesigned VisitPITTSBURGH.com, to include partner access to online convention calendar and streamlined way to update contact information and partner listings
- Increased corporate partnership base to 25 investors with the addition of corporate partners Henderson Brothers and Heartland Homes and elevated status of existing partners Eat’ n Park and Berkshire Hathaway Homes Services, the Preferred Realty
- Hosted 20 networking events, attracting 1,400 attendees
- Planned and hosted inaugural Hospitality Icebreaker event in collaboration with 10 industry associations
- Collected 135 toys at Holiday PrimeTime and Toy Drive at Heinz Hall to benefit Treasures for Children

As a partner-based organization, VisitPITTSBURGH provides an opportunity to network with Pittsburgh's tourism and hospitality community.

- Airline Station Managers Luncheon
- Annual Meeting
- Ambassador Training
- Corporate Investor Breakfast
- Fall Forecast
- Golf Outing
- Holiday Primetime and Toy Drive
- Hospitality Icebreaker
- Networking Event with Pittsburgh Social Exchange
- Official Visitors Guide Launch Party
- Partnership 101
- PittsburghHosts Program
- Primetime & Prospective Partner
- Social Media Education Series
- Summer Spotlight
- "Tweet Like & Be Social"
- Website Education Series

HUMAN RESOURCES

*Providing a professional, enjoyable
and engaging workplace environment*

HIGHLIGHTS

- Conducted numerous recruitment campaigns, including three full-time and two temporary positions, 10 internships and five on-call staff
- Recognized as one of the 2014 Healthiest Employers of Western Pennsylvania for the fourth consecutive year by the *Pittsburgh Business Times*
- Successfully implemented a “Work from Home” policy for eligible staff
- Launched year eight of our wellness initiative, “Make it Great in Eight”
- Hosted an on-site biometric screening to identify any possible health issues
- Implemented an automated time-off, web-based system

CORPORATE SOCIAL RESPONSIBILITY

- Volunteered for United Way’s “Day of Caring” for the 14th consecutive year; the team packaged 1,800 boxes of food and sorted and labeled 4,200 pounds of frozen meat for the Greater Pittsburgh Community Food Bank
- 2014 United Way Campaign collected nearly \$11,300 with 80 percent staff participation
- The January Hospitality Food Drive collected 1,442 pounds of food and \$745 for the Greater Pittsburgh Community Food Bank, to honor the legacy of Dr. Martin Luther King Jr.
- Collected \$8,237 for employee-selected charities through weekly “Jeans Day” program

“With three rivers, 446 bridges, and a New Yorkish downtown, Pittsburgh makes a compelling backdrop for movies. Known as ‘Hollywood of the East,’ this city has been central to the motion picture industry since silent films were all the rage, and still, more are being made here every week.”

– *Huffington Post*

FINANCE AND OPERATIONS

Building a solid foundation to support marketing efforts

HIGHLIGHTS

- Spearheaded a feasibility study that examined the business case for the development of a large full-service hotel adjacent to the David L. Lawrence Convention Center
- Developed outreach program to educate key influencers on the needs, opportunities and benefits of the hospitality industry
- Secured more than \$100,000 worth of in-kind services
- Interest income was \$156,354 – exceeding budget expectations by 150 percent
- Implemented new Blackbaud credit card processing service for off-site partner events
- Upgraded all employees' workstations to Microsoft Office 2013 Suite and conducted staff training sessions

2014 FINANCIAL HIGHLIGHTS

Sources of Funding	2014	2013
Membership Investment	581,884	546,456
Allegheny County Hotel Room Tax Revenue	9,038,134	8,622,596
Other State Grants	15,000	–
Restricted Grants and Revenue	63,137	82,346
Advertising and Sponsorships	815,798	782,524
Contributions in Kind	101,162	114,247
Participation Fees	21,353	24,930
Merchandising Income	79,670	77,317
Convention Services	148,854	112,111
Interest Income	156,540	110,891
Net Realized Gain/(Loss) on Investments	102,315	(5,041)
Other Revenue	10,647	9,990

Total Support and Revenue \$11,134,494 \$10,478,367

Expenses	2014	2013
Convention Sales	3,835,267	3,658,830
Convention Services	922,806	904,423
Tourism and Cultural Heritage	2,453,477	2,356,249
Website	662,867	651,507
Communications	626,371	635,279
Membership Development/Services	758,962	766,720
Management/Operating	674,923	690,660
Special Opportunity	448,829	67,638

Total Expenses \$10,383,502 \$9,731,306

INDUSTRY & COMMUNITY ENGAGEMENT

In 2014, VisitPITTSBURGH staff members held positions in the following organizations and committees, and were involved in numerous volunteer activities.

INDUSTRY INVOLVEMENT*

African American Chamber of Commerce of Western Pennsylvania*	Pittsburgh Cares
Allegheny Airport Authority Forecast Committee (focus group)	Pittsburgh Cultural Trust – First Night Advisory Board Marketing Advisory Committee
Allegheny Conference on Community Development – Transportation and Infrastructure Committee	Pittsburgh Human Resources Association
American Society of Association Executives	Pittsburgh JazzLive International Festival
Association Forum of Chicagoland	Pittsburgh Rotary
ATHENA Awards	Pittsburgh Society of Association Executives*
Cultural Tourism Alliance*	PittsburghTODAY Regional Economic Indicators Committee
Destination & Travel Foundation*	Professional Convention Management Association
Destination: Greater Pittsburgh*	Public Relations Society of America
Destination Marketing Association International Marketing Innovation Advisory Committee Big Data Task Force	Religious Management Conference Association, Member
Event Service Professionals Association	Senator John Heinz History Center – Marketing Committee
Greater Pittsburgh Arts Council*	SKAL International Pittsburgh*
Kidsburgh Advisory Committee	Society of Government Meeting Planners, Member
Marketing Research Association	Southwestern Pennsylvania Researchers Roundtable
Meeting Professionals International	Task Force for Arts, Culture and Creative Industries
National Coalition of Black Meeting Planners, Conference Planning Committee Member	Theatre Historical Society of America
Pennsylvania Association of Travel and Tourism	ToonSeum*
Pennsylvania Public Utility Commission Motor	Travel & Tourism Research Association
Pennsylvania Society of Association Executives*	Travel Media Association of Canada
Pennsylvania Sports*	Women's Press Club*
Pittsburgh Taxi & Limo Ad Hoc Group – Carrier Enforcement Chief	
Pittsburgh Arts Research Committee (PARC)	

COMMUNITY ENGAGEMENT*

Alpha Kappa Alpha Sorority, Inc.*

Art All Night

Catholic Charities*

Center for Victims*

Children's Hospital of Pittsburgh – Pediatric Transplantation Auxiliary

Crohn's & Colitis Foundation of America

Girl Scouts Western Pennsylvania*

Greater Pittsburgh Community Food Bank

Junior League of Greater Pittsburgh

Operation Safety Net

Retrouvaille*

St. Mary's & Allegheny Cemetery Association*

St. Stanislaus Kostka School

Junior Achievement – Capital Campaign Marketing & PR Committee

Junior League of Greater Pittsburgh

Tickets for Kids Charities*

The Urban League of Greater Pittsburgh Charter School*

Western Pennsylvania Humane Society*

Mary D. Ravita Scholarship Fund – Scholarship Committee

WYEP-FM

**Denotes board or executive committee member*

VisitPITTSBURGH 2014 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Jamie D. Campolongo

Chairman
President & CEO
Pittsburgh Transportation Group

Eric A. DeStefano

Vice Chairman
Regional Vice President
Operations and General Manager
Omni William Penn Hotel

Bryan N. Iams

Treasurer
Vice President
Corporate Communications, Marketing,
and Government and Community Affairs
PPG Industries Inc.

Ann M. Dugan

Secretary
Chief Executive Officer
Mansmann Foundation

William T. Cagney

Immediate Past Chairman
President
WTC Consulting LLC

BOARD MEMBERS

Ronald E. Ashburn

Executive Director
Association for Iron & Steel Technology

Andrea Carelli

Senior Vice President and
Director of Public Relations and Special Events
PNC Bank, Pittsburgh

Tracy Certo

Founder and Publisher
NEXTpittsburgh

Connie M. Cibrone

McKinsey & Company

Jeffrey E. Cohen

President
Weiss Provision Company
and Smallman Street Deli

Frank X. Coonelly

President
Pittsburgh Pirates

Timothy Q. Hudak

Member, Board of Directors
Chair of the Business Division and Co-Chair
of the Hospitality Group
Eckert Seamans Cherin & Mellot, LLC

Kevin P. Kilkeary

President & CEO
Prospera Hospitality

Thomas E. Martini

General Manager
The Westin Convention Center Pittsburgh

Ann M. Metzger

Co-Director
Carnegie Science Center

Thomas D. Michael

President
Larrimor's

Corey O'Connor

Councilman
City of Pittsburgh

Judith Hansen O'Toole

Director/CEO
Westmoreland Museum of American Art

Ronnie Savion

Executive Vice President
and Chief Creative Officer
Elias/Savion Advertising, Public Relations
and Interactive

Eric Shiner

Director
The Andy Warhol Museum

Mitch Swain

Chief Executive Officer
Greater Pittsburgh Arts Council

Eric J. Werner

Smith Werner Investment Management
UBS Financial Services

EX-OFFICIO STATUS

Timothy O. Muldoon

General Manager
David L. Lawrence Convention Center

HONORARY

The Honorable Rich Fitzgerald

County Executive
Allegheny County

The Honorable William Peduto

Mayor
City of Pittsburgh

VisitPITTSBURGH 2014 STAFF

EXECUTIVE STAFF

Craig Davis
President & CEO

Jason Fulvi
Executive Vice President

Karen Fisher
Chief Financial Officer

David Atkins
Vice President, Digital Marketing

Connie George
Vice President, Communications

Brenda Hill
Vice President, Convention Services

Mary Grasha Houpt
Vice President, Human Resources

Tinsy Labrie
Vice President, Marketing

Karl Pietrzak
Vice President, Convention Sales

Lynne Popash
Vice President, Partnership Development

STAFF

Lisa Ashbaugh
Convention Host Development Director

Vicki Battalini
Visitor Services Representative

Shelagh Collins
Housing Services Coordinator

Diane Cortese
Director, Accounting

Angela Corvello
Director, Convention Sales

Derek Dawson
Sports & Group Tour Sales Director

Mary Emili
Receptionist

Bob Foley
Database Development Director

Kori Gassaway
National Sales Director
Chicago Office

Lynne Glover
Communications Director

Jennifer Hawkins
Director, Sports Marketing and Development

Barb Hollie
Convention Services Coordinator

Sara Holzer
National Sales Director

Erica Just
Partnership Development Coordinator

Colleen Kalchthaler
Director, Tourism & Cultural Heritage

Vicki Kelley
Events Manager

Jason Kolesar
Accounting Analyst

Robert Leff
National Sales Director
Minneapolis Office

Sonya Maness
Convention Sales Administrative Assistant

Susan McGrane
Production Manager

Alexa Melone
MultiMedia Designer

Brenda Miller
Marketing Manager

Ian Miller
Visitor Services Representative

Kristin Mitchell
Communications Manager

Joshua Mizerak
Inventory/Visitor Services Assistant

Shirley Mueller
Convention Services/Communications
Administrative Assistant

Christine Musial
Partnership Development Manager

Asaka Narumi
Website Marketing Director

Nancy Reynolds-Daniels
Welcome Center Manager

Mike Robertson
Sports and Meetings Services Manager

Gail Schenone
Housing Director

Kedy'Ky Sherrill
Director, Marketing Research

Joyce Simile
Marketing/Communications
Administrative Assistant

Colleen Smith
Partnership Development Director

Ashley Steckel
Advertising Sales Director

Marlena Stinson
Marketing Services Assistant

Mackenzie Trunzo
Reports Coordinator

Kristen Turner
Convention Services Director

Jennifer Vacek
National Sales Director

Stephanie Vogel
Executive Assistant

Tamara Whiting
National Sales Director

Tom Yanosick
Director, Information Technology

VisitPITTSBURGH is dedicated to generating convention, trade show and leisure travel business for the Pittsburgh region. VisitPITTSBURGH is the official tourism promotion agency for Allegheny County and is an independent, not-for-profit organization.

120 Fifth Avenue Suite 2800 | 412.281.0482 | 412.281.7711 | VisitPITTSBURGH.com

© Greater Pittsburgh Convention & Visitors Bureau