

EVENT PLANNING CHECKLIST

The following check list contains general categories and tasks material related to planning a special event divided into four areas: Programming, Facilities & Logistics, Promotions, and Finance & Administration.

This general Event Planning Checklist covers many, but not necessarily all, of the key items that need to be considered when organizing an event.

1. Program

Pre-Event

- Brainstorm/Develop Activities:
 - Refreshments (use environmental friendly materials) , Alcohol
 - Entertainment / Games
 - Ceremonies
 - Amusements
 - Vendors
- Contests & Prizes
 - Prizes secured, delivered
- Is there fun for everyone?
 - Pre-schoolers, children
 - Teens, adults
 - Seniors, disabled
- Rainy day alternatives
- Volunteer and staff requirements
 - recruitment, training, uniforms, badges
- Equipment and supply requirements
 - Tables, chairs, stage, tents, sound system, etc.
- Performer/participant requirements
- Prepare a detailed schedule of events
- Design feedback/participant survey

Event Day

- Station volunteers, staff
- Signage, permits, maps and schedules posted
- Run/supervise activities
- Info/registration booth set up
- Equipment at proper places
- PA system, 2-way radios, megaphones
- Prizes (awards, ribbons, etc.)

Post-Event

- Clean-up for each area
- Return equipment
- Thank you's to all involved
- Evaluation survey analysis

2. Facilities & Logistics

Pre-Event

- Review all site facilities/locations meeting needs
- Check availability
- Check accessibility
- Assess parking capability and transit access
- Explore costs
- Learn permit requirements and conditions
- Create site plan
- Book facilities, rain-day facility
- Identify public service needs (police, fire, EMS, traffic services, etc)
- Identify volunteer and staff requirements

Permits /Planning

- Location: Street Event permits, Parks permit, City Squares permit, private property permission
- Food & Beverage: Public Health Temporary Food Vendors, Special Occasions Permit (Alcohol)
- Building permits for temporary structures
- Sign permits
- Noise (amplified music) permission
- Raffle or lottery permit
- Waste Management Plan
- Risk Management Assessment/Emergency Plan
- Traffic Management Plan

Facilities Amenities / Equipment / Logistics

- Refreshments areas
- Toilets and hand-washing stations
- Lost and found area
- First Aid station(s)
- Stage(s), structures, tents,
- Plan for electricity, water, phone line, sound equipment, generators
- Order tables, chairs and linens
- Order sound system
- Order 2-way radios, cellular phones
- Order golf carts
- Order/set up extra garbage bins, recycling stations, dumpsters
- Order bike racks
- Signage, barricades, traffic cones, safety equipment

Event Day

- Set up event site
- Reserve parking for officials, participants, exhibitors
- Put up signage

- Safety inspections and checks
- Set up waste receptacles

Post-Event

- Clean-up for each area
- Return equipment
- Thank you's to all involved
- Evaluation survey analysis

3. Promotions

Pre-Event

Establish Identity

- Letterhead, logos
- Info kits prepared and distributed
- Orientation workshop for:
 - Staff
 - Community leaders/groups
 - Media
 - Displayers, volunteers

Marketing

- Determine design and distribution of promotional materials
- Website creation, social media accounts
- Develop and distribute promotional material to local businesses, neighbourhoods, participating organizations, schools, city departments, elected officials
- Calendars of events
- Posters, flyers
- Restaurant placements
- Bridge banners and Hydro pole banners
- Advertisements
- Prepare newsletter for participating organizations, staff and volunteers
- Secure permission to display at other events, malls, etc.
- Prepare buttons, ribbons, T-shirts, entry forms etc.

Media

- Prepare media kits, media releases
- Publicize rainy day alternatives
- Prepare public service announcements for radio, the press, television
- Distribution to the media
- Arrange interview between key participants and media
- Submit feature articles on event
- Contact media celebrities to participate in event (hosting, contests, challenges)
- Increase promotions two weeks prior to event
- Book photographer and videographers for event for feature shots

Day of Event

- Media Kits - news release, information, photos, biographies
- Media meeting location – media passes
- Provide an interview area

Post-event

- Send final media release to let sponsors, participants know what happened
- Send thank you's to all media
- Gather all articles, photos for final report
- Post event follow up: How did event go?
- Prepare a final report with recommendations and ideas for next year

4. Finance & Administration

Pre-Event

- Prepare budget
- Establish financial protocols/signing authority, accounts, etc.
- Obtain event liability insurance
- Identify fundraising, grants and sponsorship opportunities
- Solicit "in-kind" goods and services donations in lieu of money
- Prepare an equipment needs inventory – obtain quotes
- Arrange all payments well in advance.
- Apply for petty cash and floats for the day of the event

Day of Event

- Ensure all vendors have small change
- Ensure all cheque payments are available for entertainers, sound equipment etc.
- Ensure there is a secure cash box in place for any activity which costs money
- Ensure money is picked up where there is incoming money.
- Account for all money spent and received
- Allocate funds or food vouchers for volunteers

Post-Event

- Audit funds
- Review budget estimates and actual amounts
- Review unexpected expenses
- Obtain receipts for value of donated goods and services
- Send thank you's to sponsors