[image: image1.jpg]

Attachment E-1
TO:

APA California Chapter Board
FROM:
Janna Minsk, AICP

VP for Conferences
DATE:
January 10, 2011
SUBJECT:
Summary for 2010 Conference (La Costa/Carlsbad)
Recommended Action:
It is recommended that the APA California Board receive the summary for the 2010 San Diego (La Costa/Carlsbad).
Background:

The APA California Conference 2010 was hosted by the San Diego Section, November 1-November 4, 2010 at La Costa (Carlsbad, CA). This was the first year that sessions received pre-approved continuing maintenance credit to assist members with meeting the AICP continuing maintenance requirements. Another first this year was submittal of request for presentations be on-line, which in the long run, made the review/selection of sessions easier, and less time consuming. This new requirement also simplified the process for providing required conference session information to National APA for continuing maintenance and ability to announce that the conference session received pre-approval for CM.
Overall Conference Summary: The 2010 Conference was successful in many ways considering the tough economic times. Below is a summary of attendance. The actual number of attendees for the conference was 1040, of that; the actual number of paid registrations was 844, which is based upon taking the total number of attendees of 1040-196 (student and comp). Below is the attendee breakdown.

From Registration form
 Actual Attendees

	Additional Meal tickets
	22

	Comp registration
	77

	Full Registration
	727

	Single day Registration
	95

	Student Comp day (Monday only)
	119

	Total
	1040

Beginning in 2010, all speakers were required to pay to attend the conference and they were afforded a reduced registration (full or one day). Over 80 APA members who were speakers took advantage of the reduced speaker full registration fee and 13 APA members took advantage of the one-day reduced speaker registration fee.
Included herein is the accounting from the 2010 Conference. The major sources of income are registration (member and to lesser degree non member) and sponsorships.
Overall, the possible net 2010 conference profit is $76,866 ($79,066, with open invoices paid) which reflects the local, state and national economic situation in 2010. Major sources of income for the 2010 conference come from registration and sponsorships.

Highlights regarding income from Registration:

· Early registration of members is key to reaching budget projections (if need be extend the early registration deadline)

· APA members who are speakers appreciate the reduced registration fee

Highlights regarding income from sponsorship opportunities:

Overall may not be a large revenue generator due to economy, and discussions are underway to reconsider how to market these opportunities and associated sponsorship levels/benefits better.

· In most of the sponsorship categories projected revenue was not realized.
Suggest sponsorships area be focus of revamping to better respond to economic conditions and conference committee be more aggressive to pursue sponsorships early and place a “marketing and benefits spin” on them.

Conference Continuing Maintenance evaluation forms were distributed and 106 forms were returned. Members of the 2010 Conference Committee tabulated the results which are attached.
The Conference Manual was used a guiding tool and suggested revisions provided by the 2010 Conference Committee will be reviewed by VP for Conferences and applicable changes/clarifications will be incorporated into the manual.
Attachments:

· Profit and Loss- CCAPA 2010 Conference
· Balance Sheet CCAPA 2010 Conference

· 2010 Conference CM Evaluation Form Summary (Betsy McCullough, AICP-
San Diego Programs Chair)
