

Event planning template

Name of event:	
Date of event	
Time of event	
Location of event	
Event coordinator/contact person	
Target audience – who <i>Who is this promotion targeted at?</i> <i>What does the audience need to know?</i> <i>What will hold their interest?</i>	
Message – what <i>What do you want to say to the target audience?</i> <i>What do you want them to know/do?</i>	
Objectives – why Be clear about what you hope to achieve with this event.	
Description of event – what	
Risk assessment – what Identify possible risks and develop strategies to minimise risks.	
Evaluation criteria established <i>What were our aims/objectives?</i> <i>Did we achieve what we set out to do?</i> <i>Did it come in on budget?</i> <i>What were the intended/unintended outcomes?</i> <i>How do we measure effectiveness?</i> <i>What tools do we use to measure our success?</i>	
Checklist <input type="checkbox"/> Who will be involved in the event <input type="checkbox"/> Date/s of event determined <input type="checkbox"/> Location/venue for event booked <input type="checkbox"/> Target audience determined <input type="checkbox"/> Message determined <input type="checkbox"/> Objectives set <input type="checkbox"/> Risk assessment completed <input type="checkbox"/> Evaluation criteria established	

Early event planning template

Early event planning	Person responsible	Action	Date to be completed
Budget Source identified Sponsorship Break even point established			
Protocol Request to Elected Officials- Contact the Office of Government Relations Request University President or Official Protocol issues- Proper Permits to be completed Parking for guests to be secured through Parking and Transportation			
Invitations Mailing list generated/updated Invitation composed Invitation checked Printer RSVPs (responsible person briefed) Invitation list compiled Names on list and titles/addresses checked for accuracy Special guests/speakers alerted to make time in diaries Invitations sent			
Catering Secure In-house catering OR Proper Food Permit for external caterer Beverages & Food Tables, tablecloths, cups etc. Plates, napkins, knives and forks (disposable/non-disposable) Can the theme of the event be followed through in catering? Special dietary requirements of guests Menu			

Early event planning	Person responsible	Action	Date to be completed
Advertising Press, radio TV, school newsletter Education News Media release –Contact the Office of Communications			
Talent Book and brief Rehearsals			
Signage/Printed Materials Organize as necessary Check wording & Logo guidelines with Communications			

Program/running sheet/speeches <ul style="list-style-type: none"> Program finalised Running sheet written Program/running sheet sent to speakers Speakers fully briefed Speeches written Let caterers know program - when to serve drinks/food 			
Value added for guests <ul style="list-style-type: none"> Copy of publication, CD-ROM Gifts Programs Catalogues Special offers/discounts Competitions Prizes 			
Security <ul style="list-style-type: none"> Security alerted Occupational health, welfare and safety concerns addressed Provision of first aid 			
Audio/visual requirements <ul style="list-style-type: none"> PA system CD or tape player Lapel or handheld microphone Lighting Extra electrical requirements Lectern 			
Staffing <ul style="list-style-type: none"> Extra required Staff to meet and greet guests 			
Ambience <ul style="list-style-type: none"> Floral arrangements, pedestal – can the theme of the event be followed in flowers? Background music 			

Early event planning	Person responsible	Action	Date to be completed
Guest comfort <ul style="list-style-type: none"> Wheelchair access Toilet facilities 			
Hospitality <ul style="list-style-type: none"> Welcome signage at entrance Ushers briefed Cloak room Red carpet 			
Housekeeping <ul style="list-style-type: none"> Cleaning before and after On standby during the event 			
On the day <ul style="list-style-type: none"> Time for set up by whom 			

<ul style="list-style-type: none"> Time for dismantle by whom Dais, stage Tables, chairs layout Chair covers Floor plan VIP seating Book courier/transport Name tags Clear location directions Registration desk 			
<p>After the event</p> <ul style="list-style-type: none"> Person responsible Debrief Comments on all aspects (negative and positive) Guest feedback Guidelines for improvement next time Evaluation against criteria Celebration Thankyou's 			