

[image: M:\Conference\Conference Trade Support Procedures\2011 Revised Process\Logos\Failte_IrelandNTDA_H_colV3.JPG]

2016 National Festivals & Participative Events Programme

POST EVENT ANALYSIS REPORT

	
SECTION A – Details of Applicant & Festival/Event

	1. Festival/Event Title:
	

	2. Festival Grantee:

	

	3. Contact Details:

	

	4. Date of Festival/Event:

	

	[bookmark: _GoBack]5. Location of Festival/Event:

	

	
SECTION B – Key Performance Indicators
· Refer to Letter of Offer for your specific KPI’s and provide detail on how they were achieved.
· Keep each section to a max of 200 words.

	1
	Completion of funded activities
(Did the festival/event take place on the dates and in the location specified as outlined in the application form, if not please explain why and whether it was flagged to FI in advance)

	
	

	
	Comment by FI team:

	2
	Tourist-centric programme
(What elements of the programme were tourism focused and had appeal to overseas visitors. How far in advance of the festival/event was the programme available?)

	
	

	
	Comment by FI team:

	3
	Sales & Marketing Strategy
(What elements of your sales plan and marketing strategy were targeted at international visitors and how was the event promoted internationally? Do you have evidence of measurements or results?)

	
	

	
	Comment by FI team:

	4
	Website/Digital
(Was a dedicated and regularly updated website in place? Describe any other digital activity or social marketing carried out.)

	
	

	
	Comment by FI team:

	5
	Training/Development
(Were training, mentoring or developmental supports offered by Fáilte Ireland availed of? Describe any benefits to the festival/event of these supports.)

	
	

	
	Comment by FI team:

	
SECTION C – Visitor Numbers & Tourism Impact

	
	Numbers

	How are figures calculated?*

	· Total attendance at ticketed events

	
	

	· Total attendance at non-ticketed events:

	
	

	· Local attendees: (living within a 40 mile/64 km radius/inside the county)
	
	

	· Domestic attendees: (living beyond a 40/64 km mile radius /outside the county)
	
	

	· Overseas attendees:

	
	

	· Percentage of attendees that said the festival/event was main purpose of trip:
	
	

	
* Statistics must be gathered from a reliable source, state how figures are calculated (e.g. box office data, gate receipts, survey, bed night figures from accommodation provider, etc.). Please identify estimates where applicable.

	6.
· Provide details on your level of engagement with the Fáilte Ireland strategic proposition in your area: Dublin, Ireland’s Ancient East, Wild Atlantic Way.
· How did the festival enhance the brand experience on the ground?
· Provide evidence or examples of this activity.
· Comment on the impact of doing this and if you will continue to do so with future festivals/events.

	7. Confirm that the festival has included the logos/branding from with the relevant Fáilte Ireland strategic proposition (Dublin, Ireland’s Ancient East or Wild Atlantic Way on its marketing, promotional and online/digital materials.

	8. Provide details of special offers, packages, promotions offered in co-operation with accommodation providers or other tourism providers and provide results of same and along with examples of any promotional collateral produced.

	9. List of approved accommodation used for the event.

	10. List of employment opportunities created by the festival both direct & indirect.

	
Section D – Attachments

	
The following should be attached as part of the Post Event Report:

· Please provide at a minimum, a one page post event evaluation report about your 2016 festival/event, to include:
· General observations.
· Areas of success.
· Areas for improvement or challenges ahead.
· Changes that would improve or enhance the event for future years.
· Thoughts on how the festival can further work with the Fáilte Ireland proposition area (Dublin, IAE, WAW).
· Comments or feedback from key sponsors or funders on their involvement with the festival/event.

· Listings of marketing and promotional exposure should also be provided, include copies of newspapers ads/reviews, number of radio and TV adverts, website statistics and social media statistics.

· Samples of promotional material which should also include the Dublin/Ireland’s Ancient East/ Wild Atlantic Way/ Fáilte Ireland logo as appropriate.

	SECTION E – Signature

	We certify that the information provided in this document (and attached documentation) is correct to the best of our knowledge.

Two authorised signatories on behalf of the Grantee:

	Signed:
	Signed:

	Date:
	Date

	Name:
(in block capitals)
	Name:
(in block capitals)

	Position:
	Position:

	Fáilte Ireland use only

Date Post Event Report Received:

Signed off by:

Programme Area:

1

 Supporting documentation must be scanned and emailed along with all other claim documentation to festivalclaims@failteireland.ie. Hard copies will NOT be accepted.

image1.jpeg
€y Failte Ireland

4 National Tourism Development Authority

