Event Planning and Checklist

SNAPSHOT

Event Name _________________________________

Budget $ _______________

Event Coordinator /Key Contact Name: _________________________________

Preferred Contact: ____________________________

How does this event support our vision?

What is the main purpose:

· Gather
· Connect
· Serve
· Grow
· Outreach
Target Population

· Community
· All Church
· Children/Youth
· Young Adults
· Men/Women
· Seasoned Saints
· Other
Description of Event (can be used in all publicity): What will you be doing? Why should people come? Who should come?

THE BASICS

Approximate number of people expected to attend/participate: __________

Date/Time of Event

Setup Time __________

Start Time __________

End Time __________

Tear Down Time __________

Location

· On site, preferred rooms __________
· Off site, location ___________________________
Is advance registration required? Yes No

Registration Start Date _______________

Deadline to Register _______________

Is participation limited? Yes No

How many may register? _______________

Cost per person $______________

Deadline for payment _______________

Methods

· Email (less than 50 expected)
· Online form (more than 50 or payment/fees involved)
· Lower Level - dates
Time period

Registration Start Date _______________

Registration End Date _______________

Are release or permission forms needed?

MAJOR ELEMENTS & DETAILS

Check all that apply

· Invitations
· Ticket Sales
· Decorations
· Transportation
· Lodging
· Venue Reservation and Contract (for events at other locations)
· Partnership Agreements
· Online Registration Form (complex with 50 or more expected or to collect money)
· Technology (see below)
· Honoraria/Fees
· Food (see Culinary below)
· Pastoral Approval – submit list to MPM prior to contact
o Solicit in-kind Donations (list of organizations)
o Special Speaker(s)/Guest Musician (name, affiliation, brief description)
· Other
FACILITY RESOURCE NEEDS

Point of Contact for Facility ______________________________

Preferred Means of Contact _____________________________

Check all that apply

· What is the room layout (tables/chairs)?
· Podium
· Walkie Talkies
· Safety Vests
· Collection Bins
· Church Vans
· Short term storage (room or refrigerator/freezer) – for what items
· Space to sort/stuff/package/distribute – for what items
KITCHEN/CULINARY SUPPORT NEEDS

Point of Contact for Kitchen Support (Culinary Staff) ______________________________ Preferred Means of Contact ______________________________

Space FH (up to 30 seated) or MPR (up to 200 seated)

Check all that apply

· In House Caterer
· External Caterer (must be certified and meet with Kitchen staff)
· Napkins
· Cups
· Forks/Knives
· Ice
· Bottled water
· Other
TECHNOLOGY NEEDS

Point of Contact for Technology ______________________________

Preferred Means of Contact ______________________________

Check all that apply

· Will a power point presentation be shown?
· Will a DVD or CD be played?
· Microphone
· Is music or video being played (may need copyright clearance)
ADMINISTRATIVE SUPPORT

Point of Contact for Administrative Tasks ______________________________

Preferred Means of Contact ______________________________

Check all that apply

· Online Registration Form
· Photocopy/Print
· Facility Transport/Pickup of Items
· Photocopies
· Office Supplies
o Nametags o Pens
o Pads o Labels o Folders

· Copyright clearance (show a movie, play music or video)
· Other
PERSONNEL NEEDS

Point of Contact for Personnel ______________________________

Preferred Means of Contact ______________________________

Check all that apply

· Volunteers – Are background checks needed?
· Childcare – Mary Wair
· Ushers
· Greeters
· Security (ministry or police officers)
· Parking Attendants
· Approved Church Van Driver
· Health and Wellness (medical staff)
· Other
FINANCIAL NEEDS

Point of Contact for Finances/Budget Management ______________________________

Preferred Means of Contact ______________________________

Check all that apply

· Rent Supplies – tables, chairs, coat racks,
· Contract or Agreement needs to be signed
· Solicit donations – submit list in advance to MPM for Pastoral Approval
· Will gift cards be given out? (e.g., speaker token gift)
· Will a plaque be ordered
· Will leader/facilitator guides be ordered – order from Lifeway, get purchase order number
CHECKLIST

Event Date __________________

Registration Start Date __________________

Publicity Start Date __________________

	Schedule Church Resources
	Done
	Notes

	Submit Facility Use & Resources Online
	
	

	Form
	
	

	Submit Online Registration Request
	
	

	Promotion
	Done
	Notes

	Create persuasive Verbiage
	
	

	Create Monitor Slide
	
	

	Create Flyer for community
	
	

	Submit Request to Advertise
	
	

	Finances
	Done
	Notes

	Negotiate Contract/Agreements, Get
	
	

	Vendor Quotes or Invoices
	
	

	Submit Contract/Agreement for Review &
	
	

	Signature
	
	

	Submit Fund Requests for church to
	
	

	procure/order items
	
	

	Submit Caterer fund request
	
	

	Submit Fund Request to pay Vendors
	
	

	Secure Additional Staff
	Done
	Notes

	Volunteers
	
	

	Childcare
	
	

	Ushers/Greeters
	
	

	Security/Parking Attendants/ Police
	
	

	Officers
	
	

	Approved Driver
	
	

	Other
	Done
	Notes

	Copyright Clearance
	
	

	AV training for classroom computers
	
	

	
	
	

	
	
	

	
	
	

	
	
	


