Corporate Event Planning Checklist
Before the Event:
____
Determine event goals and objectives. This is very important with client events and sales 
meetings. It will really help you keep on track.
____
Identify possible dates for the meeting. No matter what date you pick someone will complain it 
doesn’t work but thinking ahead can limit the inconvenience for all parties. 
____
Prepare a preliminary agenda and guest list. This will help you set the criteria for the venue. 
____
Send meeting requirements to selected sites with a request for written proposal. If you are 
signing a contract you should always get a written proposal. 
____
Review site proposals from responding suppliers. Select potential sites and begin negotiations 
with potential venues. Whenever possible speak to companies that have hosted 
similar events 
at the venue.
____
Conduct site visits as required. This is very important the first time you use a facility.
____
Negotiate hotel rates and blocks of rooms. If you use a hotel for the event, you should get a 
significant discount on rooms. 
____
Add any deadlines and other requirements to a timetable. Establishing these milestones for your 
event will keep you on track.
Closer to the Event: 
____
Form committees as required. The larger the event the more work that is involved. Make your 
life easier by getting others involved. Organizations that have regular events should consider 
standing committees that meet as needed. 
____
Develop a promotional strategy. 
____
Do some PR for the event. Calendar notices, press releases, interviews may all be appropriate 
depending on the size of your event. 
____
If it is a non-profit or charity event, line up sponsors. Prepare and mail letters to potential 
event sponsors requesting consideration in their budgets. 
____
Prepare preliminary budget categories and set a preliminary budget. Unless you manage your 
corporate event closely it is very easy to see budgets grow unexpectedly.
____
Identify needs for outside consultants, and specify requirements. Sometimes you need 
professional help. 
____
Hire a printer for all your needs. These include:

Invitations/RSVP/Other Printed Items


___
Invitation to Ceremony, Party, Benefit or Main Event


___
Invitation to Reception (if applicable)


___
Response Card 


___
Response Envelope


___
Calligraphy 


___
Seating Cards


___
Cocktail Napkins 


___
Matches


___
Programs 


___
Agenda 


___
Newsletter

____
Establish meeting theme and preliminary graphics (logo, program, etc.). Corporate events are 
great ways to enhance your corporate brand. Take advantage of the opportunity!
____
If you are charging admission to the event, establish registration-fee structures and policies, 
being certain to include clear cancellation policies.
____
Identify areas of need for outside suppliers. Obtain references from other companies in the 
area. Remember to check if they have adequate staff to handle your event and if they have 
insurance coverage. outline specific requirements, and select a:
 
___
Decorator


_____________________________________


___
Security


_____________________________________


___
Airline


_____________________________________


___
Car rental


_____________________________________


___
Audiovisual


_____________________________________


___
Entertainment


_____________________________________


___
Destination management
_____________________________________


___
Transportation


_____________________________________


___
Registration services. 

_______________________________________

____
Know exactly how much you will be charged. Understand the price structure, e.g. minimum 
hours for which you will be charged, charges for extra mileage, method for calculating mileage, 
and so on. Get everything in writing.
____
Invite and confirm key speakers. This includes people within your organization. Don’t assume 
the VP of Marketing is automatically available.
____
Determine preliminary food and beverage requirements and negotiate menus and prices. 
Remember, it’s all negotiable, but the more you customize the deal, the more you have to 
manage.
____
Obtain audiovisual needs from speakers and presenters. Order all necessary equipment as 
soon as you can.
____
Review, update, and confirm final event budget. 
____
Prepare a list of available hotel function areas and specifications. Hotels can be very 
accommodating if you only ask.
____
Incorporate topics and speakers into meeting format. You should have an agenda for any 
event, even retirement parties and birthday lunches. It doesn’t have to be formal but know 
who’s doing the toast and who’s serving the cake.
____
Establish and implement credential process. This includes preparing registration lists and 
preparing name badges.
____
Identify and communicate on-site responsibility areas for committees and volunteers. You 
have to keep these people happy if you want your guests to receive the best treatment possible. 
The key is training volunteers and educating them about your expectations.
____
Select and order speaker gifts and any awards you may be handing out.
____
Order special decorations for your corporate event. Sometimes for a small incremental charge 
you can personalize your décor with exceptional results.
____
Determine security needs.
____
Prepare sign list and order signs. Consider ordering special signage to build your brand.
____
Arrange for all staff and VIP travel and housing. 
____
Finalize food and beverage arrangements. 
Day of the Event:
____
Have a staff/volunteers meeting to review responsibilities, procedures, and overlap areas like 
registration. It will feel like you don’t have time, but taking 10 minutes for an informational and 
motivational meeting will save you a lot of headaches later in the day.
____
Confirm and monitor pickup of all rental equipment and supplies. 
____
Walk through the venue and check the following:

The Room

___
Party Planner, Consultant or Meeting Planner


___
Location


___
Caterer


___
Liquor


___
Bartenders


___
Linens ___Cloths (to floor?) ___Napkins, Colors


___
Menu Planning 


___
Cake


___
Votives, Votive Candles


___
Napkin Rings


___
Table Candy


___
Table Games


___
Bar Candy


___
Glitter or Confetti


___
Bathroom Florals


Give-Aways/Prizes


___
T-shirts


___
Caps


___
Socks


___
Glow  ___Necklace  ___Earrings  ___Glasses


___
Tricks


___
Theme Oriented Items


___
Premiums (items with company logo for corporate event)


Other


___
Photographer ___Videographer


___
Candles (candlelighting, other)


___
Dress Determination


___
Casual ___Dressy Casual ___Dressy ___Optional BT ___BT


___
Gift Table 


___
Information Table


Out of Town Guests


___
Hotel Reservations


___
Weekend-at-a-Glance or Itinerary


___
Maps (to/from airport; other locations)


___
Welcome Gifts, Totes, Baskets


___
Transportation


___
2nd Mailing to Out-Of-Town Guests 


___
Reservations and/or tickets to attractions

___
Other______________________


Decorations


___
Sign-in Board


___
Message Book


___
Centerpieces


___
Welcome Sign

___
Entrance Piece at Door

___
Band Backdrop


___
Balloon Bouquets


___
Buffets - Decor


___
Buffets - Signage


___
Ceiling Treatment(s)


___
Outside Lobby Area


___
Sign Over Seating Cards


___
Directional Signage

___
Easels


___
Other...Theme Oriented


___
Company Display (if applicable)


Entertainment


___
DJ


___
Band Type

__________________


___
Music During Cocktails


___
Caricaturist


___
Magician


___
Balloon Magic


___
Clowns ___Jugglers ___Mimes ___Other_________________


___
Palmreaders, etc.


___
Handwriting Analysis

___
Comedian

___________________

___
Photo favors


___
Tattoos


___
Special Presenters:


_____________________

_____________________


_____________________

_____________________


_____________________

_____________________

___
Roasts ___Toasts


___
Audio/Visual Needs?


___
Other...Theme Oriented

Immediately After the Event:
____
Pack and inventory all material. Many of your collateral materials are reusable. It’s a big 
investment, so take good care of it.
____
Do financial reconciliation. With a big event, you’ll have many invoices and you need to make 
sure you have been billed correctly and you pay them on time. Watch expense reports 
considering a lot of cost can be hidden in those reports.
____
Perform post-budget performance review. Were you on budget? Could you have saved money?
____
Prepare list for thank-you letters and mail them.
____
Collect and organize data for final meeting reports. Obtain evaluations from staff, volunteers, 
and consultants. It is very important to evaluate what went right and what went not so right so 
the next time is easier.


[image: image1.png]. fa)
Office (2 rrow


[image: image1.png]