Event Planning Proposal
 
February 27, 2014
 
Prepared for:
[Customer First/Last Name], [Customer Title]
[Customer Company]
[Customer Address]
[Customer City, ST ZIP]
[Customer Phone]
 
 
Prepared by:
[Provider Contact/Rep. First/Last Name]
[Provider Company]
[Provider Address]
[Provider City, ST ZIP]
[Provider Phone]
[Provider Website]
[Provider Contact Email]
Dear (INSERT PROPER NAME),
Thank you for allowing (COMPANY NAME) the opportunity to send this proposal highlighting some ideas for possible future events. We pride ourselves on working closely with our clients to plan events they are proud to be hosting. If the ideas we have suggested are not of interest to (CLIENT) at this time, please let us know what types of events would be a better fit and we would be happy to edit our proposal accordingly.
I can be reached via (COMPANY PHONE) between 8am and 9pm, 7 days a week, and through email at any time. If (CLIENT) decides to move forward with us; your event will be flawlessly planned and executed. I personally will oversee the entire event, and I will have an assistant on hand to ensure perfection. I will be handling all aspects of the event planning & design, as well as setting up meetings with and booking outside vendors. I will keep in close contact with you throughout the whole process to ensure that we are always on the same page. As with all of my events, I be setting up a meeting with you, all vendors, and myself several weeks prior to the event date to make sure everyone is in understanding of how everything is to go. I will also be supplying you with all final decisions for approval.
Our team genuinely looks forward to possibly working with you. I have provided some sample event ideas. Of course all of these ideas are just a starting point and can be changed as needed.
 
Best Regards,

(NAME)
(TITLE AND COMPANY)
(PHONE)
(EMAIL)


(TITLE OF EVENT)
Prepared For – (CLIENT NAME)
Prepared By – (NAME)
(TITLE)
 
Description
 
(ENTER DISCRIPTION OF THE EVENT)
 
[image: https://s3.amazonaws.com/pp-prod/files/70780/fixed_width_food.jpg?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761325&Signature=Y1Zw7rY7QJUnKNQt500%2BAya2tcU%3D]


Services to Be Provided As Needed:
[image: https://s3.amazonaws.com/pp-prod/files/70782/fixed_width_Screen%20Shot%202013-07-18%20at%203.11.25%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761510&Signature=qFzOgtcm%2BmxzPL6k0N%2BIEDkYWsw%3D]Individual Consulting & Planning
 (Event Planner) will be available from 8am – 9pm, 7 days a week. Consulting services are provided at no cost.
 
 
[image: https://s3.amazonaws.com/pp-prod/files/70783/fixed_width_Screen%20Shot%202013-07-18%20at%203.09.54%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761562&Signature=om6AqVRVffWktdbGh7eW9O0rbEc%3D]Decoration and Set Up:
[Evemt Planner] will oversee the design, decoration and set up for your event. She will coordinate with set up staff prior to your event and the day of your event to make sure every detail is taken care of.
 
[image: https://s3.amazonaws.com/pp-prod/files/70784/fixed_width_Screen%20Shot%202013-07-18%20at%203.10.09%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761696&Signature=Vc%2B5iq%2BAIq%2FSiWFK3JuFMCZCtRU%3D]Catering:
 [Event Planner] will design a menu that perfectly complements the feel of your event and ensure that the catering service selected in able to meet the needs of the event.
 
[image: https://s3.amazonaws.com/pp-prod/files/70785/fixed_width_Screen%20Shot%202013-07-18%20at%203.10.34%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761766&Signature=TmV0vX6Uqf1IPYQRZIrPvbozrFw%3D]Alcohol:
[Event Planner] will ensure that the proper permits are in place to allow the serving to alcohol.
 
 
 
[image: https://s3.amazonaws.com/pp-prod/files/70786/fixed_width_Screen%20Shot%202013-07-18%20at%203.10.44%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689761850&Signature=JIPwdbFxqhSSXM1PB6iJ4JAVtpk%3D]Music & Entertainment:
[Event Planner] will procure any and all music and entertainment.
 
 


 
[image: https://s3.amazonaws.com/pp-prod/files/70788/fixed_width_Screen%20Shot%202013-07-18%20at%203.20.34%20PM.png?AWSAccessKeyId=AKIAJSDVWGHAUAJUYAJA&Expires=1689762064&Signature=1M8Pkm%2FRsBkScAu33jEkclwTiIY%3D]Break Down/Clean Up:
[Event Planner] will ensure clean up staff is on time and has everything cleared from the venue by the time stated in the contract.

Samples:
We have included several concept ideas based on our knowledge of your ideas for your event. These themes are for illustration purposes only and are not intended to be final choices. The themes reflect our desire to create an event that is marketable [Event Planner]. We will work closely with you to finalize all concepts before the event.
 
Concept 1: (TITLE)
(DISCRIPTION OF 1st CONCEPT)
[Testimonial]
[Image of Event]
 
Concept 2: (TITLE)
(DISCRIPTION OF 2nd CONCEPT)
[Testimonial]
[Image of Event]
 

 
Terms & Agreement
 
[Event Name]
[Customer's Name]
[Street Address]
[City, State Zip]
[Phone Number]
[Email Address]
 
This agreement, completed on [Month Day, Year] is between [Event Planner’s Name] and [Company's Name]. Under this agreement, the [Company's Name] hire [Event Planner’s Name] as their Event Planner and event coordinator for their event scheduled on [Month Day, Year].
[bookmark: _GoBack]
ExplanationofServices
 
[Event Planner’s Name] will provide the following event planning services* for the [Company’s Name]:
· [List Services]
· [List Services]
· [List Services]
· [List Services]
· [List Services]
Performance of Services
· [Company's Name] will rely on [Event Planner] to work as many hours as reasonably necessary to fulfill all obligations under this agreement.
· [Company's Name] may not change the date, time or location of the event without first contacting and advising [Event Planner] of said changes to determine if [Event Planner] is still available to provide services. If changes are made and [Event Planner] is unavailable to provide services then [Event Planner] is released from all contract and obligations, and shall in no way be held responsible or liable in any manner whatsoever for non-performance. [Company’s Name] also forfeits the deposit for non-compliance with this agreement.
· [Event Planner] shall arrive at the Event location at an agreed upon time to meet the vendors at least three hours prior to start of ceremony. [Company’s Name] understand and agree that [Event Planner] shall not be responsible or held liable in the event [Event Planner] is prohibited from providing Event day services due to illness, hospitalization, auto accident, transportation breakdown/disruption, traffic difficulties, acts of God such as hurricanes or inclement weather or other unforeseen incapacitation or other cause of non-arrival on the day of the Event. [Event Planner] will make every attempt to notify [Company’s Name] and to provide for a substitute Event Consultant who can provide services if time and resources permit. In any event, [Company Name], their agents and assigns shall NOT be held liable for any compensation or any damages (including punitive) due to non-performance of any service resulting from such incapacitations, non-arrival, errors and/or omissions of any type.
Payment and Billing Schedule

[Company’s Name] agree to pay [Event Planner] a total of $____ for the services provided. This signed agreement along with a non-refundable retainer fee or deposit in the amount of $______ to [Event Planner] is required to reserve your Event date. The deposit will be subtracted from the total payments owed by [Company’s Name] upon completion of the services. The remaining balance of $______ is due on [Month Date, Year], two weeks before the Event date. In the event that the balance is not paid in full at least two weeks before the Event date, the reservation is released and other clients will have the opportunity to reserve it. If the Event location is more than ____ miles away from [Office Location], a total of $______ will be due to the Event Planner two weeks before the Event date to cover travel expenses. [Company’s Name] are responsible for paying for vendor products and services in full and accepts responsibility for purchasing items needed for the Event ceremony and reception. If [Company’s Name] request any special provisions or services from [Event Planner], these details shall be submitted in writing no later than three weeks prior to the Event date. The details and fee structure will then be noted in an addendum to this agreement.
 
Expense Reimbursement

All expenses incurred by [Event Planner] during the performance of this Agreement shall be the sole responsibility of [Company’s Name]; provided, however, those expenses already agreed upon by both parties to be the responsibility of [Company’s Name]. If other expenses arise during [Event Planner’s] performance of this agreement, [Event Planner] shall obtain prior consent of [Company’s Name] before [Event Planner] can be reimbursed.
* Running any Event related errands is not included
Term

[Company’s Name] and [Event Planner] agree that this agreement shall commence on the above date and terminate on [Month Day, Year].
Amendment
This agreement may be modified or amended in writing, if the writing is signed by the party obligated under the amendment.

Governing Law
This agreement shall be governed by the laws of the State of [State].
Notice
Any notice or communication required or permitted under this agreement shall be sufficiently given if delivered in person or by certified mail, return receipt requested, to the address set forth in the beginning of this agreement or such other address as one party may have furnished to the other in writing.
Waiver of Contractual Right
The failure of either party to enforce any provision of this agreement shall not be construed as a waiver of limitation of that party’s right to subsequently enforce and compel strict compliance with every provision of this agreement.
Waiver of Contractual Right
The failure of either party to enforce any provision of this agreement shall not be construed as a waiver of limitation of that party’s right to subsequently enforce and compel strict compliance with every provision of this agreement.
 
Conditions
· [Company's Name] is responsible for selecting all vendors.
· [Company’s Name] is accountable for directly paying all vendors in full for services and/or products.
· [Company name] does not hold responsibility for vendor services and/or products.
· [Company’s Name] must provide the Event Planner a complete list of vendor names, vendor contact information and schedule at least three weeks before the Event date or at the moment this contract is signed.
· [Event Planner] releases all photographs, videos or other recording media in which the Event Planner is in, or a part of, in any manner or for any purpose they wish.
· [Company’s Name] releases all photographs of them, the ceremony site and reception site on the Event Planner’s website for viewing. [Company’s Name] acknowledges that this is for promotional purposes only and do not expect any compensation of any kind. There shall be no expiration period for this permission.
· In the event that a lawsuit transpires the losing party will pay the winning parties legal fees, court costs and attorney fees.
I look forward to working with you and assisting you in making your Event day better than you ever envisioned!

In witness whereof, the undersigned has executed this Event Planning Agreement as of the date stated above.

image6.png


image7.png


image1.jpeg


image2.png


image3.png


image4.png


image5.png


