Community Programming Checklist

Getting Started

Consider
· What do you want to achieve with a program/special event?
· What are your organization’s overall goals?
· What opportunities will this event create for your organization?
· What are the needs and assets in your community?
· What are the board’s expectations: to make money, lose money, break even or subsidize the program/special event?
· Create an Organizing Committee
· Depending on the size of the event/program, the program director may be the chair of this committee
· Find members with talent, time, commitment and creativity in the following areas:
· Finance
· Marketing & Communications
· Site/Facility Prep
· Volunteer/Staff Coordination
· Contingency Planning

Identify What Program or Special Event You Are Planning
· Create/update your annual plan
· Find out what has been done in the past
· Ask what neighbouring communities are doing
· Look for potential partnerships
· Determine what activities are popular
· Consider your demographics – age, marital status, cultural diversity


Program Planning Overview

· The role of a program planner is to:
· Book appropriate facilities for your program
· Hire an instructor for your program
· Coordinate program registration and the collection of fees
· Advertise your programs
· Keep statistics for evaluation purposes
· Evaluate program and present final report to the Board of Directors

Program Details
· Date and Time
· Is this a one time program or will there be multiple sessions?
· Who are your participants?
· What is the best day of the week and time of the day for the program?
· Location
· What amenities are required to run the program (i.e., washrooms, kitchen, size of facility, material storage)?
· Do you have access to a facility that can accommodate these requirements?
· Is the facility accessible for people with disabilities?
· Does the facility have a first aid kit and incident/accident forms?
· Consider using a local school and contact 311 for more information on the school joint use program information

Budget (Does this need to be approved by the board?)
· Expenses: what are your costs to run this program/event?
· Instructor
· Special equipment
· Rental fees
· Insurance, licenses or permits
· Advertising
· Food
· Income: who is paying?
· Participants
· Community group (community league)
· Sponsors
· Grants
· A combination of the above
· Create your Budget
· Compile your list of expenses and income into one document
· Include a contingency amount that is 10 – 15% of your total budget
· Ensure that this financial outcome corresponds to the Board’s goal for the event
· Don’t overestimate your income
· Secure board approval for your budget, if required
· Managing your Budget
· Track your actual expenses and income for comparison with your budget
· Make adjustments, as necessary (for example determine if you need to make more money, reduce
· your expenses or spend more money to achieve the board approved goal for the program)

Hiring Your Instructor
· Confirm your instructor is qualified and meets the required certification for the program
· Obtain a completed Edmonton Police Service Information Check and Child Welfare Information
· Systems check
· If you are contracting or hiring an instructor’s services, a written instructor contract is recommended
· Please contact the Worker’s Compensation Board, Canada Customs and Revenue Agency, and your
· insurance provider to determine how to best deal with each scenario

Fee and Registration Procedure
· Determine the board’s expectations: to make money, lose money, break even or subsidize the program
· Determine the program cost based on the board’s expectations
· Create a cancellation policy, collect contact information and ensure adequate notice is given to cancel a program
· Determine the best method for registration (e.g., phone or mail in, hosting a registration day, online ticket sales)
· Determine who will sell tickets and/or collect registration information
· Collect participant information including any medical considerations, behaviour issues and information on who can pick the participant up

Advertising
· Determine the best way to reach your potential participants (e.g., posters, newsletters, website, changeable copy signs, schools, flyer drop offs etc.).
· Build in enough time for the promotion of the program. Remember to try to find at least 3 ways to reach each person that you want to invite.
· Posters should include:
· Program details (e.g., title and description of the program, date, time, location, fees, age of participants, any equipment requirements)
· Contact information
· Registration information
· Cancellation policy

The Program
· Bring supplies, program registration/attendance forms, receipts
· Set up for the program based on program needs
· Ensure volunteer/staff knows their duties/roles
· Let the program happen!
· Clean Up
· Ensure all outstanding invoices have been paid


Wrap-up

Volunteer Celebration
· Consider the best way to recognize your volunteers after the event (e.g., host a small celebration at the very end, showcase/thank your volunteers in your community newsletter, invite volunteers to an annual volunteer gala etc.)

Evaluation
· How do you plan to use the evaluation information? This will help you in determining both who you want to collect information from (participants, committee, and/or volunteers) and how you want to collect it
· Do you feel it is worthwhile to run this program/event again, what went well, what could be improved upon, what did you learn?
· Consider how you will present the information to the board (verbal report, written report, statistical report)
· Record finalized budget
· Create an information/learning package so that future planning committees can do the same and then give it to the community league board to keep for future reference
