Event Planning Checklist
Please note this is provided in word format so that you can edit the checklist to work for your needs.

High Level Planning
*start your planning as early as possible.
· Establish event goals and objectives
· Select date
· Identify venue and negotiate details
· Develop Event Master Plan
· Get cost estimates (e.g., room rental, food & beverages, equipment, speaker fees, travel, etc.) and create a budget
· Recruit event committee,  event manager or chair and establish sub-committee chairs
· Create and launch publicity plan & brand your event (ensure staff and/or volunteers are identified to manage specific tasks – e.g., media relations, VIP coordination, printed material design & printing coordination, signage, online /social media, etc.)
· Identify and confirm speakers/presenters/entertainers
· Identify and contact sponsors/partners

3-4 Months Ahead of Event
· Speaker/presenter/entertainer liaison: e.g.:
· Finalize presentation/speech topics
· Get bio information, photo
· Travel & accommodation arrangements
· Have contracts signed if appropriate, etc.

· Financial/Administration: for example, determine:
· Registration fees
· Set up/enable online registration
· Sponsor levels/amounts
· Identify items to be underwritten and accounting tracking details

· Venue/logistics planning, e.g.:
· Investigate need for any special permits, licenses, insurance, etc.
· Determine and arrange all details re menu, A/V equipment, registration set-up, parking, signage, etc.
· Review security needs/plan for the event with venue manager

· Publicity:  Follow publicity plan, e.g.,
· Develop draft program
· Create draft event script (e.g., MC, speaker introductions, thanks, closing, etc.)
· Develop publicity pieces -- e.g., newsletter articles and/or ads, radio spots, print blog posts articles for submission to other publications and/or ads, etc.
· Request logos from corporate sponsors for online and printed materials
· Develop and produce invitations, programs, posters, tickets, etc.
· Develop media list & prepare News Release, Media Advisory, Backgrounder and all media kit materials (e.g., speaker info, photos, etc.)
· Create event page on your website
· Enable/create email event notifications
· Create a Facebook event page 
· Develop a promo video and post on YouTube and your Facebook page
· Register your event on a variety of online event calendars
· Create some buzz on your blog or member forums
· Determine VIPs and create invitation & tracking document (e.g., spreadsheet)
· 
2 months prior to event
· Send reminders to contact list re registration/participation
· Presenters/Speakers: e.g.:
· Confirm travel/accommodation details
· Request copy of speeches and/or presentations
· Sponsorship: Follow up to confirm sponsorships and underwriting
· Publicity:
· Release press announcements about keynote speakers, celebrities, VIPs attending, honorees, etc.
· Post your initial event news release on your website and circulate to all partners, affiliated organizations, etc.

1 week ahead
· Have all committee chairs meet and confirm all details against Master Plan – and ensure back-up plans are developed for any situation (e.g., back-up volunteers as VIP greeters, additional volunteers for registration or set-up, etc.)
· Finalize event script
· Brief any/all hosts, greeters, volunteers about their event duties and timelines
· Final seating plan, place cards, etc.
· Provide final registration numbers to caterer
· Make print and online copies of any speeches, videos, presentations, etc.
· Final registration check, name badges & registration list
· Determine photo op and interview opportunities with any presenters, VIPs etc. and confirm details with interviewee and media

1 day ahead
· Confirm media attending
· Ensure all signage is in place
· Ensure registration and media tables are prepared and stocked with necessary items (e.g., blank name badges, paper, pens, tape, stapler, etc.)
· Ensure all promo items, gifts, plaques, trophies, etc. are on-site

Event day
· Ensure you have copies of all instructions, directions, phone numbers, keys, extra parking permits for VIP guests, seating charts and guest lists with you
· Check-in with each Committee Chair to ensure their team is on track

Immediately following event
[bookmark: _GoBack]While you need to conduct a thorough evaluation and update your budget, there are post-event publicity, fundraising and member development opportunities that you can take advantage of with just a little pre-event planning. Here are some of the activities you might consider once the event is over:
· Financial status: gather all receipts, documentation, final registration data, etc. and update budget
· Send thank-you’s and acknowledgement letters to:
· Sponsors
· Volunteers
· Speakers/presenters
· Donors
· the Media

In your thank-you notes, be sure to remind the recipients of the event’s success – and how they contributed (e.g., dollars raised, awareness - number of participants, etc.).
· Post-event publicity – see publicity section that follows
· Conduct a Post-Event Survey – to learn what people enjoyed about your event, and where you have room to improve. 
· Follow-up Communication with Event Participants
· Reach out to event participants – thank them for participating and promote your ongoing programs and how they can support you throughout the year by joining, volunteering or making a sustaining donation.  
· Conduct a thorough evaluation

