	
	[image: aipclogo_0]

AIPC’s Perspective:

Meetings and Conventions - Where’s the Real Value?

The global financial crisis of the past year or so has impacted the meetings industry in a number of ways and forced us to re-think things we long ago took for granted. One result has been a lot of reflection about how we as an industry fit into the greater mix of activities that make up the overall economy in various parts of the world – and whether we are in fact an important element in the global economy or, as some of our harsher critics characterized it, a waste of time and money in the face of higher priorities.

One reason for this new focus is that the legacy of public debt and limited financial flexibility left in the wake of the global recession will shape government finances for many years to come - and to get any serious attention in this kind of environment, we need to make the most compelling case possible as to how and why we play a critical part in today's number one priority, which is supporting economic recovery.

In this respect we have a problem. For most of its existence, the meetings industry has been something of an orphan, falling between the various sectors that make up better recognized industries and as often as not adopted by some other sector – typically tourism – rather then being seen as a distinct area of business activity. This means that in many areas we are seen – if at all – as simply a "tourism product".

But we do, in fact, have another, much more critical role – and it’s ironic that at a time when the industry needs all the recognition and support it can get, this role has been largely overlooked both by the industry itself, as well as by governments who need to understand how our industry impacts what is now their top policy concern. This role is the key part that that meetings, conventions and exhibitions play in overall economic development and, in today's context, an essential element in economic recovery.

The fact is, meetings, conventions and exhibitions are primarily about economic development and only incidentally about tourism. They take place in order to promote things like professional and business development, academic and research exchange, technical and medical advancement and cultural evolution, not simply as a way to fill hotel rooms. Yet we continue to gauge our success – and the value of the industry – on measures like delegate spending and hotel room-nights that trivialize the real economic benefits the industry generates for the broader community.

This is understandable, given the fact that the meetings and conventions area was historically often rolled in with tourism for the sake of administrative convenience. However, it has compromised the ability of the meetings sector to deliver on one of the most important benefits that meetings and conventions generate – the ability to shape and advance a destination or region’s overall economic development strategy.

So how do meetings, conventions and exhibitions address economic development objectives? It’s a long list, including such areas as:

· Attracting international events that relate directly to areas of government economic priority
· Creating forums for interactions between global investors and local businesses
· Drawing business and professional visitors, creating destination exposure amongst a much more mobile, affluent and decision-making group that would not otherwise likely to visit
· Attracting top professionals in any given field, thereby delivering global expertise into the host community where it is available to enhance local professional development and expertise
· Creating extensive opportunities for the exposure of local business, investment, research, and cultural products to a global audience
· Advancing international cooperation and understanding by creating forums for high level exchanges and helping build relationships through direct, personal contact amongst participants

This is not to negate the value that conventions have in generating benefits for the tourism sector but to underline the fact that the discussion shouldn’t end there. If it does, the result will be an under appreciation and underutilization of the broader objectives that can be addressed by the industry. This is important because like any area of government investment, the convention industry needs to be assessed on the basis of what they return to the taxpayer, and this can hardly be done effectively if a major area of significance is simply left out of the equation.

So why has this broader economic development role been largely ignored? Largely, because it isn’t one that lends itself to direct measurement. There has been a tendency to measure benefits on the basis of the immediate economic impacts that arise from delegate and exhibitor spending simply because this is the easiest to calculate. So by definition, much of the direct evaluation of the industry's effectiveness has focused on what they contribute to the tourism / hospitality sector and ignored the far greater value generated in overall economic and professional development.

However, the fact that something is easy to measure doesn’t mean it is the most valuable component, and the role that meetings, conventions and exhibitions play in promoting the overall economy almost certainly outweigh the more readily calculated spending benefits. It is, in fact, the actual reason that meetings and conventions take place – nobody organizes or attends a meeting just for the pleasure of staying in a hotel room - but the area we focus on the least in the value equation.

This is now a more pressing issue that ever – for the simple reason that many governments throughout the world are heavy investors in the industry due to their ownership and operation of convention centres. In order to remain competitive in today's very demanding market, that investment needs to continue – and understanding that meetings and conventions are critical parts of the economic development process is essential to seeing the full extent of the return they can expect to get from the investments they will be asked to make.

In the absence of such an understanding the value of the industry is systematically underestimated – and this is an issue for a number of reasons;

First, because it results in an underutilization of the potential that meetings and conventions have for performing a much greater service. For example, a convention centre, and the events it hosts, can and should be seen as a primary instrument of economic development for the government owner, because with the proper encouragement, it can selectively pursue the kinds of events that best correspond to the owner’s economic policy objectives. This is almost never done effectively, simply because few governments see the industry in this light.

Second, it perpetuates the idea that the industry exists to serve only one sector – the tourism industry – and skews the focus in that direction. This has reduced the likelihood of government-owned convention centres being used as vehicles for pursuing a broader economic agenda – one that may in fact be better suited to current government priorities for economic recovery. It’s hard to imagine making the right decisions about such business priorities if your view of a convention centre is that it simply exists to fill local hotel rooms.

Third, the most successful marketing of a centre (and thus the greatest overall return to the owner) will be achieved with a dedicated effort that fully recognizes and prioritizes the unique demands of the meetings and convention market as well as the broader opportunities associated with using meetings and conventions as vehicles for economic and business development. This is not possible if a centre is seen and sold as simply a tourism product, which can and often does result if the differences are not clearly recognized.

This distinction is of increasing importance in a time like we've just been through when meetings and conventions were in some places actually seen as a waste of valuable resources in the face of an economic crisis. Using “leisure” messaging to sell meetings is increasingly irrelevant and sometimes downright dangerous because after the events of the past year, clients more than ever need to have their meetings seen as serious business, not a junket. As tourism messages are inevitably about leisure, they can provoke a negative reaction from organizers who are more sensitive than ever in this regard.

There's also a political issue. In the government environment, leisure tourism is seldom taken very seriously, let alone seen as a priority, relative to the more "serious" side of their economic development concerns. By associating what we do as an industry with economic development – a much higher policy priority - we will inevitably improve our standing and get a better hearing for our issues.

This kind of discussion often tends to get tangled up in the jurisdictional arguments around who should be representing the industry and what role organizations like DMO's should be playing relative to convention centres. However, it's not so much about who does what as it is about expanding the definition of how our industry generates value for the community. That objective should be supported by all industry sectors, because everyone will benefit from the kind of solid investment that a wider appreciation of those benefits can create.

We will need every economic justification we can get to meet the challenges of the future, and to do this we need to seize on every available argument to expand the perception of the importance our industry has in addressing broader economic and community interests. Whether we like it or not, most governments these days place their highest priority on economic development, and as an industry it’s time we took better advantage of the important story we have to tell in this regard.

[bookmark: _GoBack]Rod Cameron for ©AIPC

	[image:]
	AIPC’s Perspective 7 | 10.6
Meetings and Conventions – Where’s the Real Value
Page 1 of 4

image1.jpeg
AP

CONVENTION CENTRE
MANAGEMENT

image2.jpeg
AIPC SECRETARIAT OFFICE
B-1060 Brussels, Belgium | PHONE 32 496 235327
secretariat@aipc.org | www.aipc.org

