	Sample Conference Planning Checklist
(Things to consider when planning a conference)

	Yes
	No
	Conference/Meeting Items
	Comments

	Many questions come up in the process of planning a conference. So many, that we created a simple list of questions specific to our needs that we could refer back to when planning the next conference. Much of the information in this chart is essentially short hand reminders for our team. The list appears in alphabetical order. Some items could easily be placed in more than one category. Please feel free to contact Kitch Barnicle or Mary Fish if you have questions about items that appear in the list below.

Accessibility
· Are the meeting facilities accessible to individuals with disabilities? (guest rooms, parking, transportation, meeting rooms, rest rooms)
· Is the website accessible? (registration process too)
· Are materials and processes accessible or can accessible formats of the meeting materials be made available upon request? (e.g. large print, electronic versions)
· Does the registration form ask participants to specify any necessary accommodations?
	
It is important to choose a host site that meets the requirements of the Americans with Disabilities Act and is accessible to individuals with disabilities. It is advisable to ask participants as part of the registration process if any special accommodations are needed (e.g. conference materials in an alternative format, sign language interpreter, etc).

There are many resources available online to help you assess the accessibility of a conference site. Ask the hotel staff to describe the accessibility of the facility.

Advertising (for public event such as keynote speaker)
· Who do we want to know about the event?
· How do we reach them? (email, newspaper ads, direct mail)

	
If advertising is needed for a public event—you should allow 3-4 weeks prior to the event to draft announcement(s). You will need to follow guidelines from the newspaper and process the service request form paperwork in order to pay for advertising.

Agenda/Format of Conference/Meeting
· Plenary sessions? (how many, what times)
· Breakouts?
· Breaks? Time, length, food?
· Reception, time, length, food
· Breakfast
· Lunch (format, time, length, food, activities (speaker, posters, free time)
· Dinner (format, time, length, food, activities (speaker, posters, free time)
· Evening event (time, place, activity, food?)
· Video/audio recording of agenda items (e.g. keynote)?
· Will there be formal seating arrangements?

	
A tentative agenda needs to be attached to the paperwork submitted in order to set up PO, direct bills, etc.

AV Equipment
· Can we bring our own AV equipment to facility? (Mac vs PC?)
· Who will set up?
· How will it be secured (cable locks?)

	
Make sure you know the price for any equipment you may have to rent. Some facilities require that you use their equipment and also their staff for set up and for problem solving.

Breakouts
· Agenda/activities/procedures for each breakout
· Room assignments for participants
· Seating arrangements (e.g. round tables? Size)
· Staff assigned to each breakout room
· Materials to handout for each breakout room
· Materials to be collected for each room
· Record keeping/documentation for each room
· Instructions for staff
· AV/supply requirements (e.g. flip charts, projectors, microphones, tape, pens, etc)
· Evaluation of breakout session
· Plans for use of post event evaluation data

	
If there are multiple breakout sessions at the same time, rooms may need different arrangements/set ups. It all depends on what the presenter wants and the equipment that may be needed for presentation. For example, one presenter may want classroom style seating and the second presenter may want small groups around round tables.

Distinguished Lecture
· Speaker(s)?
· Open to the campus? Open to the public?
· Location? (if different from main conference site) Who is invited?
· Advertising?
· Recording?
· Transportation? (who picks speaker up at airport, escorts to session, etc)

	
If this presentation is open to the public, another facility may have to be used in order to accommodate the anticipated amount of attendees. Just keep in mind that the conference/meeting facility may not be large enough to “host” a distinguished lecture/keynote presentation.

Evaluation Forms and Procedures
· Evaluation forms/procedures
· How will forms be created?
· When and how will forms be given out?
· How will forms be collected?
· Who will be responsible for keeping track of blank and completed forms? (drop box?)
· Post event use of evaluation data? (data entry, analysis)

Facilities (Hotels & Meeting Space)
· Location (surrounding area? Distance to meeting? etc)
· Accessible? (experienced hosting individuals w/ disabilities?)
· Plenary room requirements
· Breakout room requirements
· AV requirements (for all activities)
· Does hotel provide tech support for AV equipment? Extra cost?
· Catering requirements
· Gathering space (e.g. lobby)
· Transportation (airport, public trans. Trans to venues)
· Accessibility (meeting rooms, building, guest rooms)
· Parking
· Guest Rooms (number, rate, cancellation policy etc) (state rate?)"
· Allow direct bill?
· Guest room facilities (e.g. internet access)
· References from others who have used facility
· Meeting facilities (e.g. high speed access, business services, acoustics, lighting)
· Hotel personnel? (e.g. responsive)
· Costs

	
It is important to decide early in the planning stage where the conference/meeting will be held. If on campus it is easy to go on a tour of the facility to see if it will meet the needs of the group. If it is out of state, it gets a little more complicated because you are usually going on the information you obtain from a colleague/co-worker.

Remember contracts are signed by purchasing after they have passed through the business office. Some contracts with the university can be signed by project staff. The contract can either go with your paperwork or go in for pre-approval before the rest of paperwork is submitted to the business office. Always check with the business office staff before signing a contract.

Contracts (other than main hotel contract)
· Poster display rental - Valley Expo
· Transportation - bus service between venues - (from UW contract list of bus providers)

	
You may need to rent equipment or contract for services that cannot be provided by the conference site.

Human Subjects Requirements/Documents
· Are we collecting any data from participants that would be considered part of a research project?
· How will we be using photographs or recordings?
· Has a process been established for obtaining consent (for use of data or photos?)

Invitations to main event
· Who do we invite? Individuals? Teams?
· How do we distribute invitations?
· Will we invite any special guests? (NSF? UW colleagues, etc)
· Who is the invitation from? (PI, conference chair?)
· How do we avoid local no shows?

	
When meetings are held locally and there is no registration fee, invariably individuals from UW register for the meeting but are not able to attend when the day arrives because of local work or family pressures. As much as possible, we try to accommodate local attendees. For example, we recognize family needs and ask participants if they plan to attend conference meals, particularly dinner. If we have open dinner slots, we invite other local individuals who may want to attend the dinner but were not able to commit to the entire conference.

National Advisory Board (NAB)
· Will we pay for their expenses?
· Will they have an official role? (e.g. introduces sessions?)

Papers/Posters (if applicable)
· Submission requirements?
· Format requirements
· Requirements for author to be at the poster.
· Space required to display?
· Time required in agenda to view?
· Plans for putting abstract on website?
· Plans for putting posters on website?
· Does the submission process explain that posters will be put on the web after the meeting?

Paperwork (see additional reference material in Business office)
· WCER Conference Form
· Cover memo
· Event Forms
· Tentative Participant List
· Tentative Agenda
· Detailed daily menu with caterer information and prices
· List of equipment and prices, if renting

	
Be sure to include all meals and breaks on your agenda. Business has to be conducted during the meals. If using different places for meals (e.g., WCER conference room and a dinner at the hotel, 2 event forms have to be filled out for meals—1 for each place). Remember that meals and breaks are on 2 different event forms. WCER Business Office needs 4-6 weeks to process paperwork.

Participant Folders/Bags
· Will we provide tote bags? (PC Nametag)
· What materials will be handed out when participants sign in?
· "What format will the materials be in? hardcopy, electronic, folders? Binders?"
· Name tags - format of text, style of badge, …?"

Participants/Registrants
· How will we communicate with registrants?
· How often will we communicate with registrants (send postcard reminders)

Phone List
· Who should be on meeting phone list for last minute contact?

	
Prior to an event that we are hosting, we create a phone list for event staff to carry. The list typically includes staff cell phone numbers, airline and taxi phone numbers, numbers of specific hotel staff or departments and other relevant phone numbers.

Posters (if applicable)
· Submission requirements?
· Format requirements
· Requirements for author to be at the poster.
· Space required to display?
· Time required in agenda to view?
· Plans for putting abstract on website?
· Plans putting posters on website.
· If an individual is invited, other than a team will they be allowed to submit a poster? (We don’t have enough space to accept posters from all individuals, only teams.)

Processing Bills After Conference/Meeting
· Direct billed guestrooms at hotel
· Invoice for transportation (e.g., Shuttle service from hotel, or cabs)
· Invoice from caterer

Registration
· How will people register? (web, email, other?)
· How will we restrict participation if necessary?

Registration Desk
· Who will staff?
· Hours?
· Equipment & supplies
· Put together a notebook/folder that contains extra agendas, breakout assignments, phone lists, contract information for hotel/meeting space, etc.)
· Security
· AC Power?
· Phone/internet access?

Shipping/Transporting Conference Supplies (partial list)
· Laptops/LCD projectors
· Supplies (name tags, pens, paper, etc)
· Folders/Binders
· Any beverages (e.g., extra water, sodas)
· Flip charts

Speakers
· When to invite?
· Who to invite them?
· Instructions for travel arrangements
· What are we paying for?
· Are we paying an honorarium?
· Communication with speakers? (email, mail etc)
· Instructions for speakers? How do we set expectations?
· Deadlines for speaker presentations
· AV requirements
· Ask in advance for permission to post materials on web.
· How do we handle, late ticketers?

	
Despite our best efforts, a few speakers may wait to the last minute to commit to travel arrangements, which may result in an expensive ticket. Project staff may have to take an active role in planning individual travel arrangements for speakers.

Supplies
· Create supply list for registration desk, breakout rooms
· Create packing list for each box of supplies
· Anticipate any/all requests—it’s better to have too many supplies than not enough

Thank You Letters
· Who gets them?
· Who are they from?

Website/Email
· Email address for event?
· What materials go on the site?
· Do we want participants to register through the site?
· Who will setup and maintain the site?
· Is the site accessible?
· Who monitors the registrations?
· Who back ups registrations and poster submissions?

	

Kitch Barnicle, Mary Fish – CIRTL 2005
