
Jane Smith, CMM, CMP
Page 2

SAMPLE MEETING PLANNER RESUME

Jane Smith, CMM, CMP
555 Main Street, Any Town, TX 75689
(555) 555-5555 – jsmith@abc.com

SUMMARY: 	Versatile, results-oriented executive with proven skills and track record in all aspects of meeting, tradeshow and conference management. Extensive strength and experience in people management, problem-solving, fiscal accountability, strategic planning, marketing and research, communication/presentation skills, and customer service.

PROFESSIONAL EXPERIENCE: 	

Director of Meetings and Tradeshows	ABC Company, 2002 - present
· Strategize with senior executives to meet organizational goals and objectives through meetings and events; design event specifications to meet organizational needs and objectives.
· Plan, implement, manage and evaluate more than 100 U.S. and international meetings, tradeshows, conferences and events with an annual budget of $20 million ranging from 100 to 10,000 attendees.
· P&L responsibility for operations; solicited and leveraged more than $4MM annually in corporate sponsorships.
· Build and maintain relationships with vendors, suppliers, customers and exhibitors; negotiate and manage more than 300 contracts per year.
· Manage five professional meeting planners providing performance expectations, feedback and training and development; project-manage multiple cross-functional teams.

Meeting Manager	XYZ Inc., 1998 - 2002
· Plan and execute major aspects of meeting management to include selecting sites, developing marketing materials, building registration processes and databases, and providing on-site management for assigned meetings ranging from 30 to 3,000 attendees.
· Prepare and manage program budgets up to $5,000,000.
· Negotiate complex service contracts and approve all meeting expenses.
· Manage meeting vendors to include venues, transportation, hotels, caterers, security and speakers.

Meeting Planner	MNO Corporation, 1993 - 1998
· Plan and execute assigned meetings and events ranging from 20 to 2,000 attendees.
· Manage meeting vendors for delivery of services to include food and beverage, production, entertainment, transportation, housing, and security.
· Monitor and track budget, registration, and housing for all corporate meetings and events.

Meeting Coordinator	STU Enterprises, 1991 - 1993
· Research sites and vendors for future meetings and events.
· Coordinate housing and travel requests.
· Organize contracts, promotional materials, and meeting files.
· Track expenses and prepare department reports.
· Maintain registration and housing databases.

EDUCATION: 	B.S. in Management, University of Anywhere, 1991
			Certification in Meeting Management, Meeting Professionals International, 2002
			Certified Meeting Professional, Convention Industry Council, 1999

KEY ACCOMPLISHMENTS:

· Reduced logistical expenditures by 15% resulting in a cost-savings of $900,000.
· Streamlined meeting planning process resulting in a time-savings of 22% and achieving an error rate of < 1%.
· Developed and implemented company’s first-ever policies and procedures manual governing meetings and events.
· Negotiated five-year contract with price reductions, concessions, volume discounts, and new services resulting in an annual added value of $1,000,000.

AFFILIATIONS:

· Member of the International Board of Directors for Meeting Professionals International, 2003 to present
· Chapter President for Meeting Professionals International, 1995 to 1997
· Member of Meeting Professionals International, 1990 to present

