

How to Put on an Event/Conference/Workshop

International **Erosion Control** Association

International Erosion Control Association

How to Put on an Event/Conference/Workshop

Once your Chapter has decided to produce an event/conference/workshop, the first step is to recruit volunteers for committees. Here is a list of committees you might consider for your event.

- Education Committee – Chooses education format and speakers, handles all communication with speakers, creates notebooks or handouts, spearheads evaluation process
- Logistics Committee – In charge of site selection, hotel negotiation, food & beverage, audio visual, signage, creates budget for event.
- Marketing Committee – Develops marketing pieces, recruits mailing lists, sends out emails
- Exhibitor/Sponsorship Committee – Recruits exhibitors and sells sponsorships. Handles all communication with exhibitors and follow through with sponsorship benefits.
- Registration Committee – Works with Marketing Committee to develop registration form, receives money and sends out confirmation letters. The Registration Committee is the main point of contact for attendees.

BUDGET CONSIDERATIONS/EDUCATIONAL STRUCTURE

The next step in producing a successful event is to create a budget. The budget process will lead you to answer important structural questions. See attachment A for an example.

Education

- What kind of education are you going to offer?
 - It is important to assess what the area's needs are to determine what topics and education you will offer. Ask your Chapter members for input. This can be done through quick email surveys. Here are some guideline questions:
- What is the hottest topic in the area?
 - Is there a lot of confusion on erosion control or storm water rules, processes, product options, installation, and maintenance? Is the state coming out with new regulations that affect most people in the profession? What are people in the profession asking for?
- Will the educational format be full-day training courses, will you offer CPESC/CPSWQ course and/or exam, or will you have a series of mini hour or hour and half presentations?
 - Will the formats be technical papers, "how-to" workshops, forums/panel discussions, and symposiums? You can look at IECA's annual conference Call for Presentations brochure for ideas on different formats.
- Will you include some type of in-field tour/presentation?
 - You can conduct actual field tours of successful projects or projects in action to reiterate classroom training. Or you may elect to produce a field day where you solicit exhibitor products and install the products in a field. Then rotate educational sessions through each Best Management Practice. This type of field presentation can be very exciting by adding equipment demonstrations.

Once you decide on the educational structure of your event, you can start to build the pricing structure.

REVENUE

Some examples of what your revenue sources might be are: registration passes, exhibitor fees, sponsorship sales, advertising sales. By offering reduced rates to members, you can encourage membership in your Chapter. You can price by day or by individual presentations/courses or set a price to attend the total event. See our budget examples for ideas. Most Chapters include a revenue line for sponsorships and exhibits. You'll want to budget the revenue at a conservative level based on history and interest in the area. You may consider having an early registration rate to encourage people to sign up early. Usually the early registration rate is implemented six weeks out from your event date.

EXPENSES

Here is a list of line items you'll want to consider in your budget.

Instructor fees

Consider airfare, other transportation fees (airport transportation or rental car), instructor fee, meals, time to travel and notebook or handout costs.

Facility

What are the costs to rent the facility? Does the rental cost include cleaning? Can you get the facility donated in exchange for co-sponsorship? Many times connections in the industry lead us to a donated facility in exchange for publicizing the donation on our event flyers and with verbal recognition on site of the event. With hotels you can negotiate free meeting space in exchange for purchasing a certain amount of food and beverage.

Exhibitors

Are you going to have an exposition? Including exhibitors in your event can add a valuable revenue stream to your conference. It also allows our vendor members to get exposure to our decision-making members. Generally speaking our members enjoy seeing the new technology and products that are available. And the exhibitors enjoy meeting face to face with regulators and other professionals who can recommend their product use in the field.

If you decide to have exhibitors then you need to secure enough space at your facility. You must have either a lockable room or hire security once your exhibitors are set up. It is your responsibility to have a secure place for the exhibits. Experience tells us that if an exhibitor has expensive "walkable" equipment in their booth, you should ask them to remove the equipment from the booth after show hours and return the equipment once the expo hours are open. If the room or area is not able to lock, then you need to consider hiring a security company.

Rentals

Are there enough tables and chairs at your facility or do you need to rent additional tables and chairs to cover the expo hall, a place for attendees to have lunch, registration area and classrooms? If you are conducting a field day, do you need to rent a tent for sun or rain protection?

Janitorial/Clean Up Services

Does the facility charge extra for these services? Do you need to make these arrangements or is it included with the facility? Often hotels and conference centers will include this charge in the rental of the facility. If you use an agricultural center or empty rental space you might need to make and pay for these arrangements.

Grounds Repair

If you conduct a field day whereby the ground is disturbed, you may need to pay a contractor to repair, re-seed and restore the field to its original shape. Sometimes you can barter these services in exchange for visibility to your attendees (i.e. sponsorship in-kind).

Insurance

Many facilities require you to have event liability insurance. A local group insurance broker can provide insurance on your event.

Security

Many hotels have their own lockable rooms and hotel security. If you have valuable equipment or supplies in a foyer that is not lockable, you may consider hiring security to watch the area overnight. Particularly if you have machinery and products in a field for a field day, you'll want to hire someone to guard your area. Hotels usually have a security recommendation or you can contact the local police/sheriff office for recommendations.

Audio/Visual

Almost all hotels have in-house audio-visual (AV) services. If you are using an agricultural facility with no in-house services, you can often find AV companies through the local chamber of commerce or the yellow pages.

- Most classrooms require a LCD projector, screen, wireless remote and microphone. Pay particular attention to the size of the screen in the room. You'll want to be sure people sitting in the back row can easily see the presentation. Usually a 71/2' x 10' screen will be large enough for most rooms.
- There are many different types of microphones. Most instructors are accustomed to having a wireless lavalier microphone to allow for movement around the room. IECA always recommends that the instructor use a microphone because few people talk loudly enough consistently throughout their presentation for everyone to easily hear. This saves the instructor's voice and allows for a more polished, professional presentation.
- Most instructors prefer a wireless remote for the laptop to be able to change PowerPoint slides without having to walk to the laptop and press the next button. The wireless remote allows for a smooth professional presentation.
- Flip Charts/markers/dry erase boards: It's always a bonus when your facility room already has a dry erase board on the wall. If not, most presenters prefer a flip chart or chalkboard to demonstrate a point on paper. Most of the time you can negotiate one price for your event per flip chart versus a daily charge.
- Easels: Most hotels provide a complimentary easel with your room. If not, be sure to order enough easels for your signs. Sometimes the AV company will provide easels if you're in an agricultural facility.

- If you elect to produce a field day outside, often a special sound system is required. Talk with your AV company for specifics.

Food & Beverage

See Attachment C for tips on negotiating food and beverage, controlling your reception, planning beverage breaks and winning the guarantee game. A typical food requirement with average prices for a 2-day event is as follows:

Day One:

- Continental Breakfast - \$10-14 per person
- Coffee during morning break - \$24 to \$40 per gallon
- Lunch - \$16 to \$25 per person
- Afternoon soda and cookie break - \$2.50 to \$3.25 per can, \$30 per dozen cookies
- Evening reception – order food ala carte for best price

Day Two:

- Continental Breakfast
- Coffee during morning break
- Lunch
- Afternoon soda and cookie break

Please see attachment C on food and beverage ordering tips.

Supplies/Signs

Include all paper, poster board, markers, conference bags and other materials you will need to produce your event. Sometimes you can make your own signs and other times you may need to outsource your signage. Typical uses for signs: at the beginning of your event welcoming the attendees, registration, each classroom, expo, food and beverage areas, sponsors, etc.

Shipping

Allow in your budget for shipment of supplies, signs, etc.

Marketing

Include printing, mail house costs, postage and graphic design for each piece you produce. Many Chapters involve volunteers in this process to keep costs down.

Board or Conference Committee Expenses

Are you going to give the committee that works on producing the event a complimentary conference pass? How about hotel and travel costs? You should include any complimentary expenses in this line item.

Hotel

Usually you can negotiate the meeting room rental complimentary with a minimum commitment of food and beverage. If you spend x amount on food and beverage, the meeting room rental should either be free or reduced in price depending on the size of your event.

SITE SELECTION

Once you have your budget skeleton together, now you can conduct your site selection process. There are three words to describe a key component to the success of your event: location, location, and location. Consider the following factors when selecting your event site:

Rotation

If your Chapter has multiple large cities or states in your region, you'll want to consider rotating your events across your Chapter region. This strategy not only allows you to meet in all areas where your membership is based, but it also benefits membership growth and recruitment in addition to keeping the event fresh in terms of attractions, sometimes climate and cost of attending.

Member Input

Ask your members where they would like the event held. They may bring to your attention destinations that you haven't considered. Consider government agency attendees and their budget restrictions when you are looking at room rate and total event expense.

Do Your Homework

Once you have two to three locations in mind, get on the web to discover hotel options. Many hotels have floor plans available on the web for your review. You want to be sure that the hotel or facility you visit can meet your space requirements before you spend the time and expense to view the property. Be sure the space is *available* before you commit to a site inspection. Is the space big enough to include exhibitors? Do your exhibitors need a loading dock to load in their equipment? How many break outs are you planning and does the location have adequate room sizes? Is there space for breaks and lunches? Where would you place the registration/check in area? Is there a room for your back office?

On Site Selection

It is helpful to tell your property contact person what you would like to see prior to your visit. Do you want to see the ballroom, amenities, sleeping rooms? Let your contact know ahead of time so they can be prepared. Bring along a checklist of the information that you will later use as a reference.

Going to Contract

- See attachment B for a hotel checklist to use as your guide.
- You want to be conservative on the number of rooms you block for your event. Most hotels will charge you for using less than 80% of your room block (called attrition). So you want to be conservative and yet reasonable. You want to be sure to reserve enough rooms at your negotiated rate for your attendees. The best way to determine the number of rooms you should reserve in your block is to review your Chapter's event history.
- How far ahead should you have your contract signed? The farther out from your event, the more likely you will have your first choice of space available. So as soon as you find the right space, get your contract signed. The closer to your event the more risk you take that other events will book your space. A recommended timeframe is 12 months out.
- Be very specific on the room rate you agree upon. Stay away from "the going government rate." Rather put specifically in your contract the exact number you agree on, "The government rate of \$95 plus taxes will be offered."

Once you sign the contract for your facility and/or hotel, you can start to market your event.

MARKETING

Generally speaking, you'll want to provide at least three marketing pieces to your audience either in direct mail or electronic format. Depending on your event, you'll want to get on other web site's calendar of events as soon as you select the date and location. IECA provides Chapters with complimentary event postings on our web site. Then start to market heavily 12 weeks out with some kind of communication going out at least every two weeks until your event. To facilitate Chapter's email distribution efforts, IECA has developed the Chapter Email Distribution Program. Please see attachment G. We have found the six-week mark to be important in terms of registrations starting to flow in. In this day and age people are hanging on to their money longer and waiting until the very end to register. So you must create a sense of urgency in getting people to register. Use terms like "limited space" or "register now" to get people's attention. See examples of web site and direct mail pieces under attachment D.

Mailing Lists

A good variety of mailing lists will help get your message out to a broader audience. Start collecting mailing lists as soon as you set the date for your event. Ask your Chapter members for their company's mailing lists. Gather your Chapter's mailing list. Partner with other non-profit organizations to exchange mailing lists such as the American Society of Civil Engineering (ASCE), home builder associations, local municipalities, contracting organizations and anyone who is involved in our industry.

Word of Mouth

Word of Mouth is still one of the most effective ways to get attendees to your event. Ask each Chapter member to hand out your direct mail piece to anyone they come into contact with in the industry. Many people in our profession conduct training, have meetings and develop new business on a daily basis. These are all excellent ways to get the word out that high-quality training is coming to their neck of the woods.

SELLING SPONSORSHIPS

Sponsorships help our corporate partners gain valuable exposure as well as show their support for our organization. They also bring in much needed revenue to support special receptions or other "extras" in our events. Some Chapters produce a separate sponsorship brochure to help market the opportunities and others get on the phone to ask for support. Whatever you choose, sponsorships are a great way to enhance your event. See attachment E for examples of sponsorship brochures.

SELECTING INSTRUCTORS

Some of the best instructors come from the IECA headquarter's approved instructor database or by word of mouth. Many times Chapter members hear speakers at other conferences. Professional recommendations from the Chapter Board of Directors are often some of your best leads. Whoever you choose to present your education, they must be well spoken, professional and above all else generic in their instruction on products and services. IECA is a non-profit non-biased organization that does not promote any products or services. Choose an instructor that you feel will represent IECA well.

Suggested speaker selection guidelines:

- Is an IECA member
- Has CPESC or CPSWQ certification or the IECA Trained designation
- Provides three teaching references
- Course outline is approved by the Professional Development Committee, Chapter Board or Chapter Education Committee
- Provides updated resume

Speaker Presentation Tips:

- We recommend that if you are not familiar with the instructor, ask to see their PowerPoint presentation ahead of time. Their company logo can be on the first slide but not on every slide.
- Collect the instructor's biography and presentation outline so you can post on your web site and use as a reference for marketing materials.
- Solicit instructor's handouts or notebook material well in advance to make copies for the event.

CREATING YOUR NOTEBOOK OR REFERENCE MANUAL

A notebook or reference manual adds value for your attendees. For a one-day workshop or training course the instructor's manual often serves as the main handout piece. For a large event, you may want to create a handbook that includes the following:

- Table of contents
- Sponsorship recognition
- Exhibitor information
- Speaker biography, outline and handouts
- Evaluation form
- IECA Membership application

REGISTRATION PROCESS

The first step in the registration process is to designate a person or team of people to accept the registration forms. Once registration forms have been received, a confirmation letter should go out to the attendee confirming payment has been made. This is a good time to give them directions to the event and any notes on what to bring or what to wear. For examples on how to set up your registration form and what information should be included, please see attachment F.

ON SITE

Be sure to post your opening and closing times on your web site and in the confirmation letter so attendees know when to show up. The IECA touch is to have several Chapter members be greeters at the main registration area. They greet people when they come in, answer any questions and introduce them to other attendees.

Tricks of the Event Trade

- Always start promptly so your program stays on schedule. People generally don't mind starting a few minutes late but will be disappointed if you keep them after the designated ending time.
- Have a moderator introduce your speaker – it adds a friendly, professional touch.
- Keep WD-40 and duct tape available to mend squeaky doors and tape the locks so you don't get the clicking and squeaking, as people need to go in and out of the room.
- Have your AV set up at least an hour before the presentations start.
- Get familiar with the sound system, lights, heating and cooling ahead of time so you are prepared to change as needed.
- Schedule morning and afternoon breaks, lunch and receptions in your exhibit area.
- Hand out your evaluations and allow time for people to fill them out.

FOLLOW UP

Wrapping up your event is an important part of the event production process. Here is a list of things to accomplish.

- Send your attendees and exhibitors a thank you letter and invite them to your next function. If they never joined IECA, encourage them to do so. Send IECA your attendee list as well, and we can assist with follow up of non-members.
- Send thank you's to all the vendors you used. Many times you will reuse the same vendor in the future and it's nice to let them know you appreciate them.
- Tabulate your evaluations and take notes on what worked and what didn't work. The notes will be very useful the next time you or your successors plan your event. Answer the following questions:
 - What are the best days of the week for our event?
 - How many days should our event be? Was this event too long, too short or just right?
 - What hours worked best? Should we end the event at 4:00pm instead of 5:00pm to allow people a head start on the way home? Or should our last day be a half-day ending at noon?
 - What educational format worked best? I.e. full-day training course, field day, 1 1/2 hr. workshop, 2 hr. technical presentations, etc.
- Re-cap all the bills and fill in the actual expenses in your budget. Did you stay on budget? Where did you under-spend and over-spend? Make adjustments for your next event.

ATTACHMENTS

- A. Budget Example
- B. Hotel Contract Example
- C. Food & Beverage
- D. Marketing
- E. Sponsorship
- F. Registration and scheduling examples
- G. Chapter Email Distribution Program
- H. Moderator Guideline sample

