

An Event Services Checklist

It is useful to have a checklist to use as an aide-memoire, both for producing a comprehensive, clear and accurate brief for an agency and for running an event. Please find an example of one below

CIPS members can record one CPD hour for reading a CIPS Knowledge download that displays a CIPS CPD icon.

An Event Services Checklist

Title of the Event

Objectives

Type of Event: Conference, Congress, Symposium, Advisory Board, Investigator Meeting, Virtual Conference, Educational, Training, Internal Meeting, Incentive, Product Launch, Corporate Hospitality, Party.

Objectives for the event: Communication, discussion, educate, networking, motivate, reward.

Key Messages: What key messages would you like those attending the event to walk away with?

Other Activities: How does it fit within the campaign? Other activities? How will it be measured?

Internal Procedures

Agency Service Required: Venue Search & Negotiation, Creative work, Design & Build, AV Production, Delegate Handling, Event-related Travel, Motivation, Corporate Hospitality, Virtual Conferencing

Procurement Mandates: Initial Estimated Budget. Objectives and Deliverables of the event. Do you need to use Agencies? Can you use the Preferred supplier list? If not, do you need to issue a RFI or RFQ? Timescales involved.

Production of Brief: Internal client to draft the brief, brief issued to agencies, review meetings diarised, date of deliveries agreed, and sign off of deliverables.

Procurement Process: Contracts signed, Budget in place, Purchase Order process, Sign off of budgets, Invoicing process, Reconciliation, Measurement and ROI.

Program Overview

Specifics <i>Dates:</i> Ideal dates, secondary dates, are dates fixed?, over a weekend or mid-week? any public holidays? <i>Destination:</i> Preferred destinations, destination type (city centre, country retreat, golf, beach etc.), destinations to avoid, no go areas, destinations used previously, max. fly-ing time., flight access	Attendees <i>No. of Attendees:</i> Delegates, partners, speakers, observers, administrators, transcribers, events team, external agencies. <i>Attendee Profile:</i> Male/female ratio, age range, sophis-tication, expectations, special requirements
--	--

Day	1	2	3	4	5	6	7
<i>Breakfast</i> (Coffee prior to meeting / upon arrival, bacon sandwich-es)							
<i>Morning Meeting</i> (Timings, numbers, style, syndicate rooms)							
<i>Morning Activities</i> (Icebreakers, teambuilding, sporting, sightseeing, at leisure)							
<i>Morning Tea / Coffee</i> (In foyer area or separate room)							
<i>Lunch</i> (Stand up, sit down, in restaurant, in private)							
<i>Afternoon Meeting</i> (Timings, numbers, style, syndicate rooms)							
<i>Afternoon Activities</i> (Energizers, teambuilding, sporting, sightseeing, at leisure)							
<i>Afternoon Tea</i> (In foyer area or separate room)							
<i>Cocktails</i> (Open bar or on consumption, inc. champagne, canapés)							
<i>Dinner</i> (Formal, informal, buffet, private room, restaurant, on/off site – transfer time from hotel)							
<i>Entertainment/activity</i> (Speaker at dinner, quiz, string quartet, band, disco)							
<i>Accommodation</i> (Number of bedrooms, single / twin, upgrades for VIPs)							

Event Details

<p>Flights <i>Origin:</i> number of people, from where, specific departure / arrival times? <i>General</i> – Direct or indirect, individual or group (more than 10), class of travel (business class over a certain journey time?), max. flying time, preferred airlines, charter, restrictions on numbers per flight, access to VIP airport lounge <i>Note:</i> Anyone staying additional nights due to flight access?</p>	<p>Accommodation <i>Type of Hotel:</i> 3-star, 4-star, 5-star, city centre, airport, country house, split between hotels? Specific hotels requested, chains to avoid <i>Type of Rate:</i> Room only, B&B, DB&B (dinner, bed & breakfast), day delegate, 24 hour delegate, <i>Room Type:</i> Single, double for single occupancy, twin, double, suites for VIPs, complimentary upgrades, run of house or with view? <i>General:</i> Group entrance, check in procedure, portorage, meal times, opening/closing times of bar & other outlets, bedrooms pre/post event</p>
<p>Meeting Requirements <i>Agenda:</i> Outline programme, conference theme, ice-breakers/energizers, interactive sessions, breakouts, Q&As, awards, time at leisure <i>Pre & Post Event:</i> Set-up, rehearsal, breakdown <i>Main Meeting Room:</i> Numbers of people, seating style (theatre, classroom, boardroom, cabaret), dimensions, ceiling height, daylight and black out curtains, location of power sockets, <i>Other Rooms:</i> Syndicate rooms, foyer/reception area, separate room for lunch/dinner, event office, store rooms, capacity and style for all of these rooms <i>Meeting Room Hire:</i> Daily hire charges? Included in delegate rate?</p>	<p>Production Requirements <i>Meeting Room:</i> For main room & syndicates, simple screen & projector or more complex? Front/rear projection. Set, staging and lectern, sound system and CD player, microphones (number - lectern, radio or hand held), lighting, videos or DVDs to play? <i>Other Requirements:</i> PowerPoint support, assistance with rehearsals, transcription, translation facilitator, key-note speaker, video recording, photographer, electronic voting, branding, signage, theming. <i>Virtual Conferencing:</i> Video cameras, on-site production suite, fast web-link, web-portal, email link prior to event.</p>
<p>Food & Beverage <i>Meals:</i> Formal, informal, stand up, sit down, buffet, private room, in restaurant, on-site, off-site <i>Off Site Venues:</i> Walking distance / transfer (by coach or something else?), restaurant (private area, exclusive use), unique venue (check costs very carefully), marquee, themed evening, dine around. <i>Drinks:</i> Welcome drink on arrival, coffee breaks in meetings, soft drinks/water in meeting rooms, drinks with lunch, evening drinks reception (from bar or trayed, with canapés), wine with dinner (on table or served), post-dinner drinks, drinks paid by open bar or on consumption (budget behind the bar)</p>	<p>Ground Programme <i>Approach:</i> Full event management or just a one off activity (e.g. one off site dinner) <i>Activities:</i> Sporting, spectator, sightseeing, theatre, teambuilding (outdoor/indoor, structured/fun), sea, land, air, beach <i>Entertainment:</i> Quiz/game, after dinner speaker, string quartet, pianist, band, disco, casino, table magician, caricaturist, fortune teller, impersonator, dancers <i>Transfers:</i> To/from airport, on site, individual or group, chauffeur, car, minibus, coach, run shuttles, meet & greet service. <i>Hospitality:</i> Hospitality desk, guides (English speaking), advancing venues.</p>

Event Planning

<p>Financial / Contractual / Insurance</p> <p><i>Budget:</i> Produce overall budget (per person and total), what is paid up front, on site, by individuals (inc. hotel extras)?, sponsorship opportunities? Final reconciliation</p> <p><i>Suppliers:</i> Signed contracts, carefully reviewed Ts & Cs, purchase orders, payment schedules, cancellation/attrition, deadlines for info. (e.g. names)</p> <p><i>Re-Charging:</i> Event paid for by company or individual, process for collecting monies</p> <p><i>Insurance:</i> Event insurance. Individual travel insurance.</p>	<p>Communication</p> <p><i>Registration:</i> Web-based or manual entry – by email, fax or post. Dedicated phone or email address for enquiries.</p> <p><i>Personal Info:</i> Name, contact details, passport info, nationality (visa requirements), diets, medical, emergency contacts, credit card details</p> <p><i>Preferred Communication Method for Delegates:</i> Email, telephone, fax, via PA</p> <p><i>Pre-Event Communication:</i> Invitation, follow up letter, acknowledgement, pre-event work, pre-departure information, airline tickets (e-ticket/in wallets), teaser campaign, method of posting (courier, registered (signed by who?), normal mail)</p> <p><i>On Site:</i> Conference packs, welcome letters, badges, signage, gifts, branding</p> <p><i>Post Event:</i> Thank you letter, photographs, Q&A follow up</p>
<p>Planning</p> <p><i>Pre-Event:</i> Project plan, key milestones, weekly/monthly reviews, pre-event briefing, off-site rehearsals</p> <p><i>On Site:</i> Number of people required on site (1 per 50), who does what, working schedule, advancing the event</p>	

Measurement and Research

Measures of success: What does success look like? Provide at least three clear, measurable factors.

Research for Business Impact: Research some months prior to help construct the event.

Immediate Pre-event: Research immediately prior to an event (e.g. during delegate registration)

Immediate Post-event: Questionnaire completed at the event or immediately afterwards.

Delayed Post-Event: Research some months later. What messages remembered. What actions undertaken.

Measure Change: Compare pre and post event research to measure change and success.

Different Levels: Reaction, Satisfaction, Planned Action, Learning, Application, Business Impact, ROI

Types of Research: Quantitative to measure change. Qualitative to interpret results. Questionnaire (hard copy, electronic, on-line), Interviews (over telephone), Focus Groups. Real-time on-site. With the event organiser, stakeholders (i.e. end clients), audience.

Notes – Ensure cost of evaluation is accounted for in the budget. Aim for high response rates (50% = majority). Always communicate results back to audience.

CIPS Group Easton House, Easton on the Hill, Stamford, Lincolnshire, PE9 3NZ, United Kingdom
T +44 (0)1780 756777 F +44 (0)1780 751610 E info@cips.org

CIPS Africa Ground Floor, Building B, 48 Sovereign Drive, Route 21 Corporate Park, Irene X30, Centurion, Pretoria, South Africa
T +27 (0)12 345 6177 F +27 (0)12 345 3309 E infos@cps.org.za

CIPS Australasia Level 8, 520 Collins Street, Melbourne, Victoria 3000, Australia
T 1300 765 142/+61 (0)3 9629 6000 F 1300 765 143/+61 (0)3 9620 5488 E info@cipsa.com.au

CIPS Middle East & North Africa Office 1703, The Fairmont Hotel, Sheikh Zayed Road, PO Box 49042, Dubai, United Arab Emirates
T +971 (0)4 327 7348 F +971 (0)4 332 5541 E mena.enquiries@cips.org

*Printed on stock containing
50% post consumer
recycled content*

www.cips.org

CIPS™ is a registered trademark of the
Chartered Institute of Purchasing & Supply