Wine Tasting Event Planning Check List
Event Name _________________________________________________________

Date and Time _______________________________________________________
5 Weeks Before Event

· Choose theme of event and set sales objectives.

· Contact distributors and gain commitments to participate.
· Contact other partner businesses to participate in the event.
· Order any special promotional signs required from outside companies.
· Assign responsibilities to store employees.

· Flesh out theme, wording for invitations, and overall strategy and tactics.

· Set maximum number of attendees; order glasses, tables, and any other outside resources.
4 Weeks Before Event
· Map out where each partner will set up in the store; confirm of total number of wines to be sampled with tasting notes provided by distributor.
· Make arrangements with partners for exact arrival and setup time and send location map.

· Contact valet parking firm, if required.

3 Weeks Before Event
· Prepare and approve final invitation.

· Segment list and define who will be invited and how they will be contacted (phone, e-mail message, or postal invitation).
· Contact local papers and radio stations with information about the event, if publicity is required.
· Send out invitations with clear RSVP instructions. If RSVP is via telephone, ensure list is available to receptionist to check off acceptance.

· Prepare tasting notes.
2 Weeks Before Event
· Determine “day of” responsibilities (setup time and duties, clean up, etc.).
· Check on responses; send out second wave of mail if needed.
· Reconfirm all partners’ attendance.
1 Week Before Event

· Confirm schedule for all employees for the night of event.
· Confirm final number of customers attending (overbook by 20 percent).
1 Day Before Event

· Make a final check on all partners and the time they will arrive to set up.
· Make sure all employees and partners park far away from store to maximize space for customers (confirm valet parking if required).
· Confirm “day of” responsibilities.
· Check store to ensure all tables and special equipment is in place.
Wine Tasting Event Planning Check List
Day of Event
· Make sure all tables are set up after 3 P.M.

· Prepare tables and wine ice buckets where required.
· Greet all partners as they arrive and direct them to set up area.
· Assign staff to set up registration table for arriving customers.
· Have all glassware, tasting sheets, price lists, and promotional signs ready.

· Welcome customers and be available for any problems that arise.
1 Day After Event
· Remove all tables and clean the store.

· Post a thank you to all store employees.
1 Week After Event

· Contact all customers who purchased one case or more at event for satisfaction survey.
· Send thank you notes to all suppliers and partners.
· Summarize event evaluations and calculate total plus business that event generated.
· Conduct post-event meeting with store employees for feedback and improvements.
