

Budgets

Creating a budget (and sticking to it!) is an important ingredient in a successful event. Once you have created your timeline schedule and critical path, you can come up with

a list of estimated expenses. Your expenses will of course include such items as venue rental, food, transportation, accommodations, audio-visual equipment, printed materials, and gifts.

TIP: You can find out how much a particular item is likely to cost by getting price quotes from vendors. (See section 2.5 for information on vendors.)

You will also need to include your own fee, and corporate clients may want to include any staff time they spend on the event as an expense.

When planning the budget, don't forget to include your potential **revenue** to offset the costs. For example, is the event a fundraiser? Is it a convention or conference that should aim to cover its own expenses? Attendance fees, sales of related materials, donations, ticket sales and sponsorship can all be good ways to raise revenue.

On the next page you will see a **Sample Budget** for the groundbreaking event described earlier, followed by an **Event Planning Budget Form** you can use to start budgeting for your own events.

After the event you should compare actual expenses and revenues to your budgeted amounts. Not only will this help in determining whether your objectives were met, it may assist in budgeting for future events.

Sample Budget

Groundbreaking Ceremony Estimated Expenses

Groundbreaking Site

Tent	400.00	
Chairs	125.00	
Banner	383.00	
Podium sign	45.00	
Lights	50.00	
Flowers	50.00	
Shovels	51.86	
<i>Subtotal</i>		\$1,104.86

Luncheon Expenses

Lunch	950.00	
Rental of Civic Center	500.00	
Floral centerpieces	300.00	
Gifts for dignitaries (6 plaques with shovels)	810.00	
Gifts for guests (150 mini shovels)	1,535.00	
Information kit folders	150.00	
Printing of Fact Sheet	200.00	
Podium sign	45.00	

Subtotal \$4,590.00

Other Expenses

Services of Event Planner 9,000.00

Long distance 100.00

Printing of invitations 130.83

Courier charges for invitations 200.00

Delivery of boxes to site 320.00

Photographer 291.00

Sound system 934.56

Charter plane 3,000.00

Event Planner's travel 367.18

Rental of van/minibus 160.00

News release distribution service 640.00

Subtotal \$15,143.57

TOTAL ESTIMATED EXPENSES (taxes not included) \$20,838.43

The form below lists items you may wish to include in the budget for your own event. Because each event is different, there will likely be items on this list that you will not need for your events, and others that you will want to add, or put into different categories.

Event Planning Budget Form

ABAHE

EXPENSES	Estimated	Actual
Site		
Venue or tent rental	_____	_____
Tables and chairs	_____	_____
Meals and beverages	_____	_____
Tableware rental	_____	_____
Staging	_____	_____
Audio-visual equipment	_____	_____
Decorations	_____	_____
Flowers	_____	_____
Other:	_____	_____
_____	_____	_____
_____	_____	_____
Program		
Musicians	_____	_____
Speakers	_____	_____
Celebrities	_____	_____
Entertainers	_____	_____
Gifts	_____	_____
Awards	_____	_____
Activities (e.g. golf)	_____	_____
other:	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Event Planning Budget Form (continued)

EXPENSES	Estimated	Actual
Printing and Promotion		
Printing invitations		
mailing invitations		
Banners and signs		
printing tickets		
Event programs		
Name tags		
Shipping printed materials to venue		
Advertising		
Distribution of news release		
Media kits		
Long distance telephone		
Other:		
Personnel		
Event Planner		
Staff salaries and benefits		
Registration		
Photographer		
Bartenders		
Security staff		
Set up and tear down		

Other:

Event Planning Budget Form (continued)		
EXPENSES	Estimated	Actual
Travel		
Airline tickets	_____	_____
Hotel rooms	_____	_____
Ground transportation	_____	_____
Other: _____	_____	_____
_____	_____	_____
other Expenses		
Insurance	_____	_____
Taxes	_____	_____
Legal services	_____	_____
Office supplies	_____	_____
Other: _____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
REVENUE	Estimated	Actual
Registration fees	_____	_____
Ticket sales	_____	_____
Donations	_____	_____
Sponsorships	_____	_____
Advertising in event program	_____	_____
Other: _____	_____	_____
_____	_____	_____
_____	_____	_____