[image: image1.jpg]THE HENRY

KAISER
FAMILY

FOUNDATION

Application for Use of the Kaiser Family Foundation’s
Barbara Jordan Conference Center
· Complete entire application as an initial request for meeting space.

· This form may be emailed as an attachment to events@kff.org.

· Requests are NOT confirmed until the application has been approved.
· Please see terms and conditions on page 5
Event Details:

	Name of your Organization:

	Requested Date for Event:

	Alternate Event Dates:

	Title of Event:      

	Event Description, including purpose and topics:     

	Expected Attendance:     

	List Speakers
Invited Speakers:

Confirmed Speakers:

	List KFF employees affiliated and/or referral:     

	List any partners or sponsors affiliated with the event:      

	

	Organization Details:

	Name of Key Contact:
	Title:

	Phone number:
	Fax number:

	E-Mail:     

	Address of Organization:      

	City:
	State:
	Zip code:

	Website for Your Organization:     

	 FORMCHECKBOX
 For-profit organization
	 FORMCHECKBOX
 Non-profit organization
	Non-tax profit ID #      

Event Information:

	Event Start time      
	Event End time      

	Set-up Start time      
	Clean-up time      

	Event type:

 FORMCHECKBOX
 Conference
	 FORMCHECKBOX
 Training

	 FORMCHECKBOX
 Executive Meeting
	 FORMCHECKBOX
 Reception

	 (The maximum attendee capacity for the conference center is 190 with Theater style seating)

	Is the 3rd floor Visitor’s Center needed? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
(The maximum attendee capacity for the 3rd floor visitor’s center is 18 polygon/24 theater style seating)

	Special Needs: Wheelchair access ramp for stage FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Will any studies or reports be released in conjunction with the event? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	If yes, please attach description.

	How did you hear about the Barbara Jordan Conference Center?      

	Do you plan to register attendees at sign-in desk? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Media:
	Media to Attend: FORMCHECKBOX
Yes
	 FORMCHECKBOX
 No

	 FORMCHECKBOX
 Print
	 FORMCHECKBOX
 Radio

	 FORMCHECKBOX
 Television
	 FORMCHECKBOX
C-Span

	 FORMCHECKBOX
 Other:      

Audio/Visual Requirements:

	Microphone(s):

 FORMCHECKBOX
 Podium with Microphone:
	 FORMCHECKBOX
 Microphone Free Standing qty_____

	 FORMCHECKBOX
 Tabletop Microphones qty._________
	 FORMCHECKBOX
 Tabletop Chairman’s Microphone

	 FORMCHECKBOX
 Wireless Microphone qty_________
	 FORMCHECKBOX
 Lavaliere Microphone qty_______

Audio Needs:

	 FORMCHECKBOX
 Outgoing Audio Call, multiple calls require the use of a conference call service.

	 FORMCHECKBOX
 Cassette
	 FORMCHECKBOX
 CD

	 FORMCHECKBOX
 Radio Station:      
	 FORMCHECKBOX
 Other:      

Video Needs:

	 FORMCHECKBOX
 Computer
	 FORMCHECKBOX
 PowerPoint

	 FORMCHECKBOX
 Internet
	 FORMCHECKBOX
 Other:      

	 FORMCHECKBOX
 VHS Videotape Playback
	 FORMCHECKBOX
 DVD Playback

	 FORMCHECKBOX
 DirecTV Channel:      
	 FORMCHECKBOX
 Other:      

	 FORMCHECKBOX
 Still Logo/Graphic, E-mail PowerPoint Slide or print-ready logo.

	 FORMCHECKBOX
 Incoming Video Conference Call

Event Recording:

	 FORMCHECKBOX
 Audio Tape Recording: you are responsible for operation and providing tapes.

	 FORMCHECKBOX
 “Simple” recording consisting of a fixed camera shot of the stage or presentation area

	 FORMCHECKBOX
 ONE DVD-R

Organization’s A/V Responsibilities:      
Please note that a member of your staff will be required to facilitate operation of all A/V equipment, including PowerPoint. Control of projectors, video playback, audio playback and volume is accomplished using an AMX touch screen control panel located in the conference center. Kaiser Family Foundation staff will set up needed A/V equipment, provide training on operation and provide troubleshooting support beginning a half-hour before the event. Again it is your responsibility to provide a staff member who will facilitate the operation of all A/V equipment. If you prefer, an outside contractor may be hired by your organization to facilitate operation of A/V equipment. The company approved by the Kaiser Family Foundation is Mind and Media. www.mindandmedia.com Jason Hunter can provide pricing and crew needs at 703-837-0121.
Arrangements must be made for fiber connection if C-Span or other broadcasters wish to broadcast LIVE from building. Your organization will be responsible for any fiber connection fees and will be billed to you by outside vendors. Please contact conferenceav@kff.org if you have any questions or will need fiber connectivity.

A mult-box will be setup opposite the stage.

A/V Materials Deadline (Agenda, PowerPoint, Videos, etc.):

Please name presentations using the presenter’s LAST name and number the presentation to indicate order. ALL materials are due by 12:00 pm two business days prior to the event and should be e-mailed to conferenceav@kff.org.
TERMS AND CONDITIONS FOR USE

KAISER FAMILY FOUNDATION’S BARBARA JORDAN CONFERENCE CENTER & BROADCAST STUDIO
Hours of Operation:

· The building is open Monday - Friday 7:30 am through 5:00 pm and closed on the weekends.
· Event staff and caterers may access the building after 7:30 am, and events must end by 5:00 pm.
· Deliveries and pick-ups are to be made between the hours of 7:30 am and 5:00 pm, Monday – Friday and should be scheduled through the Conference Center Coordinator.
Use of Space:

· There is no charge to non-profit organizations to use the building space.
· If a fee is charged to attend your event, it may not be collected on the premises.
· Nothing may be affixed to surfaces, furnishings or equipment including the podium. Easels and white boards are available upon request.
· Moving existing furnishings and fixtures is not permitted.
· Prior permission is required to bring in special equipment, materials, decorations and signage.

· Copying service is not provided, however, limited fax, computer, printer and phone are available in the Visitor’s Center on the 3rd floor.
· Beverage service is not supplied for events. Beverages and water can be purchased through caterer.
· Prior permission is required to have alcoholic beverages in the building. The host of an event is responsible for all licensing and bonding requirements.

· The maximum seating capacity of each space must be adhered to. Seating capacities should be discussed with the Conference Coordinator.
· Walk-thru prior to BJCC Event: The walk-thru will provide you an opportunity to make changes prior to the scheduled event date. Most are 15 to 30 minutes in length and are conducted the day before the event. The Conference Center Coordinator will contact you to schedule a walk-thru.
Catering Service:

· The Kaiser Family Foundation provides a list of approved caterers that you may choose from and work with directly.
Internet Access
· Wireless internet access for visitors is provided in our building. There are a limited number of visitor connections. If your group has specific requirements for internet access or questions please e-mail conferenceav@kff.org prior to your event.

Cancellation:
· A notice of cancellation must be received at least five business days before the event’ s The Kaiser Family Foundation reserves all rights to cancel any and all events due to unforeseen events such as emergencies or severe weather. The Foundation follows the Federal Government’s guidelines concerning the closing of offices and facilities during inclement weather or emergencies.
Agreement:
· The submission of this application acknowledges your receipt and agreement to the terms and conditions for use of the Kaiser Family Foundation’s Barbara Jordan Conference Center, Studio and other meeting rooms.
Page 1 of 5

