

The Most Common

OSF | DIGITAL

Pitfalls to Avoid for Hospitality Events Management Success

A DAY IN THE LIFE OF AN EVENTS MANAGER

The hospitality business isn't simple. Even experienced event managers with the most well-trained staff misstep when faced with inevitable surprises. When a dining room full of guests awaits your delivery of a lifelong memorable event, it's crucial to have an **effective scheduling and planning solution** for managing your workforce.

MICHAEL'S DAILY CHALLENGES

Michael, an events manager, wakes up each day ready to take on his job. He has a to-do list packed with checking emails, visiting vendors, speaking with clients, managing emergencies—and of course, being social. All of that coupled with the tasks of producing his teams' schedules and setting deadlines for his team. With so many things to handle, events management rarely goes smoothly. Michael's path to success is lined with pitfalls.

over-staffing & unscheduled overtime

With multiple teams, Michael runs the risk of uncomfortable over-staffing or costly unscheduled overtime.

data mystification

Unclear data visualization leads to disrupted communication with Michael's teams, putting the event in jeopardy.

scheduling nightmares

Day by day, Michael must juggle separate schedules and spreadsheets for his multiple teams.

failure to measure performance

Lack of tools for monitoring his teams' performance directly affect the success of Michael's event.

what can Michael do to avoid FALLING IN ?

Presenting

OSF CALENDAR PRO FOR SALESFORCE

Zen scheduling

Data illumination

True performance measurement

Big-picture serenity

Complete visibility of scheduled events directly in Salesforce gives Michael peace of mind.

Easily traceable teams' progress ensures better performance.

Now, Michael has a solution for centralizing teams' schedules in a single location.

Color-coding of events and CRM users streamlines internal workflows and communication with teams.

Michael's path to success just got a lot easier. Choose the smart way to manage events—OSF Calendar Pro for Salesforce.

Find Out More

OSF | DIGITAL

+1 (888) 548-4344 | osf.digital | contact@osf.digital