
Event Overview

Event Description

Brief Description

What will the event be about? Is it an awards ceremony? A product launch? A workshop?

Objectives

What are you trying to achieve by holding this event? List at least three.

Benefits

Will the event attract more investors and customers? Will it improve employee morale


and engagement? Enumerate at least three.

Proposed Program

Arrange a company
event that will be
one for the books

Event
Proposal

EVENT NAME What's the name of the event?

DATE AND TIME When will it happen?

VENUE Where will it take place?

NUMBER OF ATTENDEES How many people are expected to attend?

AMOUNT REQUIRED What's the estimated cost for holding this event?

PREPARED BY Who created this proposal?

Start Time End Time Activity


Notes
Use this space for special requests or reminders for the reviewer or approver of the proposal

00:00 00:00 What's the main event for this time slot?


