Interim Meeting Survey


1. At this interim meeting, I plan to attend the following sessions
(check all that apply):

[] 802.1 Wed
[] 802.1 Thu
[] 802.1 Fri
[] 802.3af Tue
[] 802.3af Wed
[] 802.3af Thu
[] 802.3 Maint Tue
[] 802.3ah Mon
[] 802.3ah Tue
[] 802.3ah Wed
[] 802.3ah Thu 
[] 802.17 Mon
[] 802.17 Tue
[] 802.17 Wed
[] 802.17 Thu

2. I would prefer to stay in (choose one):

         [] the same hotel where the meetings are held

         [] an inexpensive/chain hotel and walk/commute to the meetings

         [] my company chooses my hotel for me based on corporate rates

         [] I don’t care

3. The most I can justify for one night’s hotel
[] $50     [] $75    [] $100
accommodations at a meeting is
[] $125   [] $150  [] $175
(US $, before taxes, choose one):
[] $200   [] $225  [] $250

4. I prefer that we hold meetings in hotels
[] 1   [] 2   [] 3   [] 4   [] 5
 with a “Star” rating of (choose one):
[] don’t care

5. I prefer that we hold meetings at ”no-frills”
[] yes   [] no   [] don’t care
locations (e.g. business parks, airports, suburbs, etc.):

6. I prefer that we hold meetings at locations
[] yes   [] no   [] don’t care
during mid- to low- seasons when we can 
get the best values for our hotel rates:

7. I normally travel to meetings 
[] NW US   [] NE US
from (choose one):
[] SW US    [] SE US
 
[] Europe    [] Middle East
 
[] Asia/Pacific  [] Other

8. The meeting venue should be within this
[] <5    [] 10    [] 20    [] 50
distance of a major airport (km, choose one):
[] 100  [] 200  [] don’t care

9. I prefer to rent a car when I go to a meeting:
[] yes   [] no   [] don’t care

10. I prefer to take mass transit between the 
[] yes   [] no   [] don’t care
destination airport and the meeting venue:

11. We need to have the following equipment provided:

            Power strips for laptop computers
[] yes   [] no   [] don’t care
            Speaker’s microphone
[] yes   [] no   [] don’t care
            Floor microphone for attendees
[] yes   [] no   [] don’t care
            LCD projectors
[] yes   [] no   [] don’t care
            Overhead projectors 
[] yes   [] no   [] don’t care
            Projector screens
[] yes   [] no   [] don’t care
            Printer
[] yes   [] no   [] don’t care
            Copier
[] yes   [] no   [] don’t care
            File server
[] yes   [] no   [] don’t care
            802.11b WLAN network
[] yes   [] no   [] don’t care
            Ethernet network
[] yes   [] no   [] don’t care
            Internet access, within the meeting rooms
[] yes   [] no   [] don’t care
            Internet access ports at a central location
[] yes   [] no   [] don’t care

12. I prefer to have the following food and beverage services provided:

Continental breakfast
[] yes   [] no   [] don’t care
Hot breakfast
[] yes   [] no   [] don’t care
Morning coffee service
[] yes   [] no   [] don’t care
Lunch
[] yes   [] no   [] don’t care
Afternoon coffee service
[] yes   [] no   [] don’t care
Afternoon snacks
[] yes   [] no   [] don’t care
Dinner
[] yes   [] no   [] don’t care
Mid-week evening social reception
[] yes   [] no   [] don’t care


13. I am able to pay an attendance fee of 
[] $0       [] $50     [] $100
no more than this amount to offset the 
[] $150   [] $200   [] $250
meeting expenses (US $, choose one):
[] $300   [] $350   [] $400
 
[] $450   [] $500   [] more

14. Which of the following statements best describes the way you 
prefer to pay your share of the meeting expenses? (choose one):

a. I prefer that my share of the meeting expenses is


[]
balanced between an attendance fee and my room charges:


b. I prefer to pay my entire share of the meeting expenses 

[]
by having it included in my hotel room charge:


c. I prefer to pay my entire share of the meeting expenses

[]
 via an attendance fee:


d. I don’t care how I pay it, just minimize my total cost:

[]

15. I prefer to pay any attendance fee by:
[] Check  [] Amex  [] Visa
(form of payment, choose one):
[] MasterCard  [] Discover
  
[] Cash  [] Other

16. Either I or the organization I work for is willing
[] yes     [] no
 to host a meeting at some point in the future:

17. If either I or the organization I work for were
[] $0k     [] $5k     [] $10k
to host a meeting at some point in the future,
[] $15k   [] $20k   [] $25k
our maximum contribution to offset the 
[] $30k   [] $35k   [] $40k
expenses would be: (US $, choose one):
[] $45k   [] $50k   [] more

18. Please use the space at the right for any additional comments.  

This survey is being conducted to collect information about your preferences and constraints regarding interim meeting arrangements. It is not a binding referendum, and does not apply to IEEE 802 LMSC plenary meetings.


