Contents
1.	General Information	1
About Cvent	1
2.	Project Communication Table	2
3.	Sample Communications	3
a.	Strategic Management for Meetings & Events	3
b.	Why Use a Specialized System for Meetings & Events?	3
c.	Project Announcement – Senior Level	3
d.	Project Announcement – General Population	4
e.	Roll-out Today Communication	5

1. [bookmark: _Toc364935563]General Information
A successful project roll-out begins with effective communications. This boilerplate document represents an example of a typical meetings management technology roll-out communication plan. The actual communications, frequency, and target audiences should be evaluated based on the specific needs of the organization, modeling other successful project roll-outs, and taking into consideration the organization’s corporate culture.

[bookmark: _GoBack]To gain buy-in and promote support from internal and external stakeholders, it is important to communicate project benefits, objectives, milestones, and critical success factors. While some communications occur only at the project onset, others are ongoing. The table below illustrates some of the communications you may want to include in your campaign.

For help with other aspects of your meetings management program, be sure to access Cvent’s Meetings Management Starter Kit.
[bookmark: _Toc364935564]About Cvent
Cvent, Inc. (www.cvent.com) is the industry leading developer of on-demand event management software and strategic meetings management solutions. Founded in 1999, Cvent is a 1,700+ person, growing and profitable software company headquartered in Tyson’s Corner, VA. Cvent offers web-based software with features including: online event registration, event management and marketing, event website creation, meeting site selection, event sourcing, mobile applications, and web surveys.

Cvent offers comprehensive workflow automation to help companies streamline meeting planning processes, enforce policies, and share best practices specific to the needs of the business, all in real- time. This flexibility makes it possible for customers to automate even the most complex processes. System policies can even ensure that every meeting planned follows corporate guidelines and established business rules, regardless of who is requesting or planning the meeting.

Finally, Cvent provides data consolidation and a centralized view of meeting activity. Yet, it supports decentralized meeting management by offering access and visibility settings to segment data for specific individuals or groups of users. This benefits companies wanting to capitalize on data centralization but prefer meetings to be planned by autonomous individuals, departments or divisions.

[image: cvent_logo]	MEETINGS PROGRAM COMMUNICATION PLAN

Meetings Management Communication Plan	Page 5
2. [bookmark: _Toc11721082][bookmark: _Toc72576792][bookmark: _Toc364935565]Project Communication Table
	Message
	Purpose
	Target Audience
	From
	Type, Timing & Frequency
	Distribution Date

	Project Introduction – Sr. Management Level
	To introduce the initiative to Sr. Managers and solicit support.
	Executive sponsors and/or project steering committee, company or division controllers
	COMPANY Project Lead, Meetings Council, and/or Executive Sponsor
	Email, 2-4 weeks pre roll-out, once
	

	Project Announcement
	To introduce the initiative and provide any necessary instructions.
	General Population
All employees and contractors
	COMPANY Project Lead, Meetings Council, and/or Executive Sponsor
	Email, 1-3 weeks pre roll-out, once
	

	Roll-out Today
	Reminder of new process or policy –effective today.
	All employees and contractors
	COMPANY Project Lead, Meetings Council, and/or Executive Sponsor
	Email, on go-live date, once
	

	Indirect Stakeholder Announcement
	To explain the value of meeting technology in terms which resonate with various stakeholder groups.
	Procurement, Travel, Finance, and IT Departments, internal meeting “customers”
	COMPANY Project Lead
	Once, prior to project roll-out, ongoing on as needed basis for updates
	

	Direct Stakeholder / Professional Planner Announcement
	To explain the value of meeting technology for meeting professionals, encourage training.
	Meeting planners, non-professional planners
	COMPANY Project Lead
	Once, prior to training, then on a regular basis to provide updates (monthly or quarterly)
	

	MMC Announcement, Preferred Hotel Announcement
	To explain the reasoning and benefits behind any process changes or new responsibilities for suppliers.
	MMC’s, Preferred Hotels CC: stakeholders
	COMPANY Project Lead
	Once at project roll-out, ongoing on as needed basis for updates
	

	Post-Launch Reminder
	Reminder of new process or policy.
	General Population
All employees and contractors
	COMPANY Project Lead, Meetings Council, and/or Executive Sponsor
	Email, 30, 60, 90 days after the go-live date, reoccurring
	

	Project Training or Introduction Deck
	To educate users or other affected stakeholders on new technology, policies and processes.
	Varied, could be targeted to users only or to any stakeholders
	COMPANY Project Lead and/or designated trainer
	PPT, used during training sessions (lunch & learns, etc.), could be hosted on Meetings Intranet, ongoing
	

	Project Related FAQ’s
	To answer questions, offer more detailed information on the technology, policies and processes.
	All employees
	N/A
	MS Word or HTML (web site), could be emailed or hosted on Meetings Intranet, ongoing
	

3. [bookmark: _Toc364935566]Sample Communications
a. [bookmark: _Toc364935567]Strategic Management for Meetings & Events
Cvent automates the meeting planning process, enforces procurement policies, contract review and best practices. Additionally, Cvent consolidates meeting data and drives corporate decision making through meeting level analytics. Using an enterprise meeting management system, companies can put a control system in place to establish a more standardized meeting planning process and gain visibility into meeting activities across the enterprise.
b. [bookmark: _Toc364935568]Why Use a Specialized System for Meetings & Events?
General spend management solutions provide e-procurement, policy and contract enforcement, and spend analytics by vendor or by cost category. To maximize savings on meetings and events, however, companies need a technology solution that addresses the unique characteristics of the meeting planning process. This process requires the integration of traditional spend management capabilities with specialized modules including attendee management, budgeting, and sourcing best practices specific to the meetings industry, and analytics that consolidate data from multiple vendors, cost categories and across multiple events. Using an enterprise meeting management solution, such as Cvent, companies can gain visibility and control over this often overlooked expense and realize savings of 10-20% on total meetings and events expenditures.

c. [bookmark: _Toc364935569]Project Announcement – Senior Level
On date, COMPANY will launch Cvent/Company Branded Product Name, a new website and technology tool designed to help employees who request, plan, manage or even just attend meetings across the enterprise. This system has been implemented to support the new COMPANY Meetings & Events Policy, taking effect on date. COMPANY is introducing a new process for requesting and registering meetings by making use of this web-based application called Cvent. Using Cvent, COMPANY will now be able to:
· Automate the meeting request and approval process
· Post meetings to centralized and divisional meeting calendars
· Source venues electronically and negotiate costs efficiently leveraging centralized bid history
· Create branded meeting websites and email communications
· Manage attendee logistics of COMPANY events

As a [company, divisional, departmental] leader, we are reaching out to you today with information about how this new company-wide initiative will benefit you and to ask for your support as we roll out this important initiative. Using an enterprise meeting management solution, we plan to gain visibility and control over our meeting expenses and realize savings of 10-20% on total meetings and events expenditures. To reach this goal, this initiative will:
· Reduce risks and liabilities from greater control over meeting procurement practices, contract review and management
· Generate enterprise spend management reporting to leverage in key supplier negotiations
· Automate and improve processes which will result in cost savings from staff redeployment and reduced outsourcing
· Optimize the use of preferred suppliers and rebooking of cancelled space
· Integrate attendee registration with our online travel booking system to streamline processes and increase adoption of online solutions

In the coming weeks, you will be hearing more about our implementation and roll-out of the Cvent meeting management system. In the meantime, if you have any questions please contact Cvent/Company Branded Product Name@COMPANY.com and you will be contacted by a representative of COMPANY's Meetings Council. Thank you in advance for your support.

Regards,

Program Lead and/or Executive Sponsor
d. [bookmark: _Toc364935570]Project Announcement – General Population
On date, COMPANY will launch Cvent/Company Branded Product Name, a new website and technology tool designed to help employees who request, plan, manage or even just attend meetings across the enterprise. This system has been implemented to support the new COMPANY Meetings & Events Policy, taking effect on date. COMPANY is introducing a new process for requesting and registering meetings by making use of this web-based application called Cvent. COMPANY will now be able to:
· Automate the meeting request and approval process
· Post meetings to centralized and divisional meeting calendars
· Source venues electronically and negotiate costs efficiently leveraging centralized bid history
· Create branded meeting websites and email communications
· Manage attendee logistics of COMPANY events

[Omit if sending to general population] You have been identified as an employee who may request or plan meetings and events or work with those who do, and as such, we are reaching out to you today with important information about how this new company-wide initiative may affect you.

Insert policy statement here….
It’s important to note that any company sponsored meeting or event in which ten or more attendees require overnight accommodations, or a signed contract valued at $# or more is required, and takes place off-site (not at a COMPANY facility) must be registered and approved in the Cvent/Company Branded Product Name system by completing a meeting request form. This form is accessible to any employee and training is not required to submit a meeting request. Small meetings not fitting these criteria may still be registered in the system if the requester would like the meeting to appear on the divisional or central meetings calendar. In certain divisions, meetings over $# will be routed for additional approval to make sure you are on the right track in choosing an appropriate venue, not conflicting with any major company-wide events and meeting company guidelines.

If rolling out a new meetings website…
The new Cvent/Company Branded Product Name website will also provide detailed information on how to effectively plan an event including links to tips and time-savers, contract guidelines and best practices, along with information on resources like Procurement and Travel.

If internal training courses (not Cvent public sessions) are offered…
We have developed two training courses that will be available from the [Company Learning/Education or Training Dept.] on date; an Introduction course and an Advanced course. It is suggested that all employees who plan meetings take the Introduction course. Please note that successful completion of the Advanced course is mandatory to apply for a user license and use some of the advanced features of the tool. The Introduction course provides a high level summary of the benefits of Cvent/Company Branded Product Name including how to complete the meeting request form and some basic guidelines that will help you plan events at COMPANY. The Advanced course dives deeper into the meeting technology available that will help you manage attendees for your events, build your own custom branded COMPANY event web sites and produce helpful reports that will streamline the planning process. The tool can also be utilized to streamline your planning of internal meetings as well with the use of the attendee management and budget modules. As you learn to use the tool's advanced features, you can custom build event web sites or simply copy a template from a previously created event. In addition to this training, Cvent - the technology vendor - provides additional learning opportunities including daily, complimentary web-based courses.

If replacing an existing system…
This new web-based technology will replace the current "name" which will be retired soon and has been designed to meet the existing and future needs of all employees who plan and attend meetings at COMPANY. Once you complete the Advanced course, Cvent/Company Branded Product Name will also allow you to view a consolidated enterprise event calendar, upload all of your necessary event information from a centralized location and develop metrics for your event. The data collected through Cvent/Company Branded Product Name will allow us to better leverage future contracts and reduce our overall meeting expenditures while providing you with useful tips and tools and ensure that all meeting contracts are within company standards.

[Omit if not applicable] The best part of all is that there is no charge back to you or your cost center to use Cvent/Company Branded Product Name.

If you have any questions please contact Cvent/Company Branded Product Name@COMPANY.com and you will be contacted by a representative of COMPANY's Meetings Council. Thank you for your support.

Regards,

Program Lead and/or Executive Sponsor
e. [bookmark: _Toc364935571]Roll-out Today Communication
COMPANY is excited to launch Cvent/Company Branded Product Name, our new meeting management technology tool designed to help employees who request, plan, manage or attend meetings across the enterprise. Please visit the Cvent/Company Branded Product Name [insert link] for more information including access to the new [meeting request form, meeting calendar and/or training modules].

As a reminder, any company sponsored meeting or event in which ten or more attendees require overnight accommodations, or a signed contract valued at $10,000 or more is required, and takes place off-site (not at a COMPANY facility) must be registered using the Cvent/Company Branded Product Name meeting request form. This form is accessible to any employee and training is not required to submit a meeting request.

Please note that access to the advanced features of the system requires a user license and successful completion of user training. To request a login or for any other questions, please contact Meetings@COMPANY.com and you will be contacted by a member of the Meetings Council.

Thank you.
image1.gif

