[image: A screenshot of a video game

Description automatically generated with medium confidence]
Event Management Checklist

15 Weeks Prior
	Task
	Comments
	Completed

	Determine goals and purpose of event
	· Who is your target audience for the event?
· What are your learning objectives, if applicable?
· What are your key messages?
· What do you hope to accomplish?
· How will you gauge effectiveness?
· How does this event complement the Strategic Plan?
	

	Select date and time

	· Ensure hosts, VIPs, and/or speakers are available for specified dates (work via admin. assistants with the Carnegie executive request form)
· Determine if VIP’s spouse will be invited and ensure they can attend
· Consult campus calendar/religious calendars when selecting
· Think of campus culture/workday schedule when selecting times
	

	Set budget
	· Research potential funding sources such as partnering with other departments
· Use our budget template available at specialevents.gatech.edu/resources/guide/templates
	

	Select and reserve venue
	Remember to review:
· A/V capabilities
· Parking availability/restrictions
· Maximum capacities
· Other events occurring near space – will they conflict?
· Accessibility – how will persons with disabilities enter the venue?
· Access times to space
· Load-in/delivery capabilities
· Included equipment with room rental
· Surrounding sound impediments
· Security issues

	

	Schedule rain plan, if applicable
	· Select venue
· Determine who will make the rain plan call and when you will make your final decision
· Speak with vendors about refund and cancelation policy costs and deadlines
· Determine how and when you will communicate the rain location to your guests
· Consider additional needs such as different staff, rental equipment, etc.
	

	Determine guest list
	· Consider your target audience and key messages
· When possible, research similar past events to determine RSVP melt
	

	Ensure inclusivity, accessibility, and sustainability
	· Consult with the ADA’s guide on temporary events
· Consult the Green Event Guide from Campus Sustainability
	

	Investigate needs for special permits, licenses, insurance, etc.
	
	

	Research potential vendors
	· Use only Georgia Tech approved caterers or vendors
· Review Georgia Tech policies regarding contracts, procurement, and RFPs
	

	Develop a production schedule for any design elements
	· Include items like your program, flyers, website graphics, and signage
· Determine deadlines to send items to printers to receive materials on time
	

	Determine meeting schedule for your committee
	· Create a reoccurring calendar appointment
	

12 Weeks Prior
	Task
	Comments
	Completed

	Develop a communications plan
	· What is your event’s main message?
· What media reaches your target audience?
· Determine what channels to advertise and when is the best time to send messages.
· Consult with Institute Communications for advise and inspiration.
	

	Update any website material
	· Include common guest questions such as parking, dress code, and program schedule
· Ensure the website offers accessible features like alt text in images and proper color contrasts
	

	Contact (or schedule) GTPD
	· Review services and complete a Request for Special Events Security form
	

	Add event to campus calendar and discuss other internal promotion opportunities
	· Consider The Whistle, Daily Digest, Technique, etc.
	

	Contact Parking & Transportation
	· Review information about event parking and transportation options
	

	Determine if you will live stream your event
	· Who is coordinating?
· Where will the webcast run on the website?
· Who will write copy for the site?
· When will the site go live?
· How will you communicate the webcast to your guests/audience?
· Where will the video be archived afterward?
· Who will caption the stream live?
· Can you run analytics afterward? If so, do for assessment purposes
	

	Schedule photographer, if needed
	
	

	Schedule videographer, if needed
	
	

	Select designer/printer
	
	

	Order/design save-the-date cards or emails
	
	

	Secure mailing house if you are to send out save-the-dates
	
	

	Begin researching travel arrangements and hotel options
	
	

	Schedule meeting with Event Logistics Committee (ELC)
	
	

10 Weeks Prior
	Task
	Comments
	Completed

	Reserve hotel, plane, and travel accommodations for speakers/VIPs and staff, if applicable
	· Consider requesting a hotel block if a large portion of your attendees are traveling
·
	

	Secure A/V needs for event
	· Lighting
· Supplemental video needs
· Sound –
· Ensure you have wireless advancer, if using ppt and LCD projector/screen
· Coordinate additional mics in the audience for any Q&A needs
· Ensure you have on-site A/V tech for event
· Confidence monitors for speakers

	

	Design and create/order invitations
	· Confirm a way to ask guests about any accommodation requests such as ADA access or dietary needs
	

	Select & book caterer
	· Do any of your guests have dietary restrictions?
· Remember vegetarian options
· Determine VIP’s F&B preferences
· Will you need linens from the caterer or other rental company?
· Remember waters for the podium and/or bottled for guests, if applicable
· Gain approval from President or other host, if applicable
	

	Secure entertainment/musicians
	· President Peterson prefers to incorporate as many students as possible in musical performances
· Think about all aspects of the event (guest arrival, duration of event, etc.)
	

	Begin designing printed pieces (i.e. invitations, tickets, flyers, programs, pamphlets, out-of-town guest booklets, etc.)
	
	

	Develop press release and calendar listings
	· Consult with Institute Relations for tips and recommendations
	

	Request and receive speakers’/VIPs’ bios
	· Ask for photo if included in program – high res jpeg
	

	Send save-the-dates
	
	

	Order plants/flowers
	· Remember rental plants for staging and all floral needs
	

	Schedule President’s Podium
	· For official Institute events, use President’s podium – Brandon Ford
	

	Coordinate meeting with fire marshal
	
	

	Schedule supplemental staffing
	· Ushers, crowd management, etc.
	

	Send preliminary volunteer requests
	· Student Ambassadors are great resources
	

	Request participation of additional speakers
	· Emcees, presenters, etc.
· Always have someone introduce the President or other VIP
	

	Order additional décor materials
	· Flowers
· Balloons
· Pipe and Drape
	

	Reserve additional set-up materials
	· Rental chairs
· Stage
· Podiums
· Tables
· Easels
· Coat rack
· Heat lamps
	

	Complete/submit Event Details
	· Send to the admin. whom you sent the Carnegie Executive Request form. Due no later than 5 weeks out
	

8 Weeks Prior
	Task
	Comments
	Completed

	Review printed materials with your designer
	
	

	Set menu with caterer – know that you can confirm the final head count closer to the event
	
	

	Secure permits and insurance
	
	

	Determine if awards/trophies will be given and research companies
	
	

	Release press announcements to national and local print media
	· Work with your media contact in Institute Relations to coordinate
	

	Order any giveaways
	· Visit Licensing and Trademarks for official policies
· Consider partnering with other departments to share costs
· Do not include a date, if possible, so items can be reused
	

	Arrange for transportation (buses, shuttles) if necessary
	· Visit Parking and Transportation for resources
	

	Determine parking for visitors
	· Direct guests to the campus map for directions
	

	Confirm accessibility resources
	· CART Transcription
· ASL Interpreter
· Ensure you have an operational plan in place for assisting those with disabilities and that volunteers are fully briefed on plan
· Contact the Center for Inclusive Design and Innovation for assistance
·
	

	Order speakers’ gifts
	
	

	Request Tech traditional aspects
	· Buzz
· Ramblin’ Wreck
· Cheerleaders
· Band
	

	Begin editing printed programs/materials
	
	

	Schedule A/V run-through the day before the event
	· Schedule speakers/musicians and others to participate (if live streaming or captioning, include those individuals, as well as any social media testing, i.e. Facebook Live)
·
	

6 Weeks Prior
	Task
	Comments
	Completed

	Assemble/address invitations
	
	

	Create RSVP tracking system
	· Confirm a way to ask guests about any accommodation requests such as ADA access or dietary needs
	

	Mail invitations
	· Set RSVP 1.5-2 weeks (at minimum 1 week) prior to event date
· Update website with RSVP information
	

	Order awards
	
	

	Distribute flyers/emails advertising event
	
	

	Finalize transportation logistics for VIPs and out-of-town guests
	
	

	Release press announcements to local TV, radio media
	
	

	Hold walk-through with major stakeholders/committee members to ensure all needs are met
	
	

	Secure musicians/entertainers
	· Determine if any sound checks are necessary
	

	Determine alcohol needs, if any
	· Review the information about alcohol on the Food & Catering web page

	

	Order liquor
	
	

	Purchase all needed decorations
	
	

	Begin making decorations, if need be
	
	

	Order extra trash receptacles
	Email Ebony Cunningham

	

	Order extra recycling bins
	Complete Special Event Recycling Request

	

4 Weeks Prior
	Task
	Comments
	Completed

	Make a safety and emergency preparedness plan
	
	

	Place local print ads and watch for media hits
	
	

	Confirm staff/volunteers for each aspect of the event
	
	

	Make parking and directional signs that can be created in-house
	
	

	Create welcome packets/materials for attendees
	
	

	Create script for yourself or for VIPs/presenters
	· Work with the Organization, Academic and Research Communications within Institute Communications for any talking points for the president or executive leadership team
· Clearly mark each speaker change with dividers in the script book
· Request scripts from all participants with a talking role to create a complete script book and ensure that speakers are not redundant
· Include phonetic spellings for any individuals’ names that might be difficult to pronounce
·
	

	Confirm all travel arrangements
	
	

	Confirm security needs and plan walk-through of site with them
	
	

	Coordinate with accounts payable and vendors on when payment will be received (in most cases, unless you purchase alcohol, after services are rendered)
	
	

	Schedule volunteer training
	
	

2 – 1 Week(s) Prior
	Task
	Comments
	Completed

	Follow-up with RSVP list – make personalized phone calls & emails, if necessary
	
	

	Send final numbers to the caterer
	
	

	Confirm participation with all VIPs/presenters. Send them updated event details, run of show, and talking points.
	
	

	Create seating plans and room diagrams for assistance with set-up and day-of-event questions
	· Ensure you follow correct protocol for head table seating
· Create place cards for seated, if needed
· Ensure you have back-up seating options available for changes within head table seating arrangements

	

	Develop photo shoot list
	
	

	Hold pre-event meeting with all significant stakeholders (vendors, managers of venue, key committee members and volunteers, etc.)
	
	

	Do one last walk-through of venue
	
	

	Hold training session with volunteers
	
	

	Ensure all printed materials/collaterals are assembled and correct
	
	

	Make follow-up calls to media
	
	

	Make nametags/lanyards for attendees and extra plain ones for surprise guests
	· Suggest magnetic/reusable with clip tags for those who are unable to use magnetic
· If disposable, suggest Avery 8395
· Preferred template – Arial Bold, first name centered 54 pt; last name underneath in 48 pt
· Create two nametags for name variations (i.e. Joseph and Joe)
· Consider purchasing machine for onsite nametags
	

	Create “Event Day Survival Kit” full of needed items: pens, sharpies, tape, scissors, etc.
	
	

	Create detailed hour-by-hour event agenda (event plan) for key volunteers/vendors and distribute to them
	
	

	Confirm set-up/breakdown with all vendors
	
	

	Send final information to participants, including directions, maps, last-minute details, etc.
	· Find templates on the Special Events website
	

	Create volunteer duty form
	· Find templates on the Special Events website
	

	Wrap gifts
	
	

	Distribute parking passes
	
	

	Send completed Run of Show and RSVP list to VIPs
	
	

1-2 Days Prior
	Task
	Comments
	Completed

	Create final to-do list to determine all tasks are complete
	
	

	Ensure all appropriate contacts’ information is listed where you can easily retrieve it
	· Recommend they are added to your phone for easy texting capabilities on event day

	

	Purchase floral arrangements if not provided by vendor
	
	

	Recheck all equipment/materials to ensure nothing is damaged, quantity is correct, etc.
	
	

	Reconfirm schedule with caterer
	
	

	Set-up registration area, if possible, so you are prepared for the next day
	
	

	Decorate room if you can
	
	

	Display parking/directional signs
	
	

	Gather all needed materials (name badge, notebook, etc.)
	
	

	Pick up liquor or have it couriered
	
	

	Deliver materials/equipment to venue site
	
	

	Test webstreaming
	
	

	Be prepared to troubleshoot changes day-of
	· i.e. bring along a three-hole punch so the President can input his revised script day-of, have extra chairs backstage in the event another VIP is asked to join the stage party, etc.
	

	Discuss rain plan logistics
	
	

Day of Event
	Task
	Comments
	Completed

	Arrive early and do one last walk-through
	
	

	Oversee vendor set-up
	
	

	Ensure all VIP materials are correctly labeled and in place
	· Provide a program to President and VIPs so they know speaking order
	

	Check all set-ups
	
	

	Ensure waters are in podium
	
	

Up to a Week After Event
	Task
	Comments
	Completed

	Send thank you notes
	
	

	Handle invoices
	
	

	Hold post-event meeting with key players
	
	

	Send pictures/mementos to VIP guests
	
	

	Pack up and inventory all materials
	
	

	Update website
	
	

	Book next year’s venue, for annual event
	
	

	Rate caterer’s performance on Student Center website
	
	

	EVENT MANAGEMENT CHECKLIST
	6

image1.png

