
<Client C[image: image1.png]

ompany/Logo>
Identifying Your Needs
{client_name} needs to attract an engaged audience of [3000] to its [Client Event Type], and provide attendees with a great experience to generate repeat registrations for future [Client Event Type]s. {client_name} faces a number of obstacles, such as: 1) building attendee numbers, 2) allocating staff resources to the planning process, and 3) successful marketing.

Professional planning for your company’s [Client Event Type] will help you to:

●
Attract a larger, more excited group of attendees
●
Take care of the details so you don’t have to, entertain attendees, and motivate them to do future business with your company
●
Define staff roles, identify event goals, and organize a checklist of action steps leading to a successful [Client Event Type]
Without a thorough and professionally developed strategy for planning, {client_name} risks losing attendees – and their future business – to competitors.

Creating a Solution
Here’s are the solutions {my_company}’s planning team offers to help {client_name} hold a great [Client Event Type], yielding higher attendee numbers and increased future business:

●
A professionally organized [Client Event Type] – Attention to detail is absolutely essential in the planning process. A professionally developed, comprehensive checklist and planner helps to ensure everything stays on track, from food and beverage selections to speaker contacts to working with venue management.
●
Defined roles for everyone involved– {my_company} will be available to make sure every person involved in the [Client Event Type] has a clear understanding of what their role is so that you can focus on the things that matter: communicating with your attendees.
Recommendations for Your Company

Working with {my_company} will allow {client_name} to obtain the professional planning it needs to overcome the challenges it faces. If hired, we’ll break the project down into the following services:
Development of a Professionally Created Checklist with Planning Documents
While every organization’s [Client Event Type] is unique, each can benefit from a comprehensive checklist. The more complex the [Client Event Type], the more detailed the planning documents should be. In addition to an overall checklist and timeline, we will create associated planning documents, including a food and beverage planner that will serve as the order for your venue’s banquet management. Planning documents ensure every last detail of the planning is addressed. It provides timeframes and accountability, with actions leading up to the day of execution. The result is a well-organized, great experience that leaves attendees with a lasting impression, resulting in repeat business and referrals.

Execute the Checklist and Implement a Well-Run [Client Event Type]
Communicating with your prospective attendees is {client_name}s role. Ours is everything else. We will carefully and swiftly execute the planning checklist so that your [Client Event Type] leaves a lasting impression on everyone who attends. We’ll make sure all roles are clearly defined so that there are no avoidable mishaps, and we will be available and on hand for emergency control, should there be a need.
Your Investment
	Service Item
	Cost

	Building Business Through Professional Planning
· Development of a professional planning checklist with planning documents – A checklist ensures all details are covered. It provides timeframes and accountability, with actions extending to follow-up once the [Client Event Type] is complete. The result is a well organized [Client Event Type] that offers a great experience for attendees, resulting in repeat business and referrals.
· Execution of the checklist for a great [Client Event Type] experience – We meticulously take care of every detail, from the photographer, to the food and beverage, so that you can focus on the things that matter most to you, while never having to worry about the great experience your attendees will have at your {Client Event Type].

	$

	Total
	$

he above pricing is valid until [DATE] with written acceptance of this proposal.

Why Choose {my_company}?
{client_name} needs to establish long-term relationships with its customers in order to generate consistent revenue from its events and allow for long-term growth. {my_company}’s planning team can create excitement while ensuring even the smallest planning details are covered. Here’s why we can help {client_name} achieve its goals better than any other planning agency:

●
{my_company}’s planners are experienced professionals – There is more to planning than choosing banquet entrees. {my_company}’s planning includes seasoned professionals from the planning and hospitality industries. These experts will always be available, developing the checks and balances systems that make for a successful [Client Event Type], and offering experienced advice on how to improve your outcomes.

● {my_company} employs a large team with a wide range of industry
knowledge, and experiences – We’ve got experienced professionals on the {my_company} team who have worked or consulted in a wide variety of industries. We understand that every business sector is unique and will not offer cookie cutter approaches to your unique challenges.

Project Timeline
If {client_name} hires {my_company} to plan its event, our timeline would proceed as follows:

	Phase
	Activities
	Completion

	Development of a planning checklist with documents

	{my_company} will analyze {client_name}’s planning needs and develop a custom designed checklist with planning documents. In addition, {my_company} will be available to help {client_name} implement the action steps.

	03/15/XX

	Implementation of planning checklist for [Client Event Type]

	{my_company} will arrive early to ensure all details are put into place as planned, and will be there through the end of the event to ensure, every step of the way, that each action step is implemented.
	06/01/XX

Next Steps
As outlined in the Investment section, our pricing is valid until [DATE]. To take advantage of this proposal and proceed with the project as outlined, {client_name}’s next steps must be to:

●
Accept the proposal as-is; or
●
Discuss desired changes with {my_company}.
●
Finalize and sign the contract.
●
Submit an initial payment of 50 percent of total project fee.
Once completed, {my_company} will contact {client_name} to schedule a project launch meeting to make introductions and gather information before beginning the work.

We’re happy to make changes to project scope on {client_name}’s request at any time, but certain changes may be subject to additional billing.

Terms and Conditions
Once the project fee is paid in full to {my_company}, any elements of text, graphics, photos, trademarks, or other content furnished to {client_name} for inclusion in marketing and promotional activities are owned by {client_name}.

{my_company} assumes {client_name} has permission from the rightful owner to

use any code, scripts, data, reports or other content provided by {client_name} for inclusion

in its event or company website, and any related materials, and will hold harmless, protect, and defend {my_company} from any claim or suit arising from the use of such work.

{my_company} retains the right to display graphics and other creative content elements related to this planning project as examples of its work in its services portfolio.

This agreement becomes effective only when signed by agents of {client_name}

and {my_company}. Regardless of the place of signing of this agreement, {client_name} agrees that for purposes of venue, this contract was entered into in [STATE] and any

dispute will be litigated or arbitrated in [STATE].

The agreement contained in this contract constitutes the sole agreement between {client_name} and the {my_company} regarding all items included in this agreement.

June 12, 2012

For: <Your Name>

By: <Client Name>

<Proposal Name>

