Event Management


Organising a sport or recreation event can be a daunting task, particularly for an individual or committee planning an event for the first time. While the scale of the events varies dramatically, the principles of event management essentially remain the same. This information sheet provides an overview of some of the major issues to consider when planning and running an event.

Planning and preparation

Effective planning and preparation are crucial to the success of an event. There are numerous elements involved in planning and preparation.

Purpose of the event

In planning an event it is important to understand why the event is being held, who it is for and who it will benefit. Having a clear focus and defined objectives will help direct the planning process.

Timing and location of the event

When and where an event takes place can have a significant impact on its overall success. When considering the best time of the day, month or year to hold an event, it is important to consider other events that may compliment or compete with the event you are organising.

With regard to location, there are many variables to consider, including the availability of facilities, accommodation, transport, and the support of local stakeholders.

The organising committee and event manager

There is usually more than one person involved in organising a sport or recreation event. In many cases it is useful to establish an organising committee and clearly assign roles and responsibilities to committee members. There should be an event manager appointed who has overall control of the event and is ultimately responsible for the major decisions and directions of the committee.

Event checklist

In order to allocate responsibilities to individuals on the organising committee, the committee must have a clear idea of all the different aspects of the event, including venue, equipment, staffing, communication, catering, garbage, toilets, money handling, medical, hospitality, transport, prizes, trophies and ceremonies.

It is useful to compile an event plan, or checklist, which will ensure that all aspects of the event are considered and adequately addressed in the planning stages. See the example event checklist at the end of this document to help you organise your event.

Finances and budget

When preparing for an event it is important that all sources of income and all costs are accounted for, including hidden costs and in-kind support. Developing an event checklist before the budget will ensure that all costs are considered.

The event manager or organising committee should work closely with a financial manager or club treasurer to ensure the event follows the relevant financial procedures.


Sponsorship

Once the event manager and organising committee have a clear understanding of the finances and budget, they may wish to secure sponsorship for the event.

When looking at sponsorship it is important that the organising committee has a clear idea of what it is that they would like from potential sponsors (i.e. money, free publicity, discounts, goods and services). The committee must also be clear on what the event can offer potential sponsors (i.e. free advertising, publicity, naming rights, media coverage and exposure for new products).

Developing a profile of the event (i.e. a brief history of the event, number and type of participants, media coverage and publicity) will help the committee to target relevant sponsors and to highlight the benefits of being involved with the event.

Any attempt to secure sponsorship should be based on a definite sponsorship strategy that targets specific organisations and tailors the approach to each organisation. A general mail out requesting sponsorship from many different organisations is generally unsuccessful.

Promotion and publicity

Regardless of the size of the event it is important to consider the level of publicity and promotion required. While some events may require minimal publicity or promotion (depending on the aim, target audience and existing profile), in most cases event organisers will aim to maximise the profile of the event through promotion (controlled and paid for by organisers) and publicity (media coverage).

Unfortunately, it is not uncommon for this aspect of the event organisation to be overlooked or left to the last minute, which can result in poor exposure for the event, a poor turn out of participants and unsatisfied sponsors.

When looking at publicity, it is important to consider various forms of media (print, radio, online and television) and different ways to approach each of these.

If preparing media releases there are numerous guides available to help format the information in a way that is understandable and attractive to media sources.

Having a clear idea of the focus of publicity and promotion (i.e. increasing awareness and participation or increasing exposure of sponsors) should influence the approach taken.

Approvals and legal requirements

When organising an event in a public facility, or on land owned by someone other than the organising group, it is important to get the approval and any permits or licences required by the property owners or land managers.

It is common for land and facility managers to ask for evidence of insurance and risk management procedures from the event organiser before approval or permits are granted.

In most cases, it is advisable that the organising committee or organisation responsible for the event become an incorporated body in order to limit potential legal liability of individual members. If in doubt, the event manager should seek professional legal advice in this area.

Implementation and evaluation

Event delivery

If sufficient time and effort has been put into planning and preparation, the event should run smoothly. The event manager should have a checklist of tasks with time frames to keep the event on track.

Effective communication is essential to ensure the event goes to plan. There will always be minor difficulties and challenges; however, hopefully most of these will have been considered and there will be contingency plans to address problems as they arise.

During the event it is important to take the time to publicly acknowledge the contribution of staff, volunteers and sponsors.

Post event

After the event has been held, the following should occur:

- Formally thank all those involved in organising and running the event
- Provide sponsors with a report on the event and thank them for their involvement
- Contact the media with any final results and media releases
- Pay any outstanding accounts
- Review the event and keep an accurate record of the organising committee's methods and activities in order to learn from any mistakes and to make the process of organising future events easier.

Need more information?

Events Tasmania provides information on and a framework for event development. Visit www.eventstasmania.com and select the Event Development tab or call (03) 6233 5946.

The Australian Sports Commission also provides information on event management. at www.ausport.gov.au/supporting/clubs

The event checklist below can be used as a guide to help manage your event


Communities, Sport and Recreation phone: 1800 252 476

email: sportrec@dpac.tas.gov.au

web:

www.dpac.tas.gov.au/divisions/csr/sportrec

Event Management Checklist

Planning			Lighting and power
	Event overview		Toilets
	Event plan		Fencing
	Event manager and staff		Entry and exit details
	Event description		Vehicle access
	Event objectives		Disability access
	Timeline		Seating
	Budget		Ticketing
	Identify targeted audience		Contract suppliers
Ор	erations		Develop run order or event schedule
	Event overview	Pub	plicity and promotion
	Police contact		Pre-event promotion: newspapers, radio
	Permits		Media releases and media kits
	Public Liability		Invitations
	Insurance		Programs
	Security		Posters
	Health and safety permits		Flyers and postcards
	Emergency access		Signage
	Ambulance and first aid		Website
	Venue cleaning	Spo	onsorship and merchandise
	Parking		Sponsorship strategy
	Transport		Potential sponsors
	Risk management		Evaluation of a sponsorship program
Cor	nsultation with stakeholders		Merchandise
	Consultation register	Ma	inagement of alcohol
	Planning meeting		Permit conditions
	Briefing – before event		BYO and non-BYO events
	Debriefing – after event		Responsible Service of Alcohol (RSA)
Plai	nning for the event		Minors
	Selection of a venue		Beverage options
	Site plan		Beverage containers
	Noise		Trading hours
	Inclement weather contingency plan		Alcohol consumption areas
	Information centre and communication	Cor	mpile a file
	Catering, food and water		Documents to be kept

