Association for Education in Journalism and Mass Communication Summer Conference Requirements

The Association for Education in Journalism and Mass Communication, AEJMC, is nearly 3,800 college and university journalism and mass communication educators and administrators scattered across the United States, Canada and more than 20 other countries. Program planned by Association's 18 divisions, 10 interest groups and a commission, and other related bodies. While timeslots are basically standardized, due to numerous entities involved, the number of activities (mainly committee meetings, meals, socials) does vary.

Dates:	Preferred dates first Tuesday-Saturday in August. Only patterns within first two weeks in August considered.						
Location:	Single Tier One/Two downtown property preferred; other cities considered. If second property necessary, prefer within one-to-two blocks due to late-night activities. All or majority of meetings must be in headquarters hotel. Association does not use Convention Centers.						
Attendance:	2,000 (includes family members, presenters and exhibitors)						
Bedrooms Required:	750-to-800 (57% singles, 22% doubles, 21% double/doubles; normally 5-10% slippage), 100 rooms of which is a graduate student block at a special price.						
Rates:	Members rate conscious. Quote singles/doubles separately; not combined.						
In-house Pattern:	1st night — 30%, 2nd night — 75%, 3rd night — 99%, 4th night — 100%, 5th night — 81%, 6th night — 37%. (% from Mon. through Sat. pattern) (2015: 3,787 rooms pkdup; 3,026 headquarters, 761 overflow)						
Suites:	Three suites required; include in proposal package at no cost to Association.						
Reservations:	Members make own reservations and pay for own sleeping rooms.						
Site Selection:	Search conducted by Conference Manager beginning in October five years out. Inquiries and proposals are not encouraged before that time.						
Site Decision:	August four years out upon recommendation of Conference Manager to Board of Directors, after popular vote of membership. Rotation is by geographic area (see enclosure).						
Previous Sites:	2013 Renaissance Downtown, Washington DC 2014 Sheraton Montreal, Montreal Canada 2015 Manriett Manguia, San Francisco CA						
Future Sites:	2015 Marriott Marquis, San Francisco CA 2016 Hilton, Minneapolis MN 2017 Chicago Marriott MagMile, Chicago IL 2018 Renaissance Downtown, Washington DC 2019 Sheraton Toronto, Toronto Canada						
Planning Contact:	Fred L. Williams, Conference Manager AEJMC / 234 Outlet Pointe Blvd., Suite A / Columbia SC 29210-5667 Telephone: 803-798-0274; FAX: 803-772-3509 E-mail: aejmcmeets@aol.com & fredaejmc@aol.com Web: www.aejmc.org						

December '15

AEJMC Conference Meeting Space Requirements (Days based on Monday through Saturday dates)

Conference Registration Area Office Registration area Conference Central Speaker Ready Room Graduate Student Lounge	Noon Saturday (prior week) thru Noon Sunday (1,000 sq ft) Noon Saturday (prior week) thru Noon Sunday 9a Monday thru 5p Saturday (750 sq ft) Noon Monday thru 10p Saturday (15 6' tables adjacent to registration area) 8a Tuesday thru 6p Saturday (600 sq ft) 7a Tuesday thru 6p Saturday (1,200 sq ft)
Exhibits Scholar-to-Scholar (Posters)	1 uesday thru 6p Saturday (1,200 sq ft) 1p Tuesday thru 8p Friday (12,000 sq ft) 1p Tuesday thru 9:30p Friday (7,000 sq ft)
oenonai to oenonai (i cotoio)	ip incondy that shop includy (s) soo squity

Tuesday

8a-8p 9a-10p 1-9p 8-10p

Wednesday

7-8a 7-10a 8:15-9:45a 8a-Noon 10-11:30a 11:45a-1:15p 1:30-3p 3:15-4:45p 5-6:30p 6:45-8p 8-11p

Thursday

7-8a 7-10a 8:15-9:45a 10a-10:30a 10-11:30a 11:45a-1:15p 1:30-3p 2:45-3:15p 3:15-4:45p 5-6:30p 6:45-8:15p 8:30-10p 10:15-11:45p

TS/5 @ 50; CS/3 @ 15, 5 @ 20; Breakfast/100 Boardroom/15 TS/7 @ 60, 6 @ 75, 2 @ 125 Refreshment Break (in exhibit area) TS/600 w/ 18'x8'x24" stage (no exotic AV involved) Luncheon/100; HS/25; TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7@60,6@75,2@125 Refreshment Break (in exhibit area) TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7 @ 60, 6 @ 75, 2 @ 125; Reception 100 flow

Friday

7-8a 8:15-9:45a CS/9@15,3@20;TS/5@60;Boardroom/15 TS/7@60,6@75,2@125

Page 1 of 2 / December '15

HS/1 @ 52, 2 @ 40; TS/5 @ 50, 2 @ 75 Boardroom/15 w/ 10 chairs on perimeter TS/2@50,3@75,2@100 Reception -- 150 flow

CS/5@12; HS/30 Boardroom/15 w/ 10 chairs on perimeter TS/7 @ 60, 6 @ 75, 2 @ 125 CS/15 TS/7@60,6@75,2@125 TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7@60,6@75,2@125 TS/7 @60, 6 @ 75, 2 @ 125, Past President Social -- 25 TS/800 w/ 18'x8'x24" stage (no exotic AV involved) Reception -- 800-to-1,000 flow

Receptions -- 80, 100, 150 flow, TS/7 @ 60, 6 @ 75, 2 @ 125 Receptions -- 75, 2 @ 150 flow; TS/7 @ 60, 6 @ 75, 2 @ 125 Receptions -- 150, 250 flow; TS/4 @ 75

10a-10:30a 10-Noon	Refreshment Break (in exhibit area) TS/300 w/ 18'x8'x24" stage (no exotic AV involved)
12:15a-1:30p	Luncheon 15, 2 @ 80; TŠ/7 @ 60, 6 @ 75, 2 @ 125
1:45-3:15p	TS/7 @ 60, 6 @ 75, 2 @ 125
3:30-5p	TS/7 @ 60, 6 @ 75, 2 @ 125
5:15-6:45p	TS/7 @ 60, 6 @ 75, 2 @ 125
7-8:30p	Receptions 100, 250 flow; TS/7 @ 60, 6 @ 75, 2 @ 125
_	-

Saturday

7-8a 7-10a 9:15-10:45a 11a-12:30p 12:45-2:15p 1-5p 2:30-4p CS/8 @ 15; TS/2 @ 60; Continental/8 rounds 8 Boardroom/15 w/ 10 chairs on perimeter TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7 @ 60, 6 @ 75, 2 @ 125 TS/7 @ 60, 6 @ 75, 2 @ 125 Boardroom/15 w/ 10 chairs on perimeter TS/7 @ 60, 6 @ 75, 2 @ 125

Page 2 of 2 / December '15

Selection Process --

In August during the first meeting of the Board of Directors during the pre-conference day, I report the cities that can host the conference, summarize the results of membership input and make a recommendation if requested. This information is taken to the Membership Meetings of the 34 groups under the Association's umbrella where they decide whether or not they agree with my recommendation. Their comments are brought back to the second meeting of the Board of Directors on the final day of the conference. The Board of Directors decides whether or not to accept my recommendation integrating the feelings of the membership as well as the recommendations of the 34 individual groups. It is after their decision is made – ranking three cities – that contracts are negotiated with the hotel(s).

However, it is necessary to have tentative agreements with hotels as I take my recommendation to the Board.

Association for Education in Journalism and Mass Communication Annual Conference

Rate History

Regular Rooms		Single	Double	Graduate Students
1988	Portland OR	47	57	
1989	Washington DC	73	84	
1990	Minneapolis	77	87	
1991	Boston	95	105	
1992	Montreal	124	139 (CDN)	
1993	Kansas City	84	92	
1994	Atlanta	90	110	63/77
1995	Washington DC	89	109	69/79
1996	Anaheim	95	115	56/66
1997	Chicago	95	120	59/79
1998	Baltimore	108	128	None (99 nearby)
1999	New Orleans	99	129	75/95
2000	Phoenix	114	134	None (79 nearby)
2001	Washington DC	132	162	90/106
2002	Miami	119	139	99/99
2003	Kansas City	124	134	89/99
2004	Toronto	188	214 (CA)	147/167 (CA)
2005	San Antonio	144	167	95/110
2006	San Francisco	168	198	132/132
2007	Washington DC	138	158	99/119
2008	Chicago	159	159	103/103
2009	Boston	168	194	133/154
2010	Denver	152	152	109/109
2011	St. Louis	170	190	110/120
2012	Chicago	175	175	114/114
2013	Washington DC	185	185	148/148
2014	Montreal	169	209 (CA)	139/179 (CA)
2015	San Francisco	194	219	150/170
2016	Minneapolis	179	179	125/125
2017	Chicago	199	199	129/129
2018	Washington DC	199	199	159/159
2019	Toronto	199	199 (CA)	149/149 CA ('15 rates)

Food and Beverage

\$80,000-to-\$100,000 normal spend which includes ICW groups. Association 2014 spend was \$85,165 before service charge and taxes and does not include ICW groups.

Key parameters for Decision ---

August is low part of the low season in many parts of the U.S.

Cost to delegate — regular, graduate student Cost to Association — 1/50, 1/40? 3 over and above suites

minimum 10 upgrades to concierge level or, if not available, minimum 10 free continental breakfasts daily -- quite often this includes the two presidents and the executive director who go in the suites and the conference manager

Catering Audio Visual Registration -- convenient, permanent storage, well-lit Exhibits — minimum 12,000 sq ft — good lighting Scholar-to-Scholar (Posters) -- minimum 7,000 sq ft -- good lighting

Flow of space Flexibility of space

Cost of travel Cost of airport to hotel Cost of parking Easy access to "street" amenities Concentration of educational institutions offering journalism/mass comm. programs

Recent Special Concession Package

One Complimentary One-Bedroom Presidential Suite with Club Lounge Access One Complimentary One-Bedroom Hospitality Suite with Club Lounge Access One Complimentary One-Bedroom Governors Suite with Club Lounge Access 15 Upgrades to Club Level Access; 15 breakfast coupons if Club Lounge is closed 100 guestrooms on peak night provided for Graduate Students 5 bottles of chardonnay and 5 bottles of cabernet sauvignon for President's Reception Complimentary meeting and exhibit space 25% discount on AV provided in-house service used 15% discount on year-of-conference menu prices 8 complimentary round-trip airport transfers Celebration cake (not to exceed \$1,500) 2 complimentary rooms for 2 nights each for site and planning meetings 2 Housemen for up to 1 hour each to assist group with boxes during Load-In and Load-Out Complimentary guestroom internet Complimentary wireless internet access in meeting space not to exceed 50 Mbps Daily complimentary Chef's Choice of lunch for staff members 2015 Pickup:

-	8.1	8.2	8.3	8.4	8.5	8.6	8.7	8.8	8.9
Marriott Marquis Overflow	1	3		160 78					

+238 additional pkup at the Marquis at above negotiated rate; hotel was not able to provide the stay pattern for these additional rooms