How to Build a Successful Seminar
Successful seminar planning begins two to three months before the proposed seminar date. Following these steps will help to ensure good planning.

1. Decide on a Seminar Theme. Seminars with a theme tend to draw more participants than a potpourri of topics. Themes might be – Negotiating the Permit Process, Biological Nutrient Removal, Emerging Technologies, or Case Studies in Plant Start-up.

2. Find Qualified Speakers. Two great places to start looking for speakers are the previous year’s annual conference program and a hidden database on the PWO web page. To find the hidden database, go to http://www.rmwea.org and click on the links for “Committees” and “PWO”. Scroll down on the PWO page to the section titled “Seminar Organizer Forms”. Clicking on the title will bring up a searchable database of previous speakers and their presentation titles. While we don’t want to see verbatim repeats of the same paper over and over again, the database will give you a good idea of who might be willing to give a talk in a particular topic area.

Remember: Balance! Get speakers from a variety of sources. RMWEA is not the advertising branch of a particular engineering firm or municipality. If at all possible, every speaker at a seminar should have a different sponsoring organization. Additionally, it is best to have a mixture of engineers, operators, vendors, students, etc. We all learn from one another because of our different perspectives.

Each seminar should give at least 0.6 training units or a total of 6 hours of contact time. If each speaker is allowed a 40 minute time slot, plus 5 minutes for changeover, then you will need about 8 speakers and topics. A 40 minute time slot is enough time for a speaker to thoroughly cover their topic without boring the audience.
3. Find a Place to Hold the Seminar. Target locations for seminars will be assigned by the Chair and Vice-Chair. A PWO goal is to offer as much training as possible outside of the Denver area in order to reach more of our constituents.
Great, inexpensive places to hold seminars are community colleges. Another option might be to have a utility host the seminar in their Town Hall conference room. Hotels are also good venues, but tend to be more costly. Once you’ve found a location, check on their available dates.

4. Check the RMWEA Calendar for Training Conflicts.

5. Book the Location and a Caterer. For booking purposes, assume that the seminar will have 30 attendees plus speakers and seminar coordinator. Contact the PWO Chair or the RMWEA Treasurer to have deposits sent as needed. Fax a copy of the contract to the Treasurer and PWO Chair.
PWO has a laptop and computer, but not a screen or microphone. Make sure these items are included in the contract with the community college/hotel/other.
It is our goal to keep seminar expenses – room, food, speaker gifts, etc. under $1200 whenever possible. At this cost, our break even point for attendance is 14 persons. We always hope for better attendance and almost always get at least 25 attendees, but it is better to err on the side of caution.
6. Contact Your Selected Speakers. Contact your selected speakers by phone or e-mail and invite them to speak. Be specific about the seminar theme, location, date and time, who the target audience will be, and that you consider them to be an expert in their field. Let them know that if they commit to speaking, you expect them to send you copies of their presentations at least one week prior to the seminar.
Getting the presentations ahead of time is a good way to ensure that your speakers are prepared. It will also allow you to print copies of presentations to give out to attendees. Alternatively, you can ask each speaker to bring their own copies.

7. Follow-up with your speakers by sending them a written invitation thanking them for volunteering. This should be done on RMWEA letterhead and sent through snail mail. The written confirmation of time, date, and other details (such as a map to the location if needed) is appreciated by the speaker and goes a long way with their employers.

8. Finalize the program and send the schedule with times on it to all of the speakers to review. Adjust as necessary to accommodate individual speaker requests to be first, last, morning, afternoon, etc.

9. Obtain brief biographies and talk summaries from each speaker. Both of these are needed to apply for training units through the State. They only need to be about 75 words each. The biographies can also be used to introduce speakers at the seminar.

10. Forward speaker information and seminar schedule to the PWO Chair. The PWO Chair will submit this information to the State for TU approval. Please allow at least 4 weeks, and preferably 6 weeks, for approval. This means that the Chair needs all of this information at least 4 weeks before the seminar.

11. Post seminar information on the RMWEA web page and ask Greg Farmer to set up on-line registration. On-line registrations will be forwarded to the PWO Chair who will then send that information to you. Greg Farmer can be reached at gfarmer@englewoodgov.org or 303-762-2524. He is the RMWEA webmaster and can quickly post things on the web page. Be sure to get the seminar added to the RMWEA calendar.
One-day seminars are priced at $90 for members (RMWEA and WEF) and $125 for non-members. Non-members receive a one-year associate membership in the RMWEA which entitles them to receive Rumbles, e-Rumbles, and member priced training for the following year.
12. Forward seminar and registration information to Mary Stahl for inclusion in eRumbles – Mary’s e-mail address is mwstahl@BoyleEngineering.com
13. Create a flyer to send out through the mail and request a mailing list. – Examples of post-card type flyers can be obtained from the PWO Chair or Vice-Chair. Mailing lists can be obtained from the Chair, Vice-chair, or from Brenna Durkin at the Littleton/Englewood WWTP. Brenna is the database administrator for RMWEA. Give her the seminar location and ask for all RMWEA and WEF members within 100 miles of that location. She may have additional mailing addresses for plants that are not RMWEA members but are listed in the safety database. Up to 200 mailers can be sent out for each seminar.

14. Sit back and wait for registrations to roll in. – Don’t panic if they don’t seem to be coming in quickly. Often, the bulk of registrations show up in the two weeks immediately before the seminar. If registration doesn’t pick up within two weeks of the seminar, request a broadcast e-mail. For help with this process, contact the PWO Chair.
15. Pick out thank you gifts for your speakers. – Speaker gifts should be something small, less than $7 each. Past gifts have included chocolate bars, mugs full of Hershey kisses, inexpensive laser pointers, business card holders…. You get the idea. A small thank-you on behalf of RMWEA.

16. About a week before the seminar, create sign-in sheets, agenda sheets, and copies of presentations to hand-out. – Examples of all of these standard forms are available from the PWO Chair and Vice-Chair.
17. One week before the seminar, follow-up with speakers to confirm details and to request electronic copies of their presentations. If you’ve asked the speakers to provide handouts, let them know how many people have registered for the class.
18. In the few days before the seminar:

· Print TU Certificates and sign them.

· Pick up the PWO computer, projector, and banner from the PWO Chair.

· Call the caterer and give a final head count for lunches and breaks. Don’t forget to include speakers that are staying for lunch.

· Load all of the presentations onto the laptop. Connect all of the equipment and run through each seminar to be sure that it plays correctly. Contact speakers with any problems.

19. The Day of the Seminar:

· Show up at the seminar location at least 15 minutes before attendees are expected to start signing in.

· Check in with the caterer and location contact to confirm head counts.

· Set-up AV equipment.

· Sit at the sign-in desk to check people in. Make sure they have paid and that they sign the registration sheet. Each attendee must sign the registration sheet in the morning and again after lunch to receive their training unit certificate. We are required by the State to keep records of the registration sheets on file.
· Introduce yourself and each speaker.

· Dispense hand-outs.

· At the very end of the seminar, hand-out training unit certificates. Do not give them out early or some attendees will leave without completing their training.

20. Follow-up After the Seminar.

· Return laptop, projector, and banner to PWO Chair.

· Complete income/expense spreadsheet and send to PWO Chair. The spreadsheet can be found on the RMWEA webpage under “Committees”, “PWO”

· Turn in receipts to either the PWO Chair or the RMWEA treasurer

· Send one last follow-up e-mail thanking your speakers

A few more notes:

· Speakers are always welcome to stay for lunch at PWO’s expense.

· PWO does not offer honoraria nor do we reimburse speakers for expenses such as mileage unless there are extenuating circumstances. If you believe that a speaker warrants reimbursement, check with the Chair or Vice-Chair for approval.
· We ALWAYS provide a morning snack break and lunch at our seminars. Afternoon coffee and sodas should also be provided.

· PWO has done many seminars and we have examples of forms, agendas, training unit certificates, etc.

