

I. Contact Information
*Event Name (no acronyms):

*Event Host Organization:

Event Organizer (if different from Host Organization):

Affliate of / In conjunction with:

*Key Contact Person:

Key Contact Preferred Name:

Job Title:

*Mailing Address Line 1:

Mailing Address Line 2:

*City:

*State/Province:

*Zip/Postal Code:

*Country:

*Phone:

Fax:

Mobile Phone:

E-mail Address:

Web Address:

Nextel ID#:

Preferred Method of Communication:
 MACROBUTTON CheckIt (Telephone
 MACROBUTTON CheckIt (Email
 MACROBUTTON CheckIt (Letter
 MACROBUTTON CheckIt (Fax
 MACROBUTTON CheckIt (Other:
Repeat for additional contacts as necessary

Event Organizer/Host Organization Billing Address:

Billing Contact Person:

Billing Address Line 1:

Billing Address Line 2:

City:

State/Province:

Zip/Postal Code:

Country:

Billing Contact Telephone:

Quote Rates:
 MACROBUTTON CheckIt (Commissionable MACROBUTTON CheckIt (Net
Contact Information Comments:

II. Event Profile
*Event Name:

*Event Host Organization:

Event Organizer (if different from Host Organization):

Event Start Date:

Event End Date:

Event Location Selected: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Event Location(s):

City:

State/Province:

Country:

Facility 1 Name:

Facility 1 Contact Name:

Facility 1 Phone:

Facility 1 E-Mail Address:

Facility 1 Fax:

Additional facility names as needed
Event Organizer
	Market Segment:
	 MACROBUTTON CheckIt (Association (International)

 MACROBUTTON CheckIt (Association (National)

 MACROBUTTON CheckIt (Association (Regional, State or Local))

 MACROBUTTON CheckIt (Corporate

 MACROBUTTON CheckIt (Educational

 MACROBUTTON CheckIt (Ethnic
	 MACROBUTTON CheckIt (Fraternal

 MACROBUTTON CheckIt (Government

 MACROBUTTON CheckIt (Military

 MACROBUTTON CheckIt (Religious

 MACROBUTTON CheckIt (Social

	*Event Type:
	
	

	*Event Status:
	

	*Event Frequency:
	

Event Host Overview (mission, philosophy, etc.):

Event Objectives:

Meeting Theme:

Attendee Profile
Expected Total Event Attendance:

Attendee Demographics Profile:

(Include information regarding demographics, international mix of attendees, fly-in v. drive-in mix, etc.)
Accessibility/Special Needs:

(Outline any special needs for the group including special accessibility needs)
Event History
First Time Event:
 MACROBUTTON CheckIt (Yes
 MACROBUTTON CheckIt (If No, attach the APEX Post Event Report (PER)

If a PER is not available, Complete the following for past occurrences:

	City
	Start Day & Date
	End Day & Date
	Total Attendance
	Name of DMC
	APEX Post-Event Report (PER) Attached?

	
	
	
	
	
	 MACROBUTTON CheckIt (Yes

 MACROBUTTON CheckIt (No

	
	
	
	
	
	 MACROBUTTON CheckIt (Yes

 MACROBUTTON CheckIt (No

	
	
	
	
	
	 MACROBUTTON CheckIt (Yes

 MACROBUTTON CheckIt (No

	
	
	
	
	
	 MACROBUTTON CheckIt (Yes

 MACROBUTTON CheckIt (No

	
	
	
	
	
	 MACROBUTTON CheckIt (Yes

 MACROBUTTON CheckIt (No

Currency Type:

Function Schedule Attached: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Exhibition Information
The event is or includes an exhibition: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes,
Use the following chart to provide specific requirements for Exhibition Hall:
	Day & Date
	Exhibit Hall Requirements
	Start Time
	End Time
	Budget
	Description

	MM/DD/YYYY
	 MACROBUTTON CheckIt (Décor
 MACROBUTTON CheckIt (Entertainment
 MACROBUTTON CheckIt (Staffing
 MACROBUTTON CheckIt (Other:
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	

	Reply for additional days as required
	
	
	
	
	

Number of Exhibits Expected:

Number of Exhibiting Companies Expected:

Exhibitor Demographics Profile:
(Include information regarding demographics, industry focus, special needs, etc.)
Secured Exhibition Area: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Gross Space Required:

Unit of Measurement: MACROBUTTON CheckIt (Square Feet MACROBUTTON CheckIt (Square Meters

Net Space:

Unit of Measurement: MACROBUTTON CheckIt (Square Feet MACROBUTTON CheckIt (Square Meters
Exhibitor Kit Provided to Exhibitors: MACROBUTTON CheckIt (Online MACROBUTTON CheckIt (Printed MACROBUTTON CheckIt (CD ROM MACROBUTTON CheckIt (None MACROBUTTON CheckIt (Other
Provide traffic booster information for Exhibitor Kits: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
DMC marketing piece may be included in Exhibitor Kit: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Exhibitors host client dinners/events: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Exhibitor list will be provided to DMC: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Event Profile Comments:

General Service Contractor
General Service Contractor (GSC) Selected: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
GSC Company Name:

GSC Contact Name:

GSC Contact Phone:

GSC Contact E-mail Address:

GSC Contact Fax:
Future Open Dates
There are future open dates for this event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes,

	Published

Start Date
	Published

End Date
	Comments

	
	
	

	
	
	

	
	
	

Event Profile Comments:

III. Requirements
*Statement of Need:
(General description of the types of services for which this RFP is soliciting proposals and the intended length of the contract (in years)).
	Event Proposal Overview:
	Select All That Apply:

 MACROBUTTON CheckIt (Daytime/Evening Tours

 MACROBUTTON CheckIt (Décor

 MACROBUTTON CheckIt (Dine-Around

 MACROBUTTON CheckIt (Entertainment

 MACROBUTTON CheckIt (Gaming

 MACROBUTTON CheckIt (Gifts

 MACROBUTTON CheckIt (Golf

 MACROBUTTON CheckIt (Guest Programs
 MACROBUTTON CheckIt (Meet & Greet

 MACROBUTTON CheckIt (Off Property
	 MACROBUTTON CheckIt (Outdoor Activities

 MACROBUTTON CheckIt (Speakers

 MACROBUTTON CheckIt (Staffing

 MACROBUTTON CheckIt (Team-Building Event

 MACROBUTTON CheckIt (Themed Event

 MACROBUTTON CheckIt (Top Name Act

 MACROBUTTON CheckIt (Transportation

 MACROBUTTON CheckIt (Youth – In House

 MACROBUTTON CheckIt (Youth – Off Site

 MACROBUTTON CheckIt (Other:

Staffing Requirements
Staffing Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Use the following chart to provide specific Staffing Requirements:

	
	Event Support

Need #1
	Event Support

Need #2
	Additional Needs as Necessary

	Location
	
	
	

	Days/Dates
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Fulfillment Staff
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Registration Desk Staff
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Hospitality Desk Staff
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Exhibit Hall Badge Checkers
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Other_____
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

Other Staff Requirements Comments:
Meet and Greet Requirements
Meet & Greet is required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Use the following chart to provide specific Meet & Greet Requirements:
	Day & Date

	# of Expected Attendees
	# of Expected Attendees
	Start Time
	End Time
	Manifest
	Transportation
	Amenities:

	MM/DD/YYYY
	
	 MACROBUTTON CheckIt (Arrival

 MACROBUTTON CheckIt (Departure

 MACROBUTTON CheckIt (VIP Arrival
 MACROBUTTON CheckIt (VIP Departure

	
	
	 MACROBUTTON CheckIt (Manifest

 MACROBUTTON CheckIt (Blind Arrivals

	 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan

 MACROBUTTON CheckIt (Vans

 MACROBUTTON CheckIt (Motor Coach

 MACROBUTTON CheckIt (Other:
	 MACROBUTTON CheckIt (Bottled Water

 MACROBUTTON CheckIt (Soft Drinks

 MACROBUTTON CheckIt (Beer & Soft Drinks

 MACROBUTTON CheckIt (Videos

 MACROBUTTON CheckIt (Other

	MM/DD/YYYY
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	

	Repeat for additional days as necessary
	
	
	
	
	
	
	

Travel Manifest will be provided: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If yes, how will manifest be provided? MACROBUTTON CheckIt (Hard Copy MACROBUTTON CheckIt (Excel format MACROBUTTON CheckIt (Access MACROBUTTON CheckIt (Other format

Describe other format: ______________________
Specialty signage will be provided: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Demographic of participant of this activity: ______________________
Description of security and/or liability insurance requirements: ______________________
Other Meet & Greet Requirements Comments: ______________________
Transportation Requirements
Transportation is required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Use the following chart to provide specific Transportation Requirements:
	Date of

Service
	Type
	Staff
	From
	To
	# of People
	Schedule
	Special

Instructions

	MM/DD/YYYY
	 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan

 MACROBUTTON CheckIt (Vans

 MACROBUTTON CheckIt (Motor Coach

 MACROBUTTON CheckIt (Other:
	
	Location(s)

	Location(s)

	Total # to be transported.
	Describe pick-up and drop-off schedule.
	Note specific requirements such as water, videos, staffing,

	MM/DD/YYYY
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	

	Additional needs as necessary
	
	
	
	
	
	
	

Specialty signage will be provided: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Demographic of participant of this activity: ____________________
Description of security and/or liability insurance requirements: ____________________
Ideas to enhance the Transportation Experience are desired: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Other Transportation Requirements Comments: ____________________
Shuttle System Requirements
Shuttle System is required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Use the following chart to provide specific Transportation Requirements:

	Date of

Service
	Time

From
	Time

To
	Peak Time

From
	Peak Time

To
	List of Hotels and Room Block
	Staff
	# of People
	Destination
	Frequency of Service
	Special

Instructions

	MM/DD/YYYY
	
	
	
	
	
	
	Total # to be transported.
Percentage needing ADA consideration
	Location(s)

	 MACROBUTTON CheckIt (Continuous

 MACROBUTTON CheckIt (5 - 10 mins
 MACROBUTTON CheckIt (10 - 15 mins
 MACROBUTTON CheckIt (15 - 20 mins
 MACROBUTTON CheckIt (20 - 30 mins
 MACROBUTTON CheckIt (Other:
	Note specific requirements such as water, videos, staffing, bus wrap

	MM/DD/YYYY
	
	
	
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	
	
	
	

	Additional needs as necessary
	
	
	
	
	
	
	
	
	
	

Specialty signage to be provided: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
DMC to provide shuttle map with schedule? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Demographic of participant of this activity: _____________________
Description of security and/or liability insurance requirements: _____________________
Is transportation sponsored? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Will bus wraps/advertising be required? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Ideas to enhance the Transportation Experience are desired: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Event Transportation Requirements
A shuttle between hotels is required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes, Use the following chart to provide specific Transportation Requirements:

	Date of

Service
	Type
	Staff
	From
	To
	# of People
	Schedule
	Hotel

Block
	Special

Instructions

	MM/DD/YYYY
	 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan

 MACROBUTTON CheckIt (Vans

 MACROBUTTON CheckIt (Motor Coach

 MACROBUTTON CheckIt (ADA
 MACROBUTTON CheckIt (Other:
	
	Location(s)

Convention

Center

Between hotels

Other venues
	Location(s)

Convention

Center

Between hotels

Plant tours

Other venues
	Total # to be transported.

Percentage requiring ADA transportation?
	Describe pick-up and drop-off schedule.
	List hotels and # in each block
	Note specific requirements such as water, videos, staffing,

	MM/DD/YYYY
	
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	
	

	MM/DD/YYYY
	
	
	
	
	
	
	
	

	Additional needs as necessary
	
	
	
	
	
	
	
	

Specialty signage to be provided: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
DMC to provide map with schedule? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Demographic of participant of this activity: ________________________________

Description of security and/or liability insurance requirements: ________________________________
Is transportation sponsored? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Will bus wraps/advertising be required? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Ideas to enhance the Transportation Experience are desired: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Daytime/Evening Tour Requirements
Tour Services are required for this Event:  Yes  No
If Yes,
Use the following chart to provide specific Tour Requirements:

	Day & Date

	Attendee

Demographic
	Tour type
	Start Time
	End Time
	Estimated Attendance

Adult Child
	F & B Requirements
	Registration & Payment
	Target Price pp

	Day (e.g., Monday)
	
	 MACROBUTTON CheckIt (Half Day AM

 MACROBUTTON CheckIt (Half Day PM

 MACROBUTTON CheckIt (Full Day

 MACROBUTTON CheckIt (Evening

 MACROBUTTON CheckIt (Other:

	
	
	
	
	 MACROBUTTON CheckIt (Breakfast

 MACROBUTTON CheckIt (Lunch

 MACROBUTTON CheckIt (Dinner

 MACROBUTTON CheckIt (Refreshments en Route

 MACROBUTTON CheckIt (Other:
	 MACROBUTTON CheckIt (Registrations to DMC

 MACROBUTTON CheckIt (Guarantee by Event Organizer

	

	Day
	
	
	
	
	
	
	
	
	

	Day
	
	
	
	
	
	
	
	
	

	Day
	
	
	
	
	
	
	
	
	

	Repeat for additional

days as necessary
	
	
	
	
	
	
	
	
	

Tour Program is Optional: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Attendees will Register Directly to Destination Management Company: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Destination Management Company is required to accept on-line registrations: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Tour Desk will be provided for ticket distribution and on site tour sales: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Destination Management Company to staff on site Tour Desk: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
DMC to provide text & photos for brochure/tour preparation and design? MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide Tour Desk hours:

	Day & Date
	# of Staff Required
	Start Time
	End Time

	Day (e.g., Monday)
	
	
	

	Day
	
	
	

	Day
	
	
	

	Day
	
	
	

	Repeat for additional

days as necessary
	
	
	

Description of the Event’s Tours: __________________________
Demographic of participant of this activity: __________________________
Description of security and/or liability insurance requirements: __________________________
Accessibility/Special Needs: <<Outline any special needs for the group including special accessibility needs>>

Other Tour Ideas/Comments: __________________________
	
	Tour #1
	Tour #2
	Additional Tours as Necessary

	Tour Type
	
	
	

	Days/Dates
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Main Event Day?
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
	

	Tour Length
	 MACROBUTTON CheckIt (Half Day AM

 MACROBUTTON CheckIt (Half Day PM

 MACROBUTTON CheckIt (Full Day

 MACROBUTTON CheckIt (Other:
	 MACROBUTTON CheckIt (Half Day AM

 MACROBUTTON CheckIt (Half Day PM

 MACROBUTTON CheckIt (Full Day

 MACROBUTTON CheckIt (Other:
	

	Expected Attendance (#)
	
	
	

	Maximum Attendance (#)
	
	
	

	Age Range (if children’s tour)
	
	
	

	Required/Optional
	 MACROBUTTON CheckIt (Required

 MACROBUTTON CheckIt (Optional
	 MACROBUTTON CheckIt (Required

 MACROBUTTON CheckIt (Optional
	

	Food & Beverage Required
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	DMC Staff Required
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Amenities
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Pricing

	 MACROBUTTON CheckIt (Inclusive (group pays)

 MACROBUTTON CheckIt (FIT (on own)
	 MACROBUTTON CheckIt (Inclusive (group pays)

 MACROBUTTON CheckIt (FIT (on own)
	

	Target per-person price
	$
	$
	

	Comments (e.g. Ideas, Transportation, Special Needs)
	
	
	

On Property Event Requirements
On-Property Event Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Off-Property Event Requirements:

	Headquarters Hotel:
	Event #1
	Event #2
	Additional Needs as Necessary

	Day/Date
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Expected Attendance (#)
	
	
	

	Attendee Demographic
	
	
	

	Event Objective
	
	
	

	Event Description
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both
Describe:
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both
Describe:
	

	Transportation from other hotels or the convention center
	 MACROBUTTON CheckIt (Motorcoach
 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan MACROBUTTON CheckIt (Other Note:
	 MACROBUTTON CheckIt (Motorcoach
 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan MACROBUTTON CheckIt (Other Note:
	

	Theme
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Menu
	 MACROBUTTON CheckIt (Buffet MACROBUTTON CheckIt (Seated

Hors d’oeuvres:
 MACROBUTTON CheckIt (Light MACROBUTTON CheckIt (Heavy

 MACROBUTTON CheckIt (Passed

Note:
	 MACROBUTTON CheckIt (Buffet MACROBUTTON CheckIt (Seated

Hors d’oeuvres:
 MACROBUTTON CheckIt (Light MACROBUTTON CheckIt (Heavy

 MACROBUTTON CheckIt (Passed

Note:
	

	Bar
	 MACROBUTTON CheckIt (BOC MACROBUTTON CheckIt (Drink Tickets MACROBUTTON CheckIt (Cash Bar

Note:
	 MACROBUTTON CheckIt (BOC MACROBUTTON CheckIt (Drink Tickets MACROBUTTON CheckIt (Cash Bar

Note:
	

	Wine – Table Service
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Entertainment
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Specialty Linens
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	

	Centerpieces
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	

	Seating
	 MACROBUTTON CheckIt (100% MACROBUTTON CheckIt (75%
 MACROBUTTON CheckIt (50% MACROBUTTON CheckIt (25%

If Yes, describe:
	 MACROBUTTON CheckIt (100% MACROBUTTON CheckIt (75%
 MACROBUTTON CheckIt (50% MACROBUTTON CheckIt (25%

If Yes, describe:
	

	Chair Covers
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Stage
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	A/V
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Stage
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Site Inspection/

Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Comments (e.g. Ideas,

Special Needs)
	
	
	

	Target Budget
	$
	$
	

Other Off-Property Event Requirements Comments:

Off Property Event Requirements
Off-Property Event Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Off-Property Event Requirements:

	Headquarters Hotel:
	Event #1
	Event #2
	Additional Needs as Necessary

	Day/Date
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Expected Attendance (#)
	
	
	

	Attendee Demographic
	
	
	

	Event Objective
	
	
	

	Event Description
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both
Describe:
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both
Describe:
	

	Transportation from other hotels or the convention center
	 MACROBUTTON CheckIt (Motorcoach
 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan MACROBUTTON CheckIt (Other Note:
	 MACROBUTTON CheckIt (Motorcoach
 MACROBUTTON CheckIt (Limousine

 MACROBUTTON CheckIt (Sedan MACROBUTTON CheckIt (Other Note:
	

	Theme
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Menu
	 MACROBUTTON CheckIt (Buffet MACROBUTTON CheckIt (Seated

Hors d’oeuvres:
 MACROBUTTON CheckIt (Light MACROBUTTON CheckIt (Heavy

 MACROBUTTON CheckIt (Passed

Note:
	 MACROBUTTON CheckIt (Buffet MACROBUTTON CheckIt (Seated

Hors d’oeuvres:
 MACROBUTTON CheckIt (Light MACROBUTTON CheckIt (Heavy

 MACROBUTTON CheckIt (Passed

Note:
	

	Bar
	 MACROBUTTON CheckIt (BOC MACROBUTTON CheckIt (Drink Tickets MACROBUTTON CheckIt (Cash Bar

Note:
	 MACROBUTTON CheckIt (BOC MACROBUTTON CheckIt (Drink Tickets MACROBUTTON CheckIt (Cash Bar

Note:
	

	Wine – Table Service
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Entertainment
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Specialty Linens
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	

	Centerpieces
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:
	

	Seating
	 MACROBUTTON CheckIt (100% MACROBUTTON CheckIt (75%
 MACROBUTTON CheckIt (50% MACROBUTTON CheckIt (25%

If Yes, describe:
	 MACROBUTTON CheckIt (100% MACROBUTTON CheckIt (75%
 MACROBUTTON CheckIt (50% MACROBUTTON CheckIt (25%

If Yes, describe:
	

	Chair Covers
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Stage
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	A/V
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Stage
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Site Inspection/

Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Comments (e.g. Ideas,

Special Needs)
	
	
	

	Target Budget
	$
	$
	

Other Off-Property Event Requirements Comments:

Theme/Décor Requirements
Theme/Décor Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Theme/Décor Requirements:

	
	Décor

Need #1
	Décor

Need #2
	Additional Needs as Necessary

	Day/Date
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Expected Attendance (#)
	
	
	

	Location - Facility
	
	
	

	Location - Room
	
	
	

	Attendee Demographic
	
	
	

	Event Objective
	
	
	

	Event Description
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both

If Yes, describe:

	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both

If Yes, describe:

	

	Entertainment
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Theme
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Site Inspection/

Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Comments (e.g. Ideas,

Special Needs)
	
	
	

	Target Budget
	$
	$
	

Other Theme/Décor Event Requirements Comments:

Entertainment
Entertainment Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Entertainment Requirements:
	
	Entertainment

Need #1
	Entertainment

Need #2
	Additional Needs as Necessary

	Day/Date
	
	
	

	Start Time
	
	
	

	End Time
	
	
	

	Expected Attendance (#)
	
	
	

	Location - Facility
	
	
	

	Location - Room
	
	
	

	Attendee Demographic
	
	
	

	Event Objective
	
	
	

	Event Description
	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both

If Yes, describe:

	 MACROBUTTON CheckIt (Reception MACROBUTTON CheckIt (Dinner MACROBUTTON CheckIt (Both

If Yes, describe:

	

	Theme
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	

	Comments (e.g. Ideas,

Special Needs)
	
	
	

	Target Budget
	$
	$
	

Other Entertainment Requirements Comments:

Dine Around Requirements
Dine-Around Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Dine-Around Requirements:

	
	Dine Around

Need

	Day/Date
	

	Start Time
	

	End Time
	

	Event Objective
	

	Attendee Demographic
	

	Expected Attendance (#)
	

	Number of Restaurants
	$$$$______ $$$______ $$______

	Transportation
	 MACROBUTTON CheckIt (Motorcoach MACROBUTTON CheckIt (Limousine MACROBUTTON CheckIt (Sedan MACROBUTTON CheckIt (Other

Note:

	Entertainment
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Payment
	 MACROBUTTON CheckIt (Master Account MACROBUTTON CheckIt (Attendee On own

Note:

	Menu
	 MACROBUTTON CheckIt (Pre-Select MACROBUTTON CheckIt (Limited Menu MACROBUTTON CheckIt (Full Menu

Note:

	Bar
	 MACROBUTTON CheckIt (BOC MACROBUTTON CheckIt (Drink Tickets MACROBUTTON CheckIt (Cash Bar

Note:

	Wine – Table Service
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Wine – Table Service
	 MACROBUTTON CheckIt (Pre-Selected MACROBUTTON CheckIt (From Menu

If Yes, describe:

	Menu Cards Required
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Guarantee
	 MACROBUTTON CheckIt (Guarantee by Event organizer

 MACROBUTTON CheckIt (Registrations to DMC

	Site Inspection/

Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Comments (e.g. Ideas,

Special Needs)
	

	Target Budget
	$

Guarantee will be provided by Event Organizer: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Attendees will Register Directly to Destination Management Company: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Destination Management Company is required to accept on-line registrations: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Dine-Around Desk will be provided for ticket distribution and on site registrations: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

Destination Management Company to staff on site Dine-Around Desk: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes,
Use the following chart to provide Dine-Around Desk hours:

	Day & Date

	# of Staff Required
	Start Time
	End Time

	Day (e.g., Monday)
	
	
	

	Day
	
	
	

	Day
	
	
	

	Day
	
	
	

	Repeat for additional

days as necessary
	
	
	

	
	
	
	

Accessibility/Special Needs: <<Outline any special needs for the group including special accessibility needs>>

Other Dine-Around Requirements Comments:

Team Building Requirements
Team Building Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Team Building Requirements:

	
	Team Building

Need

	Day/Date
	

	Start Time
	

	End Time
	

	Location
	 MACROBUTTON CheckIt (On-Site MACROBUTTON CheckIt (Off-Property

If On-Site, Room:

	Event Objective
	

	Attendee Demographic
	

	Number of Attendees
	

	Number of Teams
	

	Team Demographic
	 MACROBUTTON CheckIt (Pre-assigned MACROBUTTON CheckIt (Random

If pre-assigned, describe:

	
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Beverages en Route
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Refreshments en Route
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	 MACROBUTTON CheckIt (Lunch MACROBUTTON CheckIt (No

If Yes, describe:

	Post Team Building Event
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Site Inspection/

Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	Comments (e.g. Ideas, Special Needs)
	

	Budget
	$

Overall Event Support Requirements:

Overall Event Support Services are required for this Event: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If Yes,
Use the following chart to provide specific Overall Event Support Requirements:

	
	Function Support

Need #1
	Function Support

Need #2
	Additional Needs as Necessary
	Budget

	Name of Function
	
	
	
	

	Location
	
	
	
	

	Days/Dates
	
	
	
	

	Start Time
	
	
	
	

	End Time
	
	
	
	

	Expected Attendance (#)
	
	
	
	

	Site Inspection/Selection
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Registration Services
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Housing Assistance
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Hospitality Desk
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Golf Tournament
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Golf Tee Times
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Specialty Entertainment
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Speakers
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Activities
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Youth – In House
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Youth – Off Site
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Event Tickets
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Photography
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Gift Items
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Amenities
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Airport Advertising (signage)
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Gaming
	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	 MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No

If Yes, describe:

	
	

	Comments (e.g. Ideas,

Special Needs)
	
	
	
	

Other Overall Event Support Requirements Comments:

Insurance:

In order to host this event, what are your specific insurance requirements of my organization?

 MACROBUTTON CheckIt (Commercial General Liability Insurance, including blanket contractual liability
*With respect to the commercial general liability protection, if the amount exceeds $1,000,000, what the limits can be provided by primary and excess/umbrella coverage.

 MACROBUTTON CheckIt (Commercial Automobile Liability Insurance for owned, non-owned, and hired vehicles
 MACROBUTTON CheckIt (Workers' Compensation Insurance as required by statute.
 MACROBUTTON CheckIt (Employers' Liability Insurance.
Other Event Requirements:

<<Describe any particular requirements for this event that have not previously been addressed.>>

Attachments:

The following documents are attached to this RFP (e.g., draft agenda, post-event report, etc.):

IV. Proposal Specifications
The RFP issuer expects that all work will be performed in a professional manner. All information provided in this RFP is proprietary for this purpose only. Information cannot be released without written permission from the contact person named in Section I.

RFP Distribution List:

To which companies is this RFP for Destination Management Services being distributed:

Questions:

Direct all questions and requests for additional information regarding this RFP to the contact person designated in Section I (Contact Information).

Preferred Format of Proposal:
Electronic
How many copies? ___________________
Email address:

Email address:

Email address:

Print
How many copies? ___________________
Mailing address:

Mailing address:

Mailing address:

Decision Making Process:

Final Decision Maker (Name & Role): ___________________________
Number of people on the selection committee: ___________________________
Number of hard copy presentations required with submittal: ___________________________
There will be a preliminary cut with a second review of finalists: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Timeline:

RFP Published Date: ___________________________
RFP Distribution Date: ___________________________
Proposal Due Date and Time: ___________________________
Preliminary Cut Date: ___________________________
Proposal Presentation Dates (if required): ___________________________
Proposal Presentation Location (if required): <<City>>, <<State/Province>>, <<Country>>
Decision Date: ___________________________
Approximate Date of Site Inspection (if required): <<MM/YY>> or <<MM/DD/YYYY>>

Number of Site Inspection Attendees: ___________________________
Decision Notification Method (choose all that apply):

 MACROBUTTON CheckIt (Telephone Call MACROBUTTON CheckIt (Email MACROBUTTON CheckIt (Letter MACROBUTTON CheckIt (Fax
Key Decision Factors:

Selection is based on the following criteria, rated by how they will play a role in proposal evaluation (1 is critical, 3 is important, and 5 minimally important):

	Decision Factor
	Rating

	Ability of vendor to provide high level of service
	

	Creativity
	

	Information provided in the response to the RFP
	

	Proposal in the response to the RFP is in the proper sequence
	

	Overall cost of service
	

	Recommendations from previous and existing clients
	

	Other:
	

Required Attachments (select all that apply):

 MACROBUTTON CheckIt (Standard sales kit for the company
 MACROBUTTON CheckIt (Other:

Instructions for Responding:

Each proposal responding to this RFP must include the information requested in Section V (Proposal Content) of this RFP (in the order presented).

Expenses related to the preparation and completion of a response to this RFP are the sole responsibility of the vendor.
The proposal with the lowest dollar amount will not necessarily be considered as the best proposal.
Incomplete and/or late responses will not be considered.

Other instructions: ____________________________
Proposal Specifications Comments: ____________________________
V. Proposal Content
Each proposal responding to this RFP must include the following information (in the order presented here).

Company Name: ____________________________
Mailing Address Line 1: ____________________________

Mailing Address Line 2: ____________________________
City: ____________________________

State/Province: ____________________________
Zip/Postal Code: ____________________________
Country: ____________________________
Web Site: ____________________________
Primary Sales Contact:

	Full Name:
	

	Preferred Name:
	

	Job Title:
	

	Employer:
	

	Mailing Address Line 1:
	

	Mailing Address Line 2:
	

	City:
	

	State/Province:
	

	Zip/Postal Code:
	

	Country:
	

	Phone:
	

	Fax:
	

	Mobile Phone:
	

	E-mail Address:
	

	Web Address:
	

Experience:

For how many events of similar size and scope as the one described in Section II of this RFP has the company provided services in the past three years? __________________________________
When was the company founded? __________________________________ (year)

What is the company’s scope of services? __________________________________
Describe the company’s working relationship with the facility (named in Section II – Event Profile) selected for this event (i.e., Are you the preferred vendor? How many events and of what type have you serviced there?).
Experience Comments:

Planning the Event:

How would the company and its staff participate in planning meetings? __________________________________
Who would accompany the event organizer on site visits?
__________________________________ (Full Name), __________________________________ (Job Title)

Planning Comments:
Response to Requirements:

The company can meet the event’s specific staffing requirements with its own staff: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
If No, supplemental staff is supplied by: ______________________________
Comments: ______________________________
The company can meet the meet and greet requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the transportation requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the shuttle system (multi-hotel or city Wide) requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the event transportation requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the tour requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the on-property event requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the off-property event requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the theme/décor requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the entertainment system requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the dine-around requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the team building requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the overall event support requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
The company can meet the other requirements outlined in the RFP: MACROBUTTON CheckIt (Yes MACROBUTTON CheckIt (No
Comments: ______________________________
Insurance Coverage:

Indicate the types and levels of insurance the company carries:

 MACROBUTTON CheckIt (Errors & Omissions Insurance: _______________________ (indicate currency type)
 MACROBUTTON CheckIt (Workers Compensation Insurance: _______________________ (indicate currency type)
 MACROBUTTON CheckIt (Commercial Liability Insurance: _______________________ (indicate currency type)

 MACROBUTTON CheckIt (Commercial Automobile Liability Insurance
 MACROBUTTON CheckIt (Other - _______________________: _______________________ (indicate currency type)
Insurance Comments: __________
References:

Provide three references for events similar in size and scope to the one outlined in Section II (Event Profile) of this RFP:
	
	Reference 1
	Reference 2
	Reference 3

	Event Name
	
	
	

	Event Start Date
	mm/dd/yyyy
	
	

	Event End Date
	mm/dd/yyyy
	
	

	Event Type
	
	
	

	Event Host
	
	
	

	Given Name
	
	
	

	Middle Name
	
	
	

	Surname
	
	
	

	Job Title
	
	
	

	Employer
	
	
	

	Phone
	
	
	

	E-mail Address
	
	
	

	Type(s) of services performed for the reference
	
	
	

Attachments:

The following are attached to this proposal:

Standard sales kit for the company
Listing of all services and related costs that the company can provide.
Other required attachments as noted in Section IV (list all):

Destination Management – Request For Proposal

*RFP For (Supplier Name):

Page 1 of 25
*Respond To (Key Contact Name):

