

ANALYSIS OF THE ECONOMIC BENEFIT TO THE CITY OF AUSTIN
FROM SOUTH BY SOUTHWEST 2016

MUSIC / FILM / INTERACTIVE / EDU / ECO

PREPARED BY GREYHILL ADVISORS

MEDIA CONTACTS

Greyhill Advisors
Ben Loftsgaarden
Partner
512.786.6100
ben@greyhill.com

SXSW
Elizabeth Derczo
Senior Public Relations Manager
512.467.7979
elizabeth@sxsw.com

EXECUTIVE SUMMARY

SXSW attracts the world's leading creative professionals to Austin, Texas for an unparalleled event that includes a conference, trade shows, and festivals. For the past 30 years, SXSW has successfully helped creative people achieve their goals while catapulting Austin onto the world stage each March by transforming the city into a global mecca for creative professionals. 2016 was no exception; SXSW's core events attracted a record 87,971 registrants. In addition to its outsized role in sustaining Austin's cultural cachet, SXSW also injects hundreds of millions of dollars into the local economy. **In 2016 alone, SXSW's economic impact on the Austin economy totaled \$325.3 million.**

The continued growth of SXSW reflects its singular ability to bring together creative disciplines across a multitude of industries. With keynote addresses from President Barack Obama, First Lady Michelle Obama, producer Tony Visconti and presentations by Twitter co-founder Biz Stone and director J.J. Abrams, SXSW 2016 provided unprecedented opportunities for creative cross-pollination. In addition to the core SXSW events—Interactive, Film, and Music—SXSWedu also experienced a banner year in 2016. Since its inception in 2011, SXSWedu attendance has increased eightfold. With the recent unification of the SXSW Conference, expanding badge access, and streamlined programming, SXSW promises to propel the event's convergence of entertainment, culture, and technology to new heights in 2017.

SXSWeek encompasses a multitude of diverse elements and engages three distinct types of participants—official Credentialed & Official Participants, Single Admission Participants and Guest Pass Holders. All SXSWeek Participants – Credentialed & Official Participants, Single Ticket Holders and Guest Passes – introduce and circulate money in the local economy

OFFICIAL ATTENDANCE IMPACT \$159.7 MILLION

SXSW Credentialed & Official Participants include conference and festival badge and wristband holders from five industries: Interactive, Film, and Music as well as Sustainability (Eco) and Education (Edu). Lured by SXSW's unrivaled ability to bring together industry leaders from across the globe, Credentialed & Official Participants are overwhelmingly working professionals from outside Austin. The Official Attendance Impact encompasses the direct, indirect, and induced local economic benefit of all attendees of the conference and festival, including official SXSW badge-holders, industry professionals, and wristband holders, festival exhibitors, and single visitors of events such as film screenings and music concerts.

OPERATIONAL IMPACT \$116.9 MILLION

Although SXSW is most visible during March, producing such a large-scale event requires an extensive permanent staff.

The Operational impact includes the direct, indirect, and induced local economic benefit of the year-round operations of SXSW and event-specific Expenditures by SXSW and official sponsors.

SXSW GUEST PASS & CONSUMER IMPACT \$48.7 MILLION

In recent years, the international prominence of SXSWeek has attracted a significant number of non-credentialed participants. Unlike official SXSW Credentialed & Official Participants, individuals participating in free SXSWeek events are typically recreationally oriented and more likely to originate from within Texas. Such visitors individually spend less money than their Credentialed & Official Participant counterparts, but collectively they represent a significant level of economic activity. The SXSW Guest Pass & Consumer Participant impact includes direct, indirect, and induced spending by the more than 110,000 individuals that participated in free-to-the-public consumer events during SXSWeek 2017.

“SXSW is an intersection of creativity, innovation and discovery through the lens of music, film, and tech.”
Forbes

SXSW BY THE NUMBERS

SXSW continues to be the single most profitable event for the City of Austin’s hospitality industry:

- SXSW 2016 included 13 days of industry conferences, a 4-day trade show, 8 exhibitions, a 6-night music festival featuring more than 2,200 bands, and a 9-day film festival with more than 460 screenings.

In 2016, SXSW directly booked **14,415 individual hotel reservations totaling over 59,000 room nights for SXSW registrants**. Direct bookings by SXSW alone generated \$1.8 million in hotel occupancy tax revenues for the City of Austin.

- The openings of the Hotel Van Zandt and Holiday Inn Express, as well as the continued increases in Registrants and short-term rental bookings, helped expand Austin’s lodging capacity and contributed to longer SXSW visits. **In 2016, the SXSW registrant hotel stay averaged 5.2 nights each, an increase from 4.9 nights in 2015.**
- Despite increased lodging inventory in Austin, demand for accommodations during SXSW continues to outstrip supply by a significant margin—a situation that drove the **average nightly hotel rate for SXSW-booked rooms to an all-time high \$350 in 2016**. The trend of hotel rate hikes – a 60% rise between 2011 and 2016 – will prove unsustainable as additional guest room inventory enters the market and lower room rates bring some relief to future attendees.
- SXSW Conference and Festivals participants, defined below to include Registrants and Single Admission Ticket Holders, totaled nearly 140,000.
- SXSW Guest Pass and Consumer Attendees attracted an additional 203,800 participants. These popular free-to-the-public events included the 3-night Outdoor Stage concerts at Lady Bird Lake, the 2-day Digital Creative Job Market, 3-day Flatstock poster art show and Music Gear Expo, 1-day Education Expo, the 3-day SXSW Gaming Expo, SXSW Create, and SXSW MedTech Expo. In 2016, SXSW distributed 119,500 Guest Passes.

CREDEntIALED & OFFICIAL PARTICIPANTS	84,560	SINGLE ADMISSION PARTICIPANTS	55,210	GUEST PASS & CONSUMER PARTICIPANTS	203,800
Music, Film & Interactive Badgeholders	37,600	Paid Music & Film Festival Single		Outdoor Stage at Lady Bird Lake	35,600
EDU and Eco Badgeholders	11,660	Admission Ticket Sales	46,100	Gaming Expo Attendees	76,200
Artists + Crew + Posse	21,000	Carver Museum Theatre	800	Flatstock & Music Gear Expo	56,000
Wristband Holders	7,900	Second Play Stage Attendance	2,000	Job Market	11,000
Film Pass	2,000	Education Expo	6,310	SX Create	20,000
Collateral Attendance	4,400			SX Health & Med Tech Expo	5,000

“In the coming months and years, the stuff seen, heard and experienced at this year’s South by Southwest festival... will be coming to a screen, handset, or workplace near you.”
The Irish Times

SXSW ECONOMIC IMPACT

SXSW MEDIA VALUATION

In 2016 the value of SXSW print, broadcast and online publications coverage totaled \$223 million. The increase in SXSW's media valuation reflects a more comprehensive assessment of international media coverage. Keynote addresses by both President Barak Obama and First Lady Michelle Obama saw an upsurge in national and international coverage of SXSW 2016. Media coverage contributes to the Austin's core identity, elevates the city's global profile and represents a substantial return on the City of Austin's relatively modest investment in SXSW.

Austin is widely recognized throughout the world as a community where creativity and commerce are valued and nurtured and SXSW has played a pivotal role in establishing this reputation. SXSW places Austin on the international stage each March, showcasing the city's idiosyncratic identity to millions of creative professionals worldwide. **In 2016 alone, SXSW—and by extension, Austin, Texas—achieved over 110 billion broadcast, print, and online impressions.** The ubiquity of SXSW media coverage is unique and tremendously valuable.

Crafting an authentic city brand that resonates with both residents and the world at large is a notoriously difficult and expensive endeavor. Austin has not only established a genuine and distinctive identity but has done so without significant public resources. Very few cities have managed a similar feat. Instead, cities aspiring for global recognition are typically forced to spend millions or billions of dollars to host mega-events like the Olympics or the Super Bowl. The benefits to these cities are typically ephemeral; every host city, no matter how successful, is replaced for the next event. In contrast, Austin enjoys the unique advantage of receiving a global audience that perpetuates the region's reputation as a creative mecca – year after year after year.

The preceding calculations, though imprecise, represent the most comprehensive attempt to properly quantify the economic benefits Austin enjoys each year via SXSW's "media buzz" factor.

“SXSW - by its very definition - is about breaking down boundaries, and stepping into the unknown. It's about trying to do something different.”
Engadget

SELECTED SXSW MEDIA COVERAGE

NATIONAL COVERAGE

ABC NEWS
 ADVERTISING AGE
 ADWEEK
 ASSOCIATED PRESS
 ATLANTA JOURNAL-CONSTITUTION
 BBC
 BET
 BILLBOARD
 BOSTON GLOBE
 BON APPETIT
 BUZZFEED
 CBS NEWS
 CHICAGO TRIBUNE
 CHINA DAILY
 CNBC
 CNET NEWS
 CNN
 COMPLEX
 CONDE NAST TRAVELER
 COSMOPOLITAN
 DAILY BEAST
 DALLAS MORNING NEWS
 DALLAS OBSERVER
 DENVER POST
 DETROIT FREE PRESS
 E! ENTERTAINMENT
 ENGADGET
 ENTERTAINMENT WEEKLY

ESQUIRE
 FAST COMPANY
 FORT WORTH STAR-TELEGRAM
 FOX NEWS
 FOOD & WINE
 FOREIGN POLICY
 HUFFINGTON POST
 GQ
 IFC
 INC.
 JALOPNIK
 JEZEBEL
 JIMMY KIMMEL LIVE
 LA TIMES
 LAST CALL WITH CARSON DALY
 LATE NIGHT WITH SETH MEYERS
 LE MONDE
 LOS ANGELES TIMES
 MACRUMORS
 MARIE CLAIRE
 MASHABLE
 MIAMI HERALD
 MILWAUKEE JOURNAL-SENTINEL
 MINNEAPOLIS STAR TRIBUNE
 MSNBC
 MTV NEWS
 NATIONAL GEOGRAPHIC TRAVEL
 NATIONAL REVIEW
 NBC NEWS

NEW YORK POST
 NEW YORK TIMES
 NEW YORKER
 NEW ZEALAND HERALD
 NEWSWEEK
 NPR
 THE ONION
 OREGONIAN
 ORLANDO SENTINEL
 PASTE MAGAZINE
 PHILADELPHIA INQUIRER
 PITCHFORK
 PITTSBURGH POST-GAZETTE
 POLLSTAR
 RACHAEL RAY SHOW
 RECODE
 REUTERS
 ROLLING STONE
 SACRAMENTO BEE
 SAN ANTONIO EXPRESS-NEWS
 SAN FRANCISCO CHRONICLE
 SAN JOSE MERCURY NEWS
 SEATTLE TIMES
 SPIN
 ST. LOUIS POST-DISPATCH
 STEREOGUM
 TEXAS MONTHLY
 TEXAS TRIBUNE
 TORONTO STAR

TONIGHT SHOW
 THE ADVOCATE
 THE ATLANTIC
 THE DAILY BEAST
 THE HOLLYWOOD REPORTER
 THE NEXT WEB
 THE LATE LATE SHOW
 THE ONION/AV CLUB
 THE STRANGER
 THE VERGE
 TIME
 TRAVEL + LEISURE
 TUCSON WEEKLY
 TV GUIDE
 UNIVISION
 US WEEKLY
 USA TODAY
 VANITY FAIR
 VARIETY
 VERGE
 VH1
 VIBE
 VICE
 VOGUE
 WALL STREET JOURNAL
 WASHINGTON POST
 WIRED
 XXL MAGAZINE
 YAHOO!

INTERNATIONAL COVERAGE

24 HORAS CHILE
 BANGKOK POST
 CALGARY HERALD
 DAILY MIRROR
 DRIMBLE
 EL MUNDO NEWSPAPER
 EL PAIS COLUMBIA
 ENCA
 GIZMODO INDIA
 GUARDIAN
 HELSINGIN SAOMAT
 IRISH INDEPENDENT
 IRISH TIMES
 JAPAN TIMES
 JERUSALEM POST
 KOREAN ECONOMIC DAILY
 LE MONDE
 LUXEMBOURG WORT
 MODERN GHANA
 MONTREAL GAZETTE
 NME
 RADIO-CANADA
 REUTERS CHINA
 TABNAK
 THE INDEPENDENT
 THE TORONTO STAR
 TIMES-HEARLD
 VISIR

“2016 is the year SXSW completes its transformation from a music festival into a cultural juggernaut.”
USA Today