

Commonwealth of Massachusetts MA MARKETING PARTNERSHIP MA OFFICE OF TRAVEL AND TOURISM 136 Blackstone St, 5th Floor Boston, MA 02109

FY22 Travel and Tourism Recovery Grants

REQUEST FOR RESPONSES (RFR) GUIDELINES AND APPLICATION INFORMATION

RFR RELEASE DATE: December 1, 2021

ONLINE APPLICATION DEADLINE: January 19, 2022 at 5:00 p.m.

<u>Online applications only.</u> Hard copies or electronic copies will not be considered. Late and/or incomplete applications will not be accepted.

QUESTIONS: MA Office of Travel and Tourism (MOTT) Jere Shea, Director of Strategic Initiatives, <u>jerome.shea@mass.gov</u> Keiko Matsudo Orrall, MOTT Executive Director, <u>keiko.m.orrall@mass.gov</u>

OVERVIEW:

The Executive Office of Housing and Economic Development (EOHED) through the Massachusetts Office of Travel and Tourism (MOTT) is committed to helping communities recover from the impact of the COVID-19 pandemic and contribute to the long-term strength and sustainability of our Commonwealth. The <u>Travel and Tourism Recovery (TTR) Grant Program</u> is the implementation of FY22 funding by the MA Legislature to strengthen the economy of Massachusetts through the development and enhancement of the state's tourism industry. TTR Grants are dedicated to campaigns and initiatives that increase consumer spending, support local businesses, and advance community recovery efforts to support businesses in Massachusetts. Funds will be used for covering administrative expenses, adapting programming to cope with COVID-19 and planning efforts to develop creative solutions to build and transform the tourism and hospitality sector to adapt to the post-pandemic environment. These funds will enable local, regional, and statewide organizations to enhance tourism recovery and increase non-resident visitation to Massachusetts. Approved activities are encouraged to have long-term transformational impacts and priority will be given to projects that create assets or collateral that live on beyond the life of the project.

The Travel & Tourism Recovery Grant is competitive. Applications will open December 1, 2021 and are due January 19, 2022. MOTT will endeavor to ensure geographic diversity among grantees. MOTT staff, in consultation with EOHED, will review all complete, eligible proposals submitted online by the deadline and awards will be announced in March 2022.

The Travel and Tourism Recovery Grant Program for FY22 is funded at \$4,000,000 through the Tourism Trust Fund. The amount of funds received by any one agency will be based on selection criteria in this application. The TTR Grant will provide funding for creative marketing solutions that aid in the recovery from the COVID-19 pandemic and align with MOTT objectives and the statewide My Local MA campaign.

APPLICANT ELIGIBILITY:

- A public agency, municipality, or nonprofit organization incorporated in Massachusetts with 501(c)3, 501(c)4, 501(c)5, 501(c)6, status from the Internal Revenue Service (IRS) that does one of the following: Produces, promotes, or presents tourism attractions and activities for the public and/or Provides public access to physical collections and exhibits.
- Organization must be located in Massachusetts and in operation for at least two consecutive years since January 2019.
- Agency must be in good standing with the Commonwealth of Massachusetts and city/town: Must be current on all taxes due through December 31, 2020; and have active and valid state licenses/registrations, if applicable.
- Organizations previously awarded MOTT TTR Grant funding may not receive more than \$150,000 total for FY21 and FY22.

GRANT AMOUNTS AND DISTRIBUTION:

There are three grant levels open for application.

□ Level 1 Grant (up to \$49,999): Maximum grant amount to programs proposed by a single organization not to exceed \$49,999.

□ Level 2 Grant (\$50,000-\$99,999): Minimum award \$50,000; maximum not to exceed \$99,999. *Project must be a collaborative joint proposal between at least two organizations.

□ Level 3 Grant (\$100,000-\$150,000): Minimum award \$100,000; maximum not to exceed \$150,000. *Project must be a collaborative joint proposal between at least two organizations.

MOTT primarily works with Regional Tourism Councils (RTC) to promote tourism in the Commonwealth. Each RTC promotes the unique tourism assets of their region. Once grants are awarded, grantees will share project and budget information with Regional Tourism Council partners. This is for regional marketing awareness purposes and does not require RTC membership. Funding will be disbursed at 50% with a completed contract and the remaining funds disbursed once the Final Grant Accomplishment Report is received.

PROJECT ELIGIBILITY:

Eligible initiatives and marketing projects should support community efforts related to reopening and recovery from the impact of the COVID-19 pandemic. Projects should create an enhancement to the visitor experience and intend to increase the likelihood of visitation from 50 miles outside the local area or increase overnight stays. Consideration will also be given to activities, attractions and special events that have the potential to generate domestic or international exposure for Massachusetts. Projects must seek to reach a broad audience, including underrepresented communities and diverse communities of visitors. Partnerships with tourism entities and businesses, economic development and/or government entities strengthen an application. Level 2 and Level 3 grant projects must have an impact to multiple regions or statewide. Successful proposals will meet the minimum eligibility requirements, and:

- Demonstrate the value added by the organization to the region, and present a thoughtful, organized, well-written, and complete grant proposal;
- Demonstrate the ability to successfully implement and complete all the services outlined in the organization's Travel and Tourism Recovery Grant Program contract with MOTT;
- Demonstrate strong and committed collaboration with partners. Community awareness is evident through support letters.

Eligible Project Types:

- 1. Marketing content/asset development
- 2. Visitor/consumer outreach
- 3. Digital advertising, paid social media, broadcast, radio
- 4. Posters, banners, signage, billboards
- 5. Photography, b-roll video footage
- 6. Language translation of marketing materials
- 7. Cultural tourism/multicultural tourism

- 8. Sustainable tourism
- 9. Green/Blue Economy tourism
- 10. Agritourism marketing
- 11. Special event programming
- 12. Website upgrades development, optimization, mobilization

Ineligible Expenses:

- 1. Expenses incurred or obligated prior to or after the funding project period
- 2. Expenses not related to the project
- 3. Salaries, bonuses, or fringe benefits of personnel not directly related to the project. No more than 20% of the grant may be spent on administrative or marketing salaries.
- 4. New websites, hosting fees
- 5. Promotional materials t-shirts, clothing, stickers, plaques, etc.
- 6. Sponsorship/Fundraising contests, prize money, gift cards, scholarships, awards, etc.
- 7. Food and beverages including alcohol, cannabis, or tobacco
- 8. Legal fees, insurance/liability insurances and/or membership fees
- 9. Mini-grants or reallocation to other organizations
- 10. Capital and rental equipment fencing, tents, portable toilets
- 11. Mobile app development

APPLICATION AND EVALUATION INFORMATION:

Evaluation Criteria

This is a competitive process and projects will be scored on eligibility and completeness of application. They must include the following categories and answer the following questions:

- a) Vision and Clarity: 25%
 - Describe the project. What is the project trying to achieve and what is the value of the project within the community?
 - Who are your project partners and how will you work with them to accomplish the goals of the project?
 - Who is your target audience and what are the outcomes and deliverables of the project?

b) Alignment: 20%

- What are the top three tourism assets in the community including target markets and demographics? These assets should be within a 15-mile radius of the project. Tourism assets fall into several categories: Natural and Scenic; Cultural, Historic and Architectural; Recreational; Special Events; Agricultural Attractions; Health, Wellness and Lifestyle.
- *How is the project consistent with community plans around economic development and COVID-19 recovery in the tourism industry?*
- How will the project align with the goals of MOTT to promote domestic and international tourism and support the MA economy?

- c) Case Study: 15%
 - Provide a case study of a successful marketing project that your organization completed, including creative samples and budget.
 - *Provide metrics to show the impact of your project.*

d) Economic Impact: 15%

- *How will the success of the project be measured?*
- Include estimated number of businesses that will be impacted; estimated number of people outside of region who will be reached by the campaign; estimated consumer spending generated by the campaign.

e) Ability To Execute: 25%

- What is your budget? Do you have matching funds and where are those from?
- What is your timeline for completion?

Matching Funds Information: A combination of cash and in-kind match is highly encouraged, though not required to receive funds. Additional weight will be given for matching funds applied to the project. Examples of matching funds toward the project include organization's own funds, business or corporate contributions, cash donations. Examples of in-kind matches include donated goods or services. It does not include staff time or use of grant funding. All matching funds, cash and in-kind, must be clearly explained in the project budget.

Letters of Support

Each application must include letters of support on official letterhead: One from a civic or business leader, one from a state and/or municipal official, and one from an area tourism business owner. Depending on grant level, additional letters can be from any of the categories mentioned. See grant summary requirements for total number of letters of support required per application. These must be submitted through the online portal by the grant deadline. Letters submitted after the deadline and letters that are the same in wording will not be considered.

Creative Requirements

MA Logo and My Local MA Logo - All printed materials, audio visual presentations, films or videos, television commercials, broadcast programs, websites and trade show materials must be approved by MOTT and include the approved MOTT logos in accordance with the design guidelines. Logos can be downloaded from VisitMA.com. A link to the state's tourism website, <u>VisitMA.com</u> will be included. Events must be posted on VisitMA.com website.

Reporting

Each organization is required to keep accurate records of expenditures associated with the grant and is **required to submit a Final Grant Expenditures Report by June 30, 2022.** The Final Grant Expenditures Report must summarize the outcomes of the project including measurable results, tasks completed,

deliverables, and all documentation of expenses. It must include the number of businesses impacted, number of people outside of your region reached by this project, and the return on investment or estimated consumer spending generated by this project. No more than 20% of the grant may be spent on administrative or marketing salaries. Any grant funds not used as approved shall be returned to MOTT pursuant to the grant contract. **Projects must be paid for and campaigns completed by June 30, 2022. The final budget along with copies of project expenses must be included as part of the report.**

Evaluation and Award Process

After the application period closes, Massachusetts Office of Travel and Tourism (MOTT) will review all applications to determine eligibility. MOTT staff, in consultation with EOHED, will review all complete, eligible proposals submitted by the deadline. MOTT will award and disburse grants based upon criteria outlined above. Awards will be made in March 2022. Grant applications are submitted for an overall technical review.

HOW TO APPLY:

Applications must be submitted electronically through MOTT's <u>online application portal</u>. Applications must be completed in one session. Draft information is not saved in the portal. MOTT recommends drafting all responses in a separate document and loading them into the application once complete. **SECTIONS A-E must be submitted in alphabetical order by section in one PDF**. The maximum file size for uploads is 25 MB per form submission. This application automatically closes on January 19, 2022 at 5:00 pm. <u>Hard copies and electronic copies by email will not be considered</u>. **Please be advised, applications must include all required documentation by the program deadline in order to be considered**.

KEY DATES:

- Application Availability: December 1, 2021
- Information Session: December 15 at 10:00 am
 - RSVP and submit questions to jerome.shea@mass.gov
- Application Deadline: January 19, 2022 at 5:00 PM
- Award Notifications: March 2022
- Project Duration: All projects must be completed by June 30, 2022

GRANT REQUIREMENTS – SUMMARY:

	Level 1 Grant	Level 2 Grant	Level 3 Grant
Travel and Tourism Recovery Grants	<\$49,999	\$50,000-\$99,999	\$100,000-\$150,000
Marketing projects: Must show prior completed marketing project with spend amount equal and/or greater than spend request	No	Yes	Yes
Website projects: Minimum annual tourism advertising/marketing spend (not including salaries)	\$15,000	\$50,000	\$75,000
Collaboration with at least one other organization required	No	Yes	Yes
Consistent with COVID-19 community recovery plans	Yes	Yes	Yes
Domestic marketing component outside of MA	No	Yes	Yes
Letters of Support	3	4	5
Regional Tourism Council notification upon award	Yes	Yes	Yes
Creative component with MA and My Local MA logos required	Yes	Yes	Yes
Grant Accomplishment Report by June 30, 2022	Yes	Yes	Yes

NOTE:

- Only one application per applicant per category can be accepted for the Travel and Tourism Recovery Grants. Collaborating organizations cannot apply individually.
- Organizations previously awarded MOTT TTR Grant funding may not receive more than \$150,000 total during FY21 and FY22.
- Massachusetts Office of Travel and Tourism will not reimburse a grant recipient for any costs associated with a grant project that are incurred before a grant contract has been signed.

TRAVEL AND TOURISM RECOVERY GRANTS APPLICANT INFORMATION

Applications must be submitted electronically through <u>MOTT's online application portal</u>. Applications must be completed in one session. Draft information is not saved in the portal.

Draft all responses in this separate document and load them into the online application once complete.

SECTIONS A-E must be submitted in alphabetical order by section in one PDF. The maximum file size for uploads is 25 MB per form submission.

Organization Name:			
Federal Tax ID #:			
Organization Address:			
Organization Phone:			
Organization Website:			
	Name/Title:		
Lead Contact Info:	Phone:		
	Email:		
Grant Amount Request	:	\$	
Short project description (must be less than 50 words):			
Year established:			
Number of full-time employees:			
Membership organizati	Yes No		
If yes, list the number of members in organization:			

Was your project developed in collaboration with the Commonwealth's Massachusetts Downtown Initiative/Rapid Recovery Plan (RRP) Program?	Yes 🗌	No 🗌
If yes, describe:		
List which Regional Tourism Council your organization is designated under. (Consult list at the end of application)		
A public agency, municipality, or nonprofit organization incorporated in Massachusetts with 501(c) status from the Internal Revenue Service (IRS)	Yes 🗌	No 🗌
Applicant is in good standing with the Commonwealth of Massachusetts and city/town?	Yes 🗌	No 🗌
Has an accounting system that will allow for the ability to completely and accurately track the receipt and disbursements of funds related to grant awards?	Yes	No 🗌
Applicant will report on incurred expenses and/or losses and will retain appropriate documentation in adherence to the grant.	Yes	No
Will establish, track, and evaluate results-driven performance measures of programs, initiatives, and marketing activity?	Yes	No 🗌
Project can be completed by June 30, 2022?	Yes 🗌	No 🗌
Total operating budget of organization:	\$	
Organization spends at least \$15,000 in a fiscal year on tourism related items?	Yes 🗌	No 🗌
If yes, list how the funding is spent on tourism related items. Include line items and amounts:		
Did your organization or affiliate organization receive a MOTT Travel and Tourism Recovery Grant funding in FY21? <i>Note: Organizations previously awarded MOTT TTR</i> <i>Grant funding may not receive more than \$150,000 total during FY21 and FY22.</i>	Yes 🗌	No 🗌
If yes, list amount awarded:		
Did your organization or affiliate organization receive MOTT Destination Development Grant in FY22?	Yes	No 🗌
If yes, list amount:		

Did your organization or affiliate organization receive any federal grants in FY21?	Yes 🗌 No 🗌
If yes, list granting organization and amount:	
Did your organization or affiliate organization receive any other state, quasi-public, or Community Preservation Act funding in FY21 or FY22?	Yes No
If yes, please list granting organization and amount:	

(Continued)

TRAVEL AND TOURISM RECOVERY GRANT

SECTION A: GRANT PROJECT NARRATIVE

Keep answers short and concise. Each grant will be scored based on the percentages noted. Maximum word count is per section, not per question.

1. Vision and Clarity: 25% (250 word maximum)

- Describe the project. What is the project trying to achieve and what is the value of the project within the community?
- Who are your project partners and how will you work with them to accomplish the goals of the project?
- What are the outcomes and deliverables of the project?

2. Alignment: 20% (250 word maximum)

- What are the top three tourism assets in the community including target markets and demographics? These assets should be within a 15-mile radius of the project. Tourism assets fall into several categories: Natural and Scenic; Cultural, Historic and Architectural; Recreational; Special Events; Agricultural Attractions; Health, Wellness and Lifestyle
- *How is the project consistent with community plans around economic development and COVID-19 recovery in the tourism industry?*
- How will the project align with the goals of MOTT to promote domestic and international tourism and support the MA economy?

3. Case Study: 15% (250 word maximum total)

- Provide a case study of a successful marketing project, including creative samples, that your organization completed
- Provide metrics to show the impact of your project.

4. Economic Impact: 15% (250 word maximum)

- How will the success of the project be measured?
- *What is the target area of marketing the project with metrics and background?*
- Include estimated number of businesses that will be impacted; estimated number of people outside of region who will be reached by the campaign; estimated consumer spending generated by the campaign.
- 5. Ability To Execute: 25% Please fill out form below and expand as needed.
 - What is your budget? Do you have the matching funds and where are those from?
 - What is your timeline for completion?

SECTION B: ESTIMATED BUDGET AND TIMELINE

Description of Task	Task Cost	Grant Amount Needed	Matching Funds, From Where	Date of Estimated Completion
Fotal Project Costs				

SECTION C: LETTERS OF SUPPORT	Each application must include letters of support on official letterhead: One from a civic or business leader, one from a state and/or municipal official, and one from an area tourism business owner. Depending on grant level, additional letters can be from any of the categories mentioned. See grant summary requirements for total number of letters of support required per application. Letters should be directed to Keiko Matsudo Orrall, Executive Director, MOTT. Letters submitted after the deadline and those with the exact same wording will not be considered.
SECTION D: BOARD OF DIRECTORS OR MUNICIPALITY GOVERNING BOARD	List of board members or municipality governing board for each organization including any collaborative efforts
SECTION E: AUDITED FINANCIAL STATEMENTS	Please submit a copy of the most recent audited or reviewed financial statements.

SIGNATORY, CERTIFICATION & ACKNOWLEDGEMENT

SIGN IN ONLINE PORTAL

I/We,	(names and titles) of the	(organization) submitting a proposal for the FY22 Travel and Tourism
Recovery	Grant Program, as established	by the Commonwealth of Massachusetts and administered by the
Massacht	usetts Office of Travel and Tour	ism, hereby certify that I/we have been authorized to file this proposal and
to provid	e the information within and ac	companying this proposal. I/we certify that the information provided herein
is true an	d complete and that it reflects the	he applicant's intentions to the best of my/our knowledge. I/We understand
that the in	nformation provided within this	proposal will be relied upon by the Commonwealth in deciding whether to
contract	with the organization and that the the state of the state	he Commonwealth reserves the right to take action against the applicant
organizat	tion or any other beneficiary if t	the Commonwealth discovers that the applicant intentionally provided
misleadin	ng, inaccurate, or false informat	ion. I/We make this certification under the pains and penalties of perjury.
The signa	ntories also hereby acknowledge	e that, under the Public Records law of the Commonwealth of
Massacht	usetts, this application and all d	ocuments submitted in support thereof are public records under the
provision	s of Massachusetts G. L., Ch. 4,	sec. 7 (26).

Written Name:	_Title:
Signature:	_ Date:

DEADLINE FOR ONLINE SUBMISSIONS IS JANUARY 19, 2022, 5:00 PM.

APPLICATION CHECKLIST:

- 1. Complete all online portal questions
- 2. Upload grant application

Scan all documents into one PDF, labeled by section in alphabetical order. Upload to online portal. Section A: Grant Project Narrative Section B: Estimated Budget and Timeline Section C: Letters of Support Section D: Board of Directors/Governing Board Section E: Most recent audited or reviewed financial statements

3. Sign application online

REGIONAL TOURISM COUNCIL (RTC) DESIGNATED SERVICE AREAS

RTC	Designated Service Area			
	Berkshire County [32 communities]			
	Adams	Lanesboro	Richmond	
	Alford	Lee	Sandisfield	
	Becket	Lenox	Savoy	
	Cheshire	Monterey	Sheffield	
1Berkshire	Clarksburg	Mount Washington	Stockbridge	
i dei ksiili e	Dalton	New Ashford	Tyringham	
	Egremont	New Marlborough	Washington	
	Florida	North Adams	West Stockbridge	
	Great Barrington	Otis	Williamstown	
	Hancock	Peru	Windsor	
	Hinsdale	Pittsfield		
	Barnstable County [15 communities]			
	Barnstable	Eastham	Provincetown	
Cape Cod Chamber of	Bourne	Falmouth	Sandwich	
Commerce	Brewster	Harwich	Truro	
	Chatham	Mashpee	Wellfleet	
	Dennis	Orleans	Yarmouth	
	Worcester County [35 communities]			
	Auburn	Leicester	Southbridge	
	Berlin	Mendon	Spencer	
Discover Central Massachusetts	Blackstone	Millbury	Sturbridge	
	Boylston	Millville	Sutton	
	Brookfield	New Braintree	Upton	
	Charlton	Northbridge	Uxbridge	

	Douglas	North Brookfield	Warren	
	Dudley	Oakham	Webster	
	East Brookfield	Oxford	West Boylston	
	Grafton	Paxton	West Brookfield	
	Hardwick	Rutland	Worcester	
	Holden	Shrewsbury		
	Franklin County [26 com	nunities]		
	Ashfield	Greenfield	Orange	
	Bernardston	Hawley	Rowe	
	Buckland	Heath	Shelburne	
Franklin County	Charlemont	Leverett	Shutesbury	
	Colrain	Leyden	Sunderland	
	Conway	Monroe	Warwick	
	Deerfield	Montague	Wendell	
	Erving	New Salem	Whatley	
	Gill	Northfield		
	Suffolk County; Norfolk County (except Cohasset); Middlesex County (as listed below) [44 communities]			
	Arlington	Malden	Sharon	
	Avon	Medfield	Somerville	
	Belmont	Medford	Stoneham	
	Boston	Melrose	Stoughton	
Greater Boston CVB	Braintree	Milton	Wakefield	
	Brookline	Needham	Walpole	
	Cambridge	Newton	Waltham	
	Canton	Norfolk	Watertown	
	Chelsea	North Reading	Wellesley	
	Dedham	Norwood	Weston	
	Dover	Plainville	Westwood	

	Everett	Quincy	Weymouth	
	Foxborough	Randolph	Winchester	
	Holbrook	Reading	Winthrop	
		Revere	Wrentham	
	Following in Middlesex County [21 communities]			
	Acton	Concord	Maynard	
	Bedford	Dracut	Stow	
Greater Merrimack	Billerica	Dunstable	Tewksbury	
Valley CVB	Boxborough	Lexington	Tyngsborough	
	Burlington	Lincoln	Westford	
	Carlisle	Littleton	Wilmington	
	Chelmsford	Lowell	Woburn	
	Hampden County [23 communities]			
	Agawam	Holland	Southwick	
	Blandford	Holyoke	Springfield	
	Brimfield	Longmeadow	Tolland	
Greater Springfield CVB	Chester	Ludlow	Wales	
	Chicopee	Monson	West Springfield	
	East Longmeadow	Montgomery	Westfield	
	Granville	Palmer	Wilbraham	
	Hampden	Russell		
	Hampshire County [20	communities]		
	Amherst	Hadley	South Hadley	
Hampshire County	Belchertown	Hatfield	Southampton	
Tourism & Visitors Bureau	Chesterfield	Huntington	Ware	
	Cummington	Middlefield	Westhampton	
	Easthampton	Northampton	Williamsburg	
	Goshen	Pelham	Worthington	

	Granby	Plainfield		
	Worcester, Middlesex & Franklin County [26 communities]			
	Ashburnham	Groton	Princeton	
	Ashby	Harvard	Royalston	
	Athol	Hubbardston	Shirley	
Johnny Appleseed	Ayer	Lancaster	Sterling	
Trail Association	Barre	Leominster	Templeton	
	Bolton	Lunenburg	Townsend	
	Clinton	Pepperell	Westminster	
	Fitchburg	Petersham	Winchendon	
	Gardner	Phillipston		
	Dukes County [7 commun	ities]		
	Chilmark	Tisbury		
Martha's Vineyard	Edgartown	West Tisbury		
Chamber of Commerce	Gay Head			
	Gosnold			
	Oak Bluffs			
	Worcester, Middlesex & Norfolk County [19 communities]			
	Ashland	Hudson	Northborough	
	Bellingham	Marlborough	Sherborn	
MetroWest Tourism &	Framingham	Medway	Southborough	
Visitors Bureau	Franklin	Milford	Sudbury	
	Holliston	Millis	Wayland	
	Hopedale	Natick	Westborough	
	Hopkinton			
	Non-Exclusive Service Ar	ea Defined By 63-mile Trail		
Mohawk Trail Association	Adams	Greenfield	Petersham	
	Barre	Hawley	Rowe	

	Bernardston	Heath	Savoy
	Charlemont	New Ashford	Shelburne
	Colrain	North Adams	Shelburne Falls
	Deerfield	North Central MA*	Turners Falls
	Florida	Northfield	Westminster
	Gill	Orange	Williamstown
			*(Ashburnham, Athol, Baldwinville, Barre, Fitchburg, Gardner, Hubbardston, Lunenburg, Orange, Petersham, Phillipston, Princeton, Templeton, Westminster, Winchendon). Duplicate communities.
Nantucket Island Chamber of Commerce	Nantucket County [1 community] Nantucket		
	Essex County [34 communities]		
	Amesbury	Lawrence	North Andover
	Andover	Lynn	Peabody
	Beverly	Lynnfield	Rockport
	Boxford	Manchester-By-The-Sea	Rowley
North of Boston CVB	Danvers	Marblehead	Salem
	Essex	Merrimac	Salisbury
	Georgetown	Methuen	Saugus
	Gloucester	Middleton	Swampscott
	Groveland	Nahant	Topsfield
	Hamilton	Newbury	Wenham

	Haverhill	Newburyport	West Newbury	
	Ipswich			
	Plymouth County + Cohasset (Norfolk County) [28 communities]			
Plymouth County CVB	Abington	Hingham	Pembroke	
	Bridgewater	Hull	Plymouth	
	Brockton	Kingston	Plympton	
	Carver	Lakeville	Rochester	
	Cohasset	Marion	Rockland	
	Duxbury	Marshfield	Scituate	
	East Bridgewater	Mattapoisett	Wareham	
	Halifax	Middleboro	West Bridgewater	
	Hanover	Norwell	Whitman	
	Hanson			
	Bristol County [20 communities]			
Southeastern Mass CVB	Acushnet	Fall River	Rehoboth	
	Attleboro	Freetown	Seekonk	
	Berkley	Mansfield	Somerset	
	Dartmouth	New Bedford	Swansea	
	Dighton	North Attleboro	Taunton	
	Easton	Norton	Westport	
	Fairhaven	Raynham		