

**FORWARD.
FOREVER.**

TAMPA BAY

Super Bowl LV Host Committee

TDC Meeting
February 19, 2020

TAMPA BAY'S OPPORTUNITY

TAMPA BAY HAS BEEN SELECTED TO HOST OUR FIFTH SUPER BOWL.

Only three (3) cities have hosted more times. (Miami, New Orleans, Los Angeles Metro Area)

WHY IS THIS EVENT IMPORTANT FOR OUR HOMETOWN?

- Economic Impact
- Social Impact
- Worldwide Exposure

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

ECONOMIC IMPACT (SUPER BOWL LI & LII)

- **GAME ATTENDANCE:**
 - 60,000-70,000 depending on stadium capacity
- **ECONOMIC IMPACT ACCORDING TO RECENT CITIES:**
 - \$400- \$450 Million Dollar Local Gross Spending
- **SPENDING PER ATTENDEE PER DAY ACCORDING TO RECENT CITIES:**
 - \$502- \$608 Dollars per day, per visitor
- **HOTEL VISITOR ROOM NIGHTS IN RECENT CITIES:**
 - 266,000-337,000 (during 10-day period)
- **AIRPORT IMPACT IN RECENT CITIES:**
 - 1,600 private jet landings; 100,000 travelers handled on Monday following Super Bowl

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

SOCIAL IMPACT: FOREVER 55 LEGACY PROGRAM

- Community's primary social legacy initiative
- Will build upon and expand the strong educational social legacy project from Tampa Bay's 2017 College Football National Championship.
- Will include the three surrounding County School System's Superintendents, by focusing on the early childhood education space among key pillars, specifically.
- A minimum of \$2,000,000 will be utilized to fund the Forever 55 Legacy Program in an effort to create a lasting and transformative change in the early development and education of our community's kids.

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

ALL EYES ON TAMPA BAY

LEVERAGING THE WORLDWIDE EXPOSURE:

- Super Bowl in Miami averaged over 102 Million US viewers
- Record-setting 5,800 credentialed media (Minnesota)
- Credentialed media from 25 countries (Minnesota)
- 170.7 million social media interactions (Minnesota)
- Largest cellular data traffic in sports history
- Atlanta Super Bowl Host Committee Social Media Posts reached 10,685,000 across Facebook, Instagram and Twitter, Super Bowl Week.

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

WELCOMING THE NFL CORPORATE SPONSORS...

- **Anheuser-Busch**
- **AWS**
- **Barclay Card**
- **Bose**
- **Bridgestone**
- **Campbell's Soup Company**
- **Castrol**
- **Dannon**
- **DMI**
- **Extreme Networks**
- **FedEx**
- **Ford**
- **Frito-Lay**
- **Gatorade**
- **HP**
- **Intel**
- **Marriott**
- **Mars Snackfood**
- **Microsoft**
- **Nationwide**
- **Panini**
- **Pizza Hut**
- **Pepsi**
- **Proctor and Gamble**
- **Quaker**
- **Sleep Number**
- **USAA**
- **Verizon**
- **Visa**
- **Zebra**

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

PINELLAS INVESTMENT CASE STUDY:

- 2017 College Football Playoff National Championship Pinellas Investment: \$650,000
- Saturday, Sunday and Monday nights all experienced increases of 23% or more compared to the year prior. Sunday night's occupancy represents an increase of 54% compared to the year prior. Over those peak nights, more than 14,800 additional rooms were picked up over the previous year.
- The night before the 2017 College Football Playoff National Championship hotels saw a 133% increase in revenue from the same day the year prior.
- First time in more than four years that the ADR increased from the year prior by more than 40% for three straight days.
- First time in more than four years that RevPAR increased from the year prior by more than 70% for three straight days.
- Over \$4.5 million more revenue was received by Pinellas County hotels from Saturday to Monday compared to the previous year.

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

PRIVATE-PUBLIC PARTNERSHIP:

PUBLIC FUNDING SOURCES:

- State: \$1.5 million
 - Florida Sports Foundation: \$1,500,000 (committed)
- Hillsborough County: \$5 million plus COT in-kind
 - Visit Tampa Bay: \$1 million (committed)
 - Tampa Bay Sports Commission: \$1 million (committed)
 - City of Tampa: In-Kind Services (committed)
 - Hillsborough County TDC: \$3 million (committed)

PRIVATE PARTNERS:

- 96 partners participated with the 2017 College Football Playoff National Championship.
- We anticipate roughly two-thirds of the overall host committee event budget coming from private sources.

REQUESTS OF PINELLAS TOURIST DEVELOPMENT COUNCIL:

- Continue to work to maximize included Pinellas hotel room inventory
- Work together on Super Bowl LV event programming located in Pinellas
- Invest \$1.5 million to help offset hosting expenses

**FORWARD.
FOREVER.**

TAMPA BAY
Super Bowl LV Host Committee

COLLABORATION OPPORTUNITIES:

- Super Bowl LIV Promotion
- Business Connect
- Forever 55
- Host Committee Inclusion
- Broadcast Set and Beauty Shot Locations
- Event Programming (Signature events, Host Committee events, Non-Sanctioned events)
- Overnight Stays

**FORWARD.
FOREVER.**

TAMPA BAY
*Super Bowl **LIV** Host Committee*

**FORWARD.
FOREVER.**

TAMPA BAY

Super Bowl LV Host Committee

