General event action plan
	Timing
	Task
	Who
	Date
	
Done


	9-6 months prior to the event
	Carry out community consultation - establish support for community facilitating the event and provide on-going feedback
	
	
	

	
	Develop a committee to run the event including government agency staff, local government staff, local service groups, interested community members and some young people from the community
	
	
	

	
	Seek support from local media
	
	
	

	6 months prior to the event


	Complete planning framework:
· type of events
· aims and objectives
· key messages
· strategies/activities
· event staffing
· timeline
· budget outline
· promotion
· risk management
· community support
· resources and merchandise
· evaluation documents
	
	
	

	
	Tentatively book venues, acts, equipment when making enquiries about costs
	
	
	

	
	Complete funding applications if applying for funding - many grant applications must be submitted at least four to six months before the event
	
	
	

	3-4 months prior to the event
	Confirm all performers and equipment
	
	
	

	
	Book venue and check safety, insurance, power requirements and council restrictions
	
	
	

	
	Organise production and ordering of merchandise
	
	
	

	
	Liaise with booking and support people as needed:
· police
· security
· catering
· chill-out areas
· first aid
· photographer
	
	
	

	2 months prior to the event
	Check status of funding
	
	
	

	
	Develop a contingency plan and incident register
	
	
	

	
	Develop maps of the local community and region indicating places of interest
	
	
	

	1 month prior to the event
	Committee meeting to consider:
· organised events 
· safety
· security
· emergency procedures
· layout
· power supply
· shade
· toilets
· other risk management strategies required.
	
	
	

	
	Develop a procedures sheet for the event and distribute
	
	
	

	
	Ensure merchandise and signage is confirmed
	
	
	

	
	Organise advertising places
	
	
	

	3 weeks prior to the event
	Ensure everyone has a copy of the emergency procedures plan and is familiar with it
	
	
	

	2 weeks prior to the event
	Distribute promotional material
	
	
	

	
	Prepare name tags – everyone involved should have one
	
	
	

	
	Prepare an event toolbox:
· tape/rope/string
· hammer/screwdriver/knife
· pen/paper/marker pens
· batteries
· cameras
· mobile phones and two way radios
· phone list of all the team members
· stamp for entry
· ID bands
	
	
	

	1 week prior to the event
	Increase advertising
	
	
	

	
	Liaise with outside agencies to confirm details
	
	
	

	
	Confirm all bookings
	
	
	

	3 days prior to the event
	Distribute all radio and television releases
	
	
	

	
	Check equipment is ready and in good condition 
	
	
	

	
	Organise for all media attention to be collected and taped
	
	
	

	The event

	Committee meet day before event to commence checking all preparations:
· emergency exits
· security staff
· float for door/canteen
· equipment
· safety requirements
Meet with the team daily to discuss how the previous day went and plan for the next day
	
	
	

	
	Hold a five-minute debriefing session right at the end of each evening and again in the morning
	
	
	

	2 weeks after the event
	Promote achievements to the community
	
	
	

	
	Write up evaluation and report for the committee and any funding agencies
	
	
	

	
	Send thank you letters and certificates
	
	
	

	
	Debrief with committee – highlight concerns and recommendations and distribute a summary of this debrief to relevant people
	
	
	

	
	It is important to evaluate the success of the event against the goals and objectives of the event. This will guide the planning and coordination of future events.

	
	
	

	
	START PLANNING FOR NEXT YEAR! 
	
	
	


