
[image: image1.jpg]o‘ .‘0
-

7. &

north lake tahoe

Chamber | CVB | Resort Association

2012-13 Special Event Development Grant Program

Purpose:

The North Lake Tahoe Resort Association, in collaboration with the North Lake Tahoe Chamber of Commerce, has established the Community Marketing Grant Program. The purpose of this program is to provide marketing and promotional support to special events or projects and programs targeted at visitors to the region that generate local and regional business revenue; provide local and regional media exposure, and opportunities for public relations.

Criteria for Eligibility
Special Event grant funds are open to any community organization or business with an event or program that meets the following criteria:
· Targeted at visitors to the region that generate local and business revenue.
· Revenue and other benefits generated must accrue principally to areas within Placer County since the funding for this grant program comes from Placer County Transient Occupancy Tax (TOT)
· Opportunities for public relations and local and regional media exposure
CMP grants are designed to provide marketing and promotional support including, but not limited to, the design, development and distribution of marketing collateral, promotional efforts, and/or advertising efforts which help generate local and regional business revenue (including Sales Tax and Transient Occupancy Tax).
 Grant Eligible

Grant Ineligible
· Geographic area advertising

● Capital Investments

(TV, radio, print, Internet)

● Salaries

· Production and printing of promotional

● Operational Overhead

materials (brochures, flyers, posters, etc.)

● Vehicle expenses (Fuel, etc.)

· Production and printing of signage used

● Food, Beverage, Entertainment

to direct and/or inform visitors.

 & Transportation

· Marketing and promotion in support

● Supplies, Equipment, Telephone,

of special events which benefit more

 Security, Clean-up, Facility Rental

than one geographic area of the region,

or the region as a whole.

Rating form to help you see if you meet the criteria for eligibility:
1. Does your event take place in Placer County?
 Yes =1 No = 0

2. Does the event have potential to generate overnight lodging tax?
 1 -10 (1=none, 10=Very Strong)

3. Is this a first time event?

 Yes =1 No = 0

4. Does your event have opportunities for local & regional media exposure?
 Yes =1 No = 0

5. When and where does your event occur? There is special consideration for events occurring during the slower times listed below and especially during the listed “strike zones”. Strike Zone is defined as a targeted period of occupancy growth opportunity of which additional resources are directed toward program implementation.
On the Lake

Jan 1 - Jun 15 = 1

Aug 15 - Dec 15 = 1
Off the Lake

May 1 - Dec 15 = 1

“Strike Zone”

Jan 4 - Jan 13 = 2

May 15 - Jun 15 = 2

Aug 15 - Oct 15 = 2

6. Special Consideration for new key initiative recreation events. Does your event showcase one or more of the following? Paddle sports, biking, hiking, Nordic skiing
(one point for each)

If you have 8 points or more you may qualify TOTAL # _____
Grant Program Process and Deadlines:
Grant deadlines apply within the fiscal year (July 1 - June 30)
· Process
· Complete application by deadline. Please contact the Chamber to confirm that the application has been received.
· All applications are reviewed by Chamber staff then reviewed by the Special Events Grant Task Force for allocation recommendations. The grant allocation recommendations must then be approved by the Board of Directors of the North Lake Tahoe Resort Association, typically as a Consent Calendar item on a regular Board agenda.

· You will be notified by Chamber Staff as to your application status after the NLTRA Board has approved the funding.

· Once approved, the applicant sets a meeting with the NLTRA’s Special Event Manager and Chamber Manager to review the events’ marketing plan and discuss action plans.
· Grant funds will be paid upon receipt of the Event Final Report and will reimburse itemized expenses and receipts for all appropriate expenses up to the grant total. Some events may need some funds before the final event report can be written. In these cases, the NLTRA/CC can pay vendors from the granted funds. This will be reviewed on a case by case basis.
· Event Final Report is due to the North Lake Tahoe Chamber within 60 days of the event.
Dates:

· Deadline : September 7, 2012
· Presentations: September 14, 2012
· Approval: October 3, 2012
· Notification: October 5, 2012

Please send application and invoices to:

Kym Fabel, Chamber Manager
North Lake Tahoe Chamber of Commerce

PO Box 884

Tahoe City, CA 96145

kym@puretahoenorth.com, fax: 530.581.1686
Dollar amounts to be awarded:

The majority of grant awards given will be in the $500 to $2,500 range. Requests for more than $5,000 should be for a large-scale event and/or program targeted toward a large visitor audience. Unused or unclaimed funds will be reallocated with a deadline of February 1, 2012.
Grant Program Recipient Obligations:

Recipients of the Special Events Development Grants must comply with the following:

1. Use of the North Lake Tahoe Resort Association / Chamber of Commerce logo, indicating sponsorship and/or support on printed promotional materials, including brochures, flyers, advertising, and on signage as appropriate.

2. The North Lake Tahoe Chamber of Commerce and North Lake Tahoe Resort Association shall be named as an additional insured if grant funds are to be used to help support a special event. General liability and liquor liability insurance limits must be at least $1,000,000 for each occurrence, damage to rented premises and personal Injury.

 3. An event sponsors must be prepared to provide the Chamber/NLTRA with copies of all approved event permits and licenses, as may be required by local or state agencies, upon the request of the Chamber/NLTRA.

4. Grantee agrees to no less than two meetings with the NLTRA Special Events and Chamber staff to review:
· The event plan and provide suggestions and recommendations.
· Event Final Report to ensure all information requested at the initial meeting is

available and covered in the final report. Once the Event Final Report is approved by staff, grant funds will be released.
5. Accountability and Documentation of the Event Final Report:

All grant recipients must file a complete Event Final Report to the office of the North Lake Tahoe Chamber of Commerce prior to the release of grant funds to reimburse appropriate expenses. (See Section B for Final Event Report requirements).
SECTION A:

Special Event Application:

The following information must be provided to complete the application process. To ensure your application is qualifies for the review process, please carefully profile your proposal against the eligibility criteria as listed in the Community Marketing Program Grant Funding Criteria, as well as the Special Event Criteria listed below.

1. The event must be held in the North Lake Tahoe area (E. Placer County), as further defined by the service area of the requesting organization.

2. The timing of the event is encouraged to follow the principle as set forth in the North Lake Tahoe Tourism and Community Investment Master Plan.
· In an effort to reduce pressure on tourism, community resources and infrastructure during periods of peak visitation, the NLTRA should help develop and promote special events during “strike zone” areas of opportunity.

3. Events that generate local and regional exposure and public relations value are encouraged.

	Date Submitted:

	1. Event Date Event Name:

	2. Grant Amount Requested

	3. Name of Applicant Organization:

	4. Contact Name

	Mailing Address
	City/State
	Zip:

	Telephone:
	Email:

	Website:

	

	5. When was organization founded?
	Is organization non-profit?

	6. Purpose/Mission of organization

	

	

	

	7. Tax ID Number:

	8. What is your organization’s annual net revenues (less expenses):

	

	

	9. Narrative description and purpose of the event?

	

	

	

	10. How is your special event consistent with your organization’s mission or purpose?

	

	

	

	11. How does your event enhance visitation to the area or improve the visitor experience?

	

	

	12. Submit (attach) complete proposed budget of the event.
13. If not provided in event budget, please provide (attach) complete marketing and promotional plan.
EXAMPLE:

Type $Spent – or describe what you are doing with each category below
Newspaper/Magazine $ __500 __ or $0: Complimentary Ad in TQ
Internet/Website $ __500__ or $0: free listing in calendar of events
Radio $ _ 500__
TV
Rack Cards
Brochure
Direct Mail
Printed Program
Other
14. Grant Amount Requested: $ _______________________________
15. Percentage of total event budget requested _________________ %
16. Sources of other funding to support the special event budget, including proposed sponsors.
17. Description of how the success of your event will be measured:

Signature

Date

Print Name and Title

SECTION B:
Final Event Report:

The following information must be submitted before grant funds can be released. Required report must be submitted to the office of the North Lake Tahoe Chamber of Commerce. Please attach additional documentation and materials, as necessary.
Although each event is unique, many measurements of success are standard. Your specific measurements of success will be clearly defined at your initial meeting with NLTRA/Chamber staff.

Please attach your Profit & Loss report, itemized expenditures and receipts for reimbursable items

Your Final Event Report should also include the following information:
	MARKETING

	Did you include your event on www.GoTahoeNorth.com calendar? Yes No (Please circle)

	Did you use NLT Chamber e-mail blast service? Yes No

	Did you use “Cool-Deals” to generate event/lodging packages? Yes No

	Please provide samples of all marketing materials.

	

	RESULTS

	Did your event generate overnight lodging tax? Yes No

	 If so, approximately how many room nights did your event generate in East Placer County?

	 How did you measure this information?

	

	How many unique visitors did your website produce?

	Other measurements (online surveys, YouTube hits, etc).

	Public Relations results?

	Total attendees: ____________________

	 Participants ______________

	 Spectators ______________

	If applicable, how does this compare to previous years attendance?

	

	

	What would you do differently to make this event even more successful in the future?

	

	

	

2
3

