
[image: image1.png]

[image: image2.jpg]

SASI-ONE 2018-19 Awards

SASI= Shop America Salutes Innovation!

OFFICIAL ENTRY FORM

ENTRY DEADLINE: Must be received no later than August 2, 2019
ONLY DIGITAL ENTRIES ACCEPTED

FREE & EASY SASI-ONE AWARDS—no fee to enter!

Special thanks to the SASI-ONE Awards Sponsor—CenterCal Properties

and the SASI-ONE judges.
SASI-ONE WINNERS and FINALISTS will be honored at the ONE Travel Conference for Shopping, Dining and Cultural Tourism, September 18-20, 2019, in Bloomfield Hills Michigan. Registration and Program details at ONEtravelconference.com
SASI-ONE Award Entry Criteria:

1. Promotes Shopping, Dining and/or Cultural & Heritage experiences as tourism activities.

2. Demonstrates creativity and innovation appealing to target audience.

3. Delivers return on investment in terms of sales impact or increased awareness.

4. Demonstrates effective use of resources and partnerships where applicable.

ENTRY CATEGORY (select one)

A.
Retail or Restaurant- Single store, restaurant or chain marketing program for tourism market

B.
Single Shopping Center Location- Individual shopping center of any size, marketing program for tourism market

C.
Multi-Center Shopping Center Chain- Group of shopping centers of any size executing a multi-center marketing program for the tourism market

D.
Destination Management Organization- CVB, regional tourism authority or state tourism office producing a Shopping, dining and/or Cultural or Heritage tourism program

E.
Cultural or Heritage Organization tourism marketing program

F.
Travel Partners- Tour operators, airline, travel agency, hotel, rental car agency, credit card or other company in the travel industry producing a Shopping, Dining and/or Cultural or Heritage tourism marketing program

ENTRIES CAN INCLUDE ONE OR MORE OF THE FOLLOWING TYPES OF MARKETING

•Online/Digital—web site, mobile or online travel promotion that features Shopping, Dining and/or Cultural or Heritage tourism

•Print Media- Publication that directly promotes Shopping, Dining and/or Cultural or Heritage experiences as tourism activities

•Broadcast or other media-- Non-print media that directly promotes

Shopping, Dining and/or Cultural or Heritage experiences as tourism activities

•Social Media that promotes Shopping, Dining and/or Cultural or Heritage experiences as tourism activities

•Special Events that promote Shopping, Dining and/or Cultural or Heritage experiences as tourism activities
•PR and media promotions
SASI-ONE AWARDS 2018-19 OFFICIAL ENTRY FORM

Entry Title __

Category ___

Date of Project Implementation: From ______________ To ______________

(Project must have been implemented, in full or partially, between January 1, 2018 and June 30, 2019)

Submitter’s Name __

Submitter’s Title __

Submitting Company or Organization Name __________________________________

Street Address ___

City ___ State _____________Country _______________
ZIP or post code ________________________ Phone ___________________________________

Email ____________________________

ENTRANT CERTIFICATION

I hereby certify that the contents of this entry are accurate to the full extent of my knowledge. By submitting this entry in the 2018-19 SASI-ONE Awards, I verify that said information is honest and reflective of the high ethical standards sought by the SASI-ONE Award Program, its planners and participants. I agree to abide by the decisions of the judges and SASI-ONE Awards Selection Committee and the notices in this Call for Entries.

OWNER/OPERATOR/MANAGEMENT COMPANY/GOVERNING BODY AUTHORIZATION

The owner, operator, management company and/or governing body of the submitting company or organization entering the SASI-ONE Awards has authorized the submission of this entry and agrees to abide by all the rules of the SASI-ONE Awards program. Additionally, the duly authorized undersigned grants Shop America Alliance LLC the right to publish or disseminate any information contained in the entry in any form for the purpose of publicizing the SASI-ONE Awards competition and its honorees.
Entrant’s Signature ___
Date _______________________________________

Please ID label each ad/PR/collateral element, video, entry page(s), continuing copy, photos, etc.

Please submit the following with your entry.
1) OVERVIEW. Please state the background information regarding the situation (challenges/opportunities) that prompted you to implement your program.

2) OBJECTIVES. Please state your specific goals.

3) PLAN POINTS AND IMPLEMENTATION. Please describe the strategies and tactics you used to support your objectives.

4) CREATIVE. Please describe your creative solution.

5) TRACKABLE RESULTS. Please state tracking method and results for each of the following:

NUMBER OF TOURISTS RESPONDING________________________

TRACKING METHOD USED ___________________________________

TOURISM BUSINESS INCREASE ___________% OVER _________________

TOTAL $$ SPENT BY TOURISTS DURING DURATION OF PROJECT $____________________

TRACKING METHOD USED ___________________________________

Please list the free publicity with dates (online, social media, radio, TV news, print editorials, public service announcements, etc.) the program generated and the approximate dollar value of each PR item if purchased. Please include labeled copies of each in your entry envelope.
Please list partnership(s)/what partner(s) did/ $$ value of partner’s contribution(s). Total the dollar value of the estimate tourist spent plus dollar value of free PR plus the dollar value of partnership contributions.

$__

AWARENESS. If your project encompassed a pre or post awareness survey, please summarize those results.

6) MARKETING BUDGET. Please provide budget if possible.

7) RECOGNITION. List all names/titles/companies/contributors you wish to receive credit. Example; Agency, Design Firms, Copywriters, etc.

8) AWARD DESCRIPTION. If my entry is selected as a Finalist or Winner, the Award should be read:

NAME ___

PROJECT ___

COMPANY __

Note: Duplicate SASI-ONE Awards with different names and companies will be available at a
nominal cost.

9) PR SUMMARY. Your SASI-ONE Entry may be summarized in PR releases. Please summarize your project in 50 words or less.

Email completed entries to:
SASI-ONE AWARDS

ATTENTION: Rosemary McCormick

Shop America Alliance LLC

Phone: 707-224-3795

E-Mail: ShopAmericaTours@aol.com
All entries must be received no later than August 2, 2019.
All entries will be acknowledged. Winners and Finalists will be notified. Thank you!
PAGE
1

