[image: image1.jpg]| Care
Cauncn | CanAct for

Palliative

Care.

Bl ®W

[image: image1.jpg]

I Care for Palliative Care
EVENT PLANNING CHECKLIST

Here is a checklist to help you to plan your #ICare4PallCare event. Not every point will be relevant for every event. It’s very important to be clear about what your objectives are: to impact MPs, demonstrate and build community support and gain local media.
	Name of event

	

	Date of event – when

	

	Time of event – when

	

	Location of event & venue
Please look for a free or donated venue as P&A do not have budget for this

	

	Objectives – why

Be clear about what you hope to achieve
· to impact MPs
· demonstrate and build community support
· gain local media.

	

	Description of event – what

	

	Event coordinators – who
Consider roles and responsibilities

	

	Target audience – MPs

Which MPs will you invite?
Will you schedule the event around their availability? If so, what dates / times are they available?

	

	Target audience – community
Who is this launch targeted at?

What does the audience need to know?

What will hold their interest?

How can you involve the Aboriginal community?

	

	Message – what

What do you want to say to the MP?

What do you want the MP to know/do?

What do you want your audience to know/do?

	

	Risk assessment – what

Identify possible risks and develop strategies to minimise risks

	

	Budget

Please think creatively around self-catering and seek free venue etc as P&A do not have budget for local events
	

	Invitations

Who?
How will you pull together an invitation list?
How will you invite them?
RSVPs to?
Confirmation and reminder emails
Refer to the campaign resources page for invitation template, MP letter etc

	

	Catering
Do you require? If yes, what do you need and how will you manage? Please refer to the CCNSW catering guidelines. Consider people will have dietary requirements.
Please think creatively around self-catering or donated catering as P&A do not have budget for this.

	

	Promotion
How will you promote your event?

Social media, local media, Electronic Direct Mail (P&A can help), phone banking etc etc

	

	Media

Before the event
At the event
Refer to the campaign resources page for media release templates etc

	

	Speakers

Who will MC?
Who will do Welcome to Country or Acknowledgement of Traditional Owners? (refer CCNSW protocol on CanAct resources webpage)
Focus on stories
Who will speak?
How will you brief them?
How will you rehearse for the event?

	

	Develop your Order of events (otherwise known as a Runsheet)
This should outline how the event will run on the day/night including timings, tasks and who is performing them, who will be speaking and when etc. This is really helpful for keeping you on track during the event.

Also consider set up and pack down of your event and what you need to take with you.

	

	Signage
Do you need any?
Refer to the campaign resources page for copies of posters

	

	Photography
Please remember to send Carolyn or Marion some photos from your event for social media etc

	

	Audio visual

Do you need a sound system, microphone etc?
Do you need data projector / laptop to run a presentation or video?

	

[image: image2.jpg]| Care
Cauncn | CanAct for

Palliative

Care.

Bl ®W

