[image: image1.png]¢52> Metals Service Center Institute

Meeting Management Tool Kit
Please refer to the worksheets and forms as reference as you plan your chapter meetings.

Meeting Management Timetable (see sample form)
Advance planning is the key to success; use the forms in this toolkit as a checklist and reference
Review responsibilities of individuals; delegate responsibilities to other chapter officers
Set-up target dates and completion dates

Meetings History

It is important to maintain history (number of attendees, number of room nights, etc.) regarding past meetings as reference in future meeting planning, budgeting and execution. Such history will enable you to:
Better understand the value of your meeting in relation to a hotel and city to assist in site selection and negotiations with the hotel.

Help to develop attendance trends that occur by city, type of facility, and program content.
Prepare accurate budgets that are based upon historical data versus “guesstimates.”

Potential Meeting Sites

Check resources and recommendations including:
Contact MSCI headquarters for recommendations
References from members or other chapter officers
References from other local trade or civic associations

Refer to post-meeting evaluations for attendee recommendations and suggestions. (see sample form)
Prepare a request for proposal "RFP" or a “meeting resume” that outlines number of guestrooms, meeting space and food & beverage events. Remember to include history of your previous meetings.

Keep a record of the facilities you contact. (see form attached)
Obtain a meeting planner kit from the potential hotels which includes menu and a/v pricing
 TIP: Smaller groups may have more successful negotiations and obtain better service with smaller properties.
Site Selection And Site Inspection

Consider the following when selecting a meeting site:
Objectives vs. budget
Purpose of the meeting
Agenda dictates type of property
What type of “image” does your meeting want to project (i.e., business, education, fun?)
Consider associated costs (i.e. golf fees, resort fees, a/v rental, ground transportation, parking, gratuities, service charges, etc.)

Food and Beverage Prices. Are the food and beverage prices in line with what attendees are willing to pay? Consider the taxes, service charges (the plus, plus after prices) in your budget and reg fees.
Preferred dates and flexibility. Think about first, second and third choices for program dates.
Arrival and departure schedules. Ask about check-in and check-out times.
Number of sleeping rooms available (vs. number required)
Accessibility to airports, interstates, freeways, etc.
Special requirements (i.e. wheelchair access, videotaping, teleconferencing, etc.)
Recreational needs

Questions To Ask The Sales Representative

Are preferred dates available?
What is the “average” group rate? (This determines if you can even go further in negotiations.) Check internet sites for prices offered to the general public.
Request three to five references. (Even though hotel will give you names of planners with positive experiences, you can still gain valuable information.)
What other groups will be in-house when you are there? What meeting rooms will they be utilizing? Will their audio requirements interfere with your event? Will their size demand most of the hotel staff’s attention?
What are the taxes, gratuity and or service charges? (Taxes and gratuities will vary. Some cities impose taxes. In some states, gratuities are taxed.)

Negotiations

Remember everything is negotiable - don’t assume anything
Shop around for your hotel
Learn all you can about the hotel’s history and present operations
Find out the hotel’s rate of occupancy and rack room rate

Try to lock-in sleeping room, meeting room, and food and beverage costs in your negotiations.

Negotiate for one complimentary sleeping room for every 50 sleeping rooms utilized. You can use this for speakers or other VIPs.

Negotiate for commissions on actual rooms utilized as would a travel agent or independent meeting planner.
Hotel contracts are written in the best interest of the hotel. Your job is to protect the interests of the association and the attendees. (See sample contract template)
Understand the liabilities if the event falls below your estimates in the way of hotel attritition, food and beverage, room rentals, etc. Negotiate to limit your exposure.
Ask legal counsel to review the hotel contract before signing

 TIP: The bigger the group, the greater your negotiating clout.
Function Room Rental

Most properties try to charge for rental of function space
This charge can be eliminated or substantially reduced depending upon the number of persons attending a meal function, the cost of the meal and projected beverage consumption. For multiple day meetings requiring sleeping room accommodations, function room rental changes should be waived.
During The On-Site Inspection

Arrive earlier than the arranged meeting time with sales staff

Tour the facility on your own

Observe all types of employees from different departments

Observe hotel guests

Meeting Rooms or Function Space

Identify and inspect specific meeting rooms assigned to event or session

Observe condition of carpeting, seating, air walls, etc.
Check the rooms for sound-proofing, room set-up, ceiling height, obstructions such as columns, etc.

If possible, ask other meeting attendees for their opinion on service, food quality, etc.
Observe banquet service and plating of food

Ask if there is any renovation scheduled during your meeting time.

Sleeping Rooms
Check guest room types, room dimensions and bed sizes. Check closet space, bathrooms.

Observe condition and cleanliness of carpeting, bedding, furniture

Observe the neatness of the hallways.

What conveniences are included? (hairdryers, coffee pots, irons, morning paper, etc.)

Check room heating, ventilation and air conditioning controls

Public areas
Observe condition and cleanliness of health club facilities, pool, restaurants, lobby area, landscaping, golf course
Meeting Schedule

The meeting schedule is a chronological listing of each and every event scheduled for your meeting
Prepare a schedule for each day and be sure to include meal functions, refreshment breaks, etc.

Clearly list beginning and ending times in promotional materials and registration forms so that attendees can plan travel arrangements accordingly.
Promotion of the Event (see forms)
Promote the event at least three months out.
Provide attendees with as much information as possible regarding event. Include information on keynote speaker(s), topics, date, scheduled beginning and ending times, fees, payment information, location, travel information and room accommodations.

Obtain as much information as possible on registration form, including dietary needs, events they plan to attend, contact information. Collect email addresses for future communications.
 TIP: Asking what meal functions they plan to attend will help you save money in wasted food and too high food guarantees.
Meeting Specifications (see sample form)
Use a separate spec sheet for each function
Be as specific as possible with your instructions outlining hotel staff responsibilities. Include all details. Don’t assume the hotel knows what you need for a successful meeting.
Meeting Room Set-Up (see sample diagrams)
Select function space that can accommodate more than your anticipated attendance. Consider room required for staging, panelists, etc.
Don’t squeeze people in. Whatever room set-up is selected, instruct hotel to set only two chairs per six foot table or three per eight foot.
Traditional set-ups are:

Classroom: Preferred set-up for lengthy seminars or programs where note-taking is important.

Theatre: Accommodates a maximum of people.
Conference: Good for meetings of 20 persons or less. Set-up encourages interaction.

U-Shape: Good for meetings/seminars of 32 or less. Allows for easy dialogue and interaction. Use u-shape if you have audio/visual presentations.

Hollow-square: Good for meetings of 32 or less. Allows for easy dialogue. Works well for meetings without a/v presentations.

Banquet: Used for meal function events. Seat no more than eight at 60 inch tables or ten at 72 inch tables.
Crescent Rounds: Round tables where only one-half of table has seating facing the podium (Seat 5 at 72 inch table). Works well for meal functions which include presentations.

Food And Beverage Tips

Reception:

The simplest and nicest way to serve hors d'oevres is “butler”-style. This allows the food to remain hot in the kitchen until ready to be served. Also, people tend to eat less and food is not wasted. Rule of thumb: Order 2-2.5 hors d’oevres per person for a one hour reception passed “butler” style.
TIP: Ask hotel to arrange one bar set-up per 100 persons attending. For each additional 50 people, it is advisable to have another bar set-up. Make certain your contract waives bartender fees if accumulative bar revenue exceeds $300.00. Try to negotiate a per hour package as opposed to per drink charges.
Dinner:
When having a buffet, hotels prefer one buffet line per 100 people. Instead, ask for one buffet line per 50-75 people in order to keep your attendees moving. Arrange for double-sided buffets.
When serving wine, ask wait staff to automatically pour first two glasses, subsequent glass should be upon request. Ask that bottles not be placed on tables. Include this note on your event spec sheet.
 TIP: You are not limited to items on the menu. Ask to work with the chef directly and obtain his/her recommendations to work within your budget. Consider eliminating or substituting items to help stay within your budget.
Food and Beverage Guarantees:

During contract negotiations, verify that the hotel will be prepared to provide the identical food for 5% above your guarantee.
Consider no shows and those attendees who leave your conference early when providing your meal event guarantee.
Ask attendees to notate on registration form which meal functions they plan to attend.
 TIP: Ask to review the hotel’s rooming list/sleeping room count for that evening to help you estimate who might be checking out early. Lower your guarantees accordingly!

Final Details Before The Meeting

Schedule meeting with hotel staff prior to the event (Pre-con meeting)

Review specs one more time
Ship or pack supplies: attendance list, schedules, badges, badge holders, evaluation forms
Consider distributing a “Mark Your Calendar” announcement for your next event.
On-Site Management And Daily Responsibilities

Review current day's events with convention services and catering managers

Advise manager of any attendees’ special dietary needs or allergies (i.e., vegetarian, diabetic, shellfish allergy, etc.) for meal function
Walk through meeting space and set-up with convention services manager
Ask convention manager for room pick-up report so you are aware of number of rooms credited to your block, no shows and those who have checked-out, etc.
Meet with speakers and check audiovisual
Monitor all sessions for attendance
Confirm food and beverage guarantees and make any necessary revisions
Ensure that all signs and handouts are in the correct rooms

Review and sign all banquet and other checks

Distribute evaluation forms. Encourage attendees to provide their suggestions and feedback. (see form)
At The Conclusion Of The Meeting

Review all banquet checks, other bills and master accounts

Confirm guest room pick-up, complimentary rooms, etc.

Distribute gratuities, if appropriate

Write thank you letters to key staff, volunteers, speakers and hotel personnel

Distribute and review attendees' evaluation. Share results with Board to aid in planning future events.
Complete your evaluation of the meeting, the facility and other aspects of the event. (see form)
Meeting Management Tool Kit
-4-

