2017 Wakulla TDC Grant Cycle
Proposal and Guidelines
Procedure

1) Grant applications may be emailed to dbardhi@mywakulla.com or mailed physically to Wakulla County TDC, P.O. Box 1263, Crawfordville, Florida 32326. Applicants must use the application form provided and all applications must be received by 5:00 p.m. on January 6, 2017.
2) Purpose of grants – applications may be made by organizations that sponsor and promote tourism activities during each fiscal year in Wakulla County that will bring in substantial numbers of visitors to the county.

3) The Wakulla TDC will review and score all applications according to the criteria established below. Applicants will receive acknowledgement that their applications have been received for consideration.
4) Event Guidelines – events/projects must be able to fill at least 25 hotel room nights to be evaluated. The maximum allowable amount for any single cycle sponsorship is $1,000.
5) Event Criteria – Commitment to expansion of tourism in Wakulla County. Applicant should explain how the event will attract visitors from outside the county and why TDC funding assistance is vital to the event’s success. (25 points); Soundness of proposed event – responsibilities and accountability established for implementation and has other sources of funding (25 points); Stability and management capacity – organization has a proven record to implement proposed event & has successful history of service to the county and will deliver necessary reports to TDC (25 points); Quality and uniqueness of event provides program to visitors and residents of significant merit. Does the event promote something unique to Wakulla County that could not easily be experienced elsewhere? (25 points).
6) Examples of how TDC grant funds may be used to promote tourism: promotional expenses – printing and distribution of materials; media tours; fishing tournaments; advertising and publicity outside the county for an event to increase beds. Grant recipients will need to submit original invoices and copies of cancelled checks for promotional expense reimbursements. Also, each grant

recipient will measure accommodations and spending patterns of visitors into county and provide analysis of surveys used at event. A summary report of the event must also be submitted with the reimbursement request.
7) Grant Requirements:

1. Events must take place within Wakulla County.
2. Application form must be typed (digital format attached).
3. Event must be advertised outside of Wakulla County.

4. Grant must be used for the approved event on the approved date.

The following items will be due within 60 days of the completion of the event. TDC will then review the documentation submitted and determined whether or not it meets the evaluation criteria and approve or deny funding. Promotional expense reimbursement will not be approved if all event criteria have not been met.
8) Event Requirements:

Advertising Requirements: The TDC logo with the web address www.VisitWakulla.com must appear in all marketing materials for the event (regardless of the sponsorship level).

The sponsored by “Wakulla County TDC” banner must be displayed at the event.

Events must have link from their website to the www.VisitWakulla.com accommodations page or have a tab with places to stay in Wakulla County on their website. (All accommodations must be listed regardless of sponsorship level). List will be provided by TDC upon request.

Events must submit copies of all advertising materials using the TDC logo.
Recipient must donate at least 2 event items (tickets, t-shirts, or other promotional items) for giveaways.

9) Examples that will not be funded: prize money/scholarships/awards/plaques & certificates; advertising inside county; travel expenses; events that are restricted to private or exclusive participation; private entertainment, food or beverages; annual operating expenses of organization not related to event; consulting services such as legal, engineering, medical, auditing, planning, etc.; any salaries of personnel not directly related to event; interest or reduction of deficits or loans; expenses outside grant period; field or facility rentals; advertising or promotional materials distributed at the event site after the event.

WAKULLA TOURIST DEVELOPMENT COUNCIL

TOURIST DEVELOPMENT GRANT FUNDING

APPLICATION
I. General Information
Name of organization:

Name of Event:

Contact person:

Contact email:

Complete address of organization:

Organizations Officers:

Intended use of funds:

Amount requested:

If entire request cannot be funded, can the project be restructured for less funding?

II. Details of Organization

What are the goals and objectives of the organization? (list website if applicable)

What service does the organization provide?

What is your organization’s experience in managing grant funds?

III. Event Information

Event Name:

Date of Event (grant must be used by event date):

Number of days of event: if applicable
What are anticipated number of visitors to event? ___________

Or, How many visitors will be drawn to Wakulla County by the event?
What are the anticipated number of room night bookings? ___________

Does the event have other sponsors and what are the amounts?

EVENT REIMBURSEMENT CHECK LIST
The following criteria must be met by your organization for an event to qualify for the Grant Program reimbursement.

1.
Completion of current year grant application.

2.
Original invoices

3.
Copies of cancelled checks

4.
Copies of printed materials showing TDC Logo

5.
Picture of TDC Banner displayed at event

6.
Summary Report showing number of event attendees, measured
accommodations and spending patterns of visitors
7.
Analysis of surveys used at event. (TDC to provide sample survey)

8.
Upon being awarded the 2017 grant, the recipient must meet with the Wakulla County Outreach Coordinator, Diane Bardhi, to review the requirements. Ms. Bardhi may be reached at 850-926-0919, ext.716, or at dbardhi@mywakulla.com.
