

2019-2020

SPONSORSHIP AND ADVERTISING PACKET

www.mpigulfstates.org

Sponsorship Options

What We Need:

The Meeting Professionals International (MPI) Gulf States Chapter (MPIGS) is in search of cash or inkind donations, sponsorships and exciting ideas for upcoming education luncheons and events for the upcoming year. Please see below for a list of sample sponsorship opportunities.

Education Luncheons: 9:00 a.m.- 1:30 p.m.

- A room for the 15-person MPIGS Board of Directors is needed from 9:00 11:00 a.m.
- Maximize your membership, a new member on-boarding program, will need a space from 10:30 11:00 a.m.
- A networking period from 11:00 11:30 a.m. opens the luncheon, usually with a bar available, followed by a seated meal at rounds of 6 or 8 for an average of 75 people.
- Lunch will be served and the speaker will present from Noon -1:30 p.m.
 - Times may vary.
 - All Education sessions are EIC certified.

Networking Events: 3:00 p.m. – 8:00 p.m.

- A room for the 15-person MPIGS Board of Directors is needed from 3:00 5:00 p.m.
- Maximize your membership, a new member on-boarding program, will need a space from 4:30 5:00 p.m.
- The networking event takes place from 5:00 8:00 p.m. and should include a bar, along with a reception-style menu, for an average of 60 people.
 - Typically, there is no speaker associated with networking events.

Additional Event Opportunities

Annual Board Retreat: 1.5 - 2 Days

Typically held in May or June. A room for the 15-person MPIGS Board of Directors is needed and should include all Food & Beverage (F&B) and any A/V requirements. Accommodations are requested if venue is located outside of the greater New Orleans area.

Mid-Year Board Retreat: 1 - 1.5 Days

Typically held in November, December or January. A room for the 15-person MPIGS Board of Directors is needed and should include all F&B and any A/V requirements. Accommodations requested if venue is located outside of the greater New Orleans area.

June Board Installation Meeting: 11:00 a.m. -1:00 p.m.

New Board of Directors Installed with an Annual Awards Show

July Member Appreciation Event: 5:30 - 7:30 p.m.

This event is to thank our members. This event typically includes entertainment and should include F&B as well as an open bar avilable for guests.

December Holiday Party: 1:30 - 4:30 p.m.

This event should be festive and have interactive options for guests. Event should include F&B as well as an open bar available for guests, with accommodations for a silent auction.

"Hosting a meeting with MPI was a wonderful and beneficial opportunity for my company. It was a great chance to showcase the venue and our capabilities to an audience of peers who have the potential to be future clients. I was able to engage one-on-one with my fellow MPI members and explain all the great details about our space in person, which can be much more beneficial than communicating via email or phone. I had the opportunity to conduct private tours, distribute my business cards and marketing collateral, and was also able to give a short welcome speech about the venue to the group. I definitely believe that I have received an increased amount of leads and interest from MPI members as a result of taking advantage of the wonderful opportunity to be an MPI meeting host. I hope to do it again in the future!"

-Cali Cabrielle, Sales Director at the Civic New Orleans

Venue

Full sponsorship requested for events hosted at venues without catering. Recognition:

- Podium time audience address (3 minutes)
- Logo recognition on presentation slides prior to event
- Logo and website link on all event email communications and website
- Social media cross-promotion

Food & Beverage

Full sponsorship requested from venues without in-house catering Recognition:

- Podium time audience address (3 minutes)
- Logo recognition on presentation slides prior to event
- Logo and website link on all event email communications and website
- Social Media cross-promotion

2019-2020 Partnership Opportunities

Who We Are:

Meeting Professionals International (MPI) Gulf States Chapter is a growing and dynamic chapter that includes members from Mississippi, Alabama and Louisiana, with the largest concentration in New Orleans. It is recognized as the #1 chapter globally for Chapter Leadership and the #2 chapter globally for Education.

MPI Gulf States (MPIGS) Chapter Profile:

- More than 190 members: 30% planner members / 70% supplier members (many of who also function as planners hiring other suppliers)
- 30% of our meeting planner members are responsible for an annual meeting budget of \$250,001 \$1 million with 11% responsible for \$1,000,001-\$10 million
- Made up of corporate and association meeting planners as well as meeting management firms
- Members plan more than 4,400 events annually
- Supplier members span the Gulf States representing every aspect of hotel, DMC and various supplier roles
- Buying power exceeds \$28 million
- Attendance at functions averages approximately 60 members

MPI As A Whole:

- MPI is the largest global meeting and event industry association with more than 17,000 members belonging to 90 chapters and clubs in 19 countries
- Buying power exceeds \$26 Billion globally
- Meetings and events contribute more to the GDP than the air transportation, motion picture, sound recording, performing arts and the spectator sport industries
- The meeting and event industry employs 1.8 million jobs in the U.S., which is greater than the number of people residing in Philadelphia the nation's fifth largest city

Speakers

Full sponsorship for speakers requested. (\$1500.00 - \$3000.00) Speaker must meet the requirements for attendees to receive clock hours towards their CMP certification. Approved topics are available upon request.

Recognition:

- Introduction of speaker by sponsor and audience address (3 minutes)
- Advertising of speaker and sponsor on the website, e-blast and Facebook

Speaker Accommodations

A complimentary room is requested for the speaker for one or two nights. Any company may sponsor accommodations by covering the cost of the speakers stay in an area hotel.

Recognition:

- Logo on presentation slides at meeting
- Verbal recognition during meeting

Silent Auction Items

These will be auctioned off at our annual Holiday event.

Past Examples include: Accomodations, Restaurant Gift Certificate, Golf package for 2, Limo/Mini-coach rental for 3 hours, Tickets to a Museum, Attraction tickets, Spa certificates, Dining Experiences, etc.

Gift Cards & Certificates

These will be utilized as giveaway incentives to MPI Members.

Recognition:

- Logo on presentation slides at meeting
- Verbal recognition during meeting

Black and Gold sponsor: \$5,001 – above
- Select 5 options from recognition list
Silver Fleur de Lis sponsor: \$2,501 - \$5,000
- Select 3 options from recognition list
Bronze Alligator sponsor: \$1,000 - \$2,500
- Select 2 options from recognition list
Po' Boy sponsor: \$500 - \$1,000
- Select 1 option from the recognition list

Recognition List

- MPI Membership
- Complimentary registration to meeting
- · Published article or press release
- Branding at event (Branding to be determined and approved based on event location)
- Company collateral distributed to members (must be approved by the board)
- MPI Gulf States Website ad on homepage (1 for 12 months)
- MPI Gulf States Business directory tile on website (1 for 12 months)
- Quarterly newsletter mention and link (based on timing of newsletter distribution)
- Eblast (1 sent to entire MPI membership)
- Podium time at meeting (3 minutes)
- Powerpoint slide prior to a meeting (must provide slide to display and must be approved by the board)
- Play a video prior to a meeting (must provide slide to display and must be approved by the board)
- Tabletop exhibit at a meeting of your choice
- Social Media Takeover for 4 Hours

CHAPTER DEMOGRAPHICS

Our chapter's total buying power is an estimated \$392 million

- 1. Southeast
- 2. Southwest
- 3. Northeast
- 4. Midwest
- 5. Northwest

REGION USED

PROPERTY TYPE USED

- 1. Downtown Hotel
- 2. Resort
- 3. Convention Center
- 4. Conference Center
- 5. Convention Hotel

SIZE OF MEETINGS PLANED

2019/2020 SOCIAL MEDIA TAKEOVER RATES

MPI Gulf States as a presence on Facebook and Instagram

Half Day Facebook \$300.00

Cover Photo (banner ad) for 12 hours
2 Solicitation Posts
Boost for Each Post

Half Day Instagram \$200.00

2 Solicitation Posts Boost for Each Post

Full Day Facebook \$500.00

Cover Photo (banner ad) for 24 hours 4 Solicitation Posts Boost for Each Post 1 Bonus Post on LinkedIn

Full Day Instagram \$300.00

4 Solicitation Posts Boost for Each Post 1 Bonus Post on LinkedIn

If you are interested in purchasing a social media takeover, please contact Andy Le Bouef at alebouef@accent-dmc.com

Website Advertising Options

INLINE BANNER (728X90) ON HOMEPAGE

MEMBER RATES: NON-MEMBER RATES:

\$75 per month \$125 per month

\$375 for 6 months \$425 for 6 months

\$650 for 12 months \$700 for 12 months

SIDEKICK BANNER (300X250) ON HOMEPAGE

MEMBER RATES: NON-MEMBER RATES:

\$100 per month \$150 per month

\$500 for 6 months \$550 for 6 months

\$850 for 12 months \$900 for 12 months

For ad submission and questions, please contact Andy Le Bouef at alebouef@accent-dmc.com

2019/2020 TABLE TOP RATES

There are several table top displays available for each Chapter Meeting, allowing you to showcase your venue, product and/or service to each of our guests.

Each exhibitor is provided a draped six foot table to place brochures and any other collateral to promote your business. You will also be provided with a full registration to the monthly programming, including Networking and Lunch.

Reservations must be accompanied by a credit card or check payment.

Table top displays are given on a first come, first served basis.

Member Rate \$150.00 Non-Member Rate \$200.00

If you are interested in purchasing a table top please contact:

Andy Le Bouef

alebouef@accent-dmc.com

Why We Need Your Support

Donations help our chapter provide excellent educational, networking and business opportunities for our members. The more dynamic and exciting the function planned by the host venue, the more the attendance rises, allowing us to continue to be the premier meeting and event organization in the Gulf States.

How To Get Involved

Please contact Hector Laines at hlainesfdl@gmail.com for sponsorship opportunities or Andy Le Bouef at alebouef@accent-dmc.com for advertising opportunities.

Thank you in advance for your support, interest and creativity. We appreciate your partnership.

Hector Laines
Director of Strategic Partnerships
hlainesfdl@gmail.com

Andy Le Bouef Vice President of Communications alebouef@accent-dmc.com

GULF STATES CHAPTER