I asked for preference, anonymous comments to forward to the EC if they wished to respond.

The meeting information was that originally provided by Buzz on the two options (with no elaboration).

The request was sent to the 802.3 reflector, which means anyone that has signed into the 802.3 books from the July 2006 plenary through the July 2007 plenary (and has kept their email address up to date) received the request (616 participants).
Comments provided follow:

NNA Respondents
Rome, So I only have to cross the Atlantic 5 times next year !.

I've been to Vancouver and Rome a number of times and rate them both highly

as destinations.

I priced flights from the UK to Rome and Vancouver for March 2008 and added

these to other meeting costs (food is more expensive and the cost of the

airport connection in Rome is very high (a taxi is about USD75). My bottom

line is slightly greater for Rome but that's including a USD400 flight from

the UK.

I am happy with either venue but US participants should be aware of the

high cost of Rome. On the other hand, Rome is so rich in history, food and

culture that it's hard to put a price on that.

Well... of course, I'd highly recommend Rome. Vancouver will be the venue for coming Nov. IETF meeting where many IEEE attendees also go to, I guess. :-)

I vote for Vancouver, it's cheaper and I have some business in US too and more participants anticipated.

Option #1 is too expensive.

I prefer Option #2 to option #1.

Vancouver, Canada is my choice.

 Given the way the question is being asked I expect the response will

be overwhelmingly be in support of Vancouver.

 If you are looking for general feedback on people's attitude to non

North American venues I think people are fairly positive. The interim

meetings in Geneva and Seoul seemed to be successful. Regarding the

plenaries it seems to me that the European locations that have been

proposed have been in overly expensive locations (for example London and

Rome). If lower cost locations could be found then I think it would be

possible to hold a plenary meeting in Europe.

Considering the expenses related with Rome, I would say Vancouver is my preferred choice. The trip costs for me are comparable. I think the majority will also prefer to stay in Canada.

Italy sucks in terms of organization - I have been there on several conferences and my experience is slightly on the negative side.

I'd like to abstain.

I think U.S is the best place for plenary meeting.

What can I say - while I think we should be doing non-NA the cost of Rome

is far too high ... what happened to the far-East options ?

I would have preferred a meeting in Italy since I am italian and I think

that IEEE, as an international association, should choose also non-US

venues.

But I think that the cost of the selected hotel in Rome is too expensive. I

wonder if it's the only location available for the meeting. Furthermore, the

hotel is not even located in downtown Rome, but at 7km distance.

At these conditions I'm sorry but I would prefer Vancouver.

I wish that a .3 interim meeting could be held in Italy in the near future.

Maybe it's easier to find a location hosting a smaller number of

participants.

NA Respondents
While I speak just for myself, I feel that many other people will be in a similar position like me not to be able to justify the high cost of the meeting in Rome, Italy. I strongly vote for Vancouver, Canada.

Given the prices, what are the positives for doing Rome?

I vote for Vancouver. We've been fairly adventurous with our extra-NA

excursions recently, and the exorbitant cost of Rome makes it quite

unattractive. There have to be cheaper European locations from which

to choose for the longer-term future. In the meantime, Vancouver

should do quite nicely.

much as I might love a trip to Rome my employers would likely take a dim

view of this. An $800 meeting fee would be hard to sell.

I'd love to go to Rome, but practically speaking Vancouver makes more sense.

We just had an 802.3 meeting in Seoul. It cost

at least twice as much, took twice as long, and

had about 60% of the usual attendees.

From looking around the room in the meeting, our

Asian attendance was only up by about 3-5 people in a meeting of 30.

I prefer Vancouver. Rome is too expensive.

I continue to believe that if the IEEE is asking for non-North American

meetings we should hold a 802.3 plenary in a non-North American venue.

Rome would be an excellent site; the charges are not out of line for

what other groups (802.11) pay for their meetings.

I would suggest we pick Rome.

Having seen Vancouver oh - 4 or 5 times already I was inclined to say Rome right away, until I read the details. Like you said, it is VERY expensive.

Rome sounds like a great location which can be tied into a mini vacation but

from a corporate point of view it's too expensive.

I think we should take the cheaper venue: Vancouver.

Obviously Europe become too costly these days. We just had a good one in Seoul, why not consider another asian city like Shenzhen, or Beijing? still much cheaper there.

If have to choose between your two venues, then I think Vancouver is attractive.

Maybe better to consider Rome, Italy for one interim.

For 2007, my company curtailed international (intercontinental is more correct) travel for most employees, so I was unable to attend one plenary and one interim. Therefore, I have to opt for the Vancouver, BC venue, since it is in proximity to my location and I believe that [my company] will not eliminate travel to Canada. The policy might change before then, but for now, I am anticipating limited ability to travel abroad.
Current two meetings in a year itself is financial burden. This removes large chunk of active participants to drop off from such international meeting. Although I agree with need for increasing international participation - I think this should NOT come at cost of quality contribution from active participants. Hence the choice of Vancouver over Rome.

I prefer Vancouver.

I had never been both place either.

Hoever, I think more people can participate the meeting is important.

It seems that we are estimated that at least 400 less people for Rome.

Given the price I cannot guarantee that my employeer would fund the Rome

trip. Therefore I would have to say Vancouver is prefered.

I will again remind you and the other 802 Leaders of your ethical

responsibility to your share holders to control the cost structure of

802 meetings. This means that I will expect and require you to seek

out and use low cost meeting venues. BTW if you disagree with this

policy I am willing to meet with your and your management at at time

which they would find convenient. In the end I know we will be in complete

agreement on their fiduciary responsibility to the shareholder to control

cost. Do not read any implied threat in to the above statement, it is

simply a statement of legal fact.

From my point of view, I would like Option B. It seems easier and more cost effective for managing my team.

However, I would still get the team to either place!

I would vote for Vancouver, even though I would love to go to Rome, the Rome trip justification will be difficult due to the high expense levels.;-(

I know organizing meetings is hard and I think they are very well done. Thanks for all the work.

While I appreciate the IEEE's efforts for an international presence, my

opinion on the matter is dictated by cost. The extra costs incurred by

the meeting itself are being getting passed onto the participants, while

the participants are paying higher fees for other associated items.

Furthermore, the expected reduction in attendance is anywhere in the

range of 200 to 600 individuals. This is a significant amount of

people.

From an HSSG perspective, I am looking at going for Working Group ballot

at the March 2009 meeting. Personally, the expected hit on attendance

is worrisome to me.

Vancouver – PLEASE

The meeting expense, especially the cost of the hotel, is the main factor.

I would personally prefer Rome, but fiscal responsibility dictates that

Vancouver is the preferred option. At the same time, 40/100G Ethernet

should be well underway by the time this meeting takes place. With the

role that 40/100G is likely to play in the Metro space, and with the strong

telco/SONET-centric nature of the European service providers, this could be

a good forum to both allow more European input to a standard that is likely

to have a significant impact on the structure of their networks as well as

to provide them with a tutorial on the state of 40/100G standardization.

If the meeting does take place in Rome, a 40/100G tutorial early in the

week may be a good way to secure broader European adoption when the

standard is finally completed.

Primarily due to cost, I'd prefer Vancouver.

A no-brainer for me.

The costs for Rome are enormous, which is typical for a European venue.

My response is that if we must have an international plenary there are much worse places than Rome - bite the bullet and go. If we do a Rome plenary must we still do a Europe interim?

While really like the idea of a plenary outside of North America and Rome would be a nice spot, the registration fees are way too high...I would vote against Rome on that basis....if it ends up being a NA venue perhaps we can look at doing a European interim in 2009.

So I gotta ask, from all possible international venues, how did the choices end up with Rome @$800+ fees or Vancouver again?

I was looking at the locations we're doing this year and

some of our plans for interim meetings in 2008. 802.3 has done very

well this year in that the plenaries have been based in the US (keeping

the meeting fees reasonable), and the foreign interims (Geneva and

Korea) have been hosted, keeping the costs reasonable. For 2008, there

is currently one foreign destination for an interim.

Looking ahead to 2009, Rome may be costly but it might be the only

non-NA destination we have that year. If we do Rome, that would mean

802.3 would have planned at least one meeting in Europe for 2007, 2008

and 2009. On that basis, I believe we should consider going.

