-
[image: symphony_pink_s]
[image:]

[bookmark: _GoBack]Event Management Checklist

	Event Details
	
	

	

	Event Name
	

	Date
	

	Client Organisation
	

	Organisers Name & Phone Number
	

	Point of contact at Client & Phone Number
	

	Main Objective
	

	Venue
	

	Your Audience
	
	

	

	Who is the target audience for this event?
	

	What will your audience achieve by attending your event?
	

	Which key channels will attract your target audience? Social media / Email / Phone / Post
	

	Which speaker types will attract your audience?
	

	Which dates will be unsuitable for your audience?
	

	Which dates will be good for your audience?
	

	Key Numbers
	
	

	

	Venue Capacity
	

	Capacity of main rooms
	

	Capacity of seminar rooms
	

	Number of sessions
	

	Number of tickets to sell
	

	Number of speakers
	

	Number of on-site staff
	

	Key Numbers
	
	

	
	

	Venue
	
	

	Speakers
	
	

	AV Equipment
	
	

	Catering
	
	

	Transport
	
	

	Staff
	
	

	Decorations
	
	

	Speaker Hire
	
	

	Transport
	
	

	Decorations
	
	

	Contingency Budget
	
	

	Delegate Packs
	
	

	Badges
	
	

	Cancellation policies
	
	
	

	
	

	
	Important Dates
	Cancellation Charges

	Venue
	
	

	Accommodation
	
	

	Catering
	
	

	Equipment
	
	

	Transport
	
	

	Delegates
	
	

	Key Dates
	
	

	

	Accommodation registration
	

	Earlybird signup dates
	

	Invitations to be sent out
	

	Reminder invitations to be sent
	

	Press release Dates
	

	Publication of programme
	

	Announcement of speakers
	

	General registration dates
	

	Reminder email to delegates before event
	

	Post event Email with survey
	

	Publicity
	
	

	

	Key organisations to contact
	

	Key industry blogs
	

	Sponsors to contact
	

	Websites to advertise on
	

	Social media channels to post on
	

	Forums to post on
	

	Industry influencers to contact
	

	Online calendars to post event in
	

	Industry magazines
	

	Email lists to send invites to
	

	Website
	
	

	

	Programme
	

	Why attend
	

	Key speakers
	

	Sponsor logos
	

	Banner images (In Symphony these should be 780 - px wide)
	

	Terms and conditions
	

	Information on registration
	

	Cancellation policy
	

	Privacy policy
	

	Venue information and directions
	

	Helpline information
	

	Registration form
	
	

	

	Name
	

	Email Address
	

	Organisation
	

	Occupation
	

	Accessibility Requirements
	

	Transport requirements
	

	Accommodation needed
	

	Session selection
	

	Marketing opt in
	

	Agree to terms and conditions
	

	Confirmation Page
	

	Payment Integration
	

	2 Weeks Before the Event
	
	

	

	Confirm numbers with the venue
	

	Confirm numbers with the hotels
	

	Confirm numbers for transport
	

	Confirm numbers for catering
	

	Close registration
	

	Print badges and delegate lists
	

	Put together delegate packs
	

	Organise check-in process for the day
	

	Visit venue to plan for setup of furniture and equipment
	

	Send reminder emails to delegates with directions
	

	Have contingency plan for internet failure
	

	Look at parking facilities near venue
	

	Notify speakers of their agenda for day
	

	Give speakers list of delegates
	

	Collect presentation files you need from speakers for the day
	

	Check with your speakers about AV equipment
	

	The Day Before
	
	

	

	Set up furniture at your venue
	

	Decorate the venue and put up sponsor posters or flyers
	

	Lay out the delegate packs and badges in the sign-in room
	

	Brief event staff on VIPs and speakers
	

	Plan your social media for the next day
	

	Make sure you have a high-quality camera on site
	

	Test presentations with the AV equipment set up
	

	Put up directions in the car park and a map of the venue in the entrance hall
	

	Check the Wi-Fi at venue
	

	Send reminder emails to delegates with directions
	

	Organise a contingency plan for handling complaints at your event
	

	On the day
	
	

	

	Get to the venue early to check everything is set up
	

	Wear a badge to show that you are an organiser
	

	Make sure staff are assigned to speaker management, delegate check in and support
	

	Make sure everyone knows the process for managing complaints
	

	Sign into your social media accounts and follow what is happening
	

	Give the caters instructions of where they should set up
	

	Make sure you talk to delegates and ensure they are happy
	

	Post on social media throughout the day
	

	Brief speakers on their audience
	

	After the event
	
	

	

	Send your delegate a post event survey with an incentive
	

	Upload all images to your event website and social media accounts
	

	Talk to staff from the day to find out what worked well and how you could improve
	

	If this is an annual event, decide which services you want to use next year
	

	Chase up any outstanding invoices
	

	Publicise the event on external blogs
	

	Send all of the speakers and event organisers a Thank You note
	

	If you are running the same event next year, make sure your delegates are on your mailing list
	

[image: symphony_pink_s]

About Symphony’s Event Management Suite

With over 10 years’ experience providing event management software, we know what event planners and who work for event companies and corporate marketing teams need. That’s why we provide a comprehensive system where you can manage your event from start to finish, and which helps you to easily access and share valuable data with those who need it. Manage your registrations, promotional website, marketing emails, reports and budget in one place. Store your files in Symphony and handle ticketing and delegate management through our online portal.

Phone: 0114 279 4990
Website: www.symphonyem.co.uk
Twitter: @symphonyem
[image:]Email: Info@symphonyem.co.uk

	Telephone +44 (0) 114 279 4990
Symphony is a division of Quba New Media
	Website: www.symphonyem.co.uk
Email: info@symphonyem,.co.uk

[image:]

	Telephone +44 (0) 114 279 4990
Symphony is a division of Quba New Media
	Page 2
	Website: www.symphonyem.co.uk
Email: info@symphonyem,.co.uk

[image:]
image3.png

image4.png
Web Page Tile
LIrrer———

— Symphony

[——

T
[—

image2.jpeg
Symphony

