PENINSULA ESTATE PLANNING COUNCIL

 CE Seminar Checklist

	
	Task
	Owner

	 FORMCHECKBOX

	Set date
	Committee

	 FORMCHECKBOX

	Book Facility (i.e., James River Country Club)
· Coordinate Room/Timeslot arrangement with Dinner set up, order afternoon refreshments
	CMember #1

	 FORMCHECKBOX

	Invite Speaker

· Arrange Transportation and Lodging
· Obtain Fee for Speaker to decide Registration Fee per Participant

· Arrange for Speaker’s needs: laptop, LCD projector, screen, flipchart w/markers, sound system
	CMember #2

	 FORMCHECKBOX

	Obtain Speaker’s curriculum, outline, handouts and other materials for Presentation
	CMember #2

	 FORMCHECKBOX

	Obtain Sponsorship of:

· Afternoon Refreshments (approx $150)

· Cocktail Hour (two sponsors of $300 each)
	CMember #1

	 FORMCHECKBOX

	Register with the various CE authorities (details are in Document Library):

· CFP CE: Must register $100 for CE Sponsor Registration, $50 for each Program Registration

· CLU CEU: Must register with Prometric online

· Attorney MCLE: see below

· CPA CPE: No registration required
	CMember #3

	 FORMCHECKBOX

	Submit Speaker’s material for Approval to the CE authorities (4-6 weeks in advance of Program):

· CFP CE: Must answer questionnaire online at Registration

· CLU CEU: Must register online with application for approval

· Attorney MCLE: Must register by mail with application for approval

· CPA CPE: No Approval necessary
	CMember #3

	 FORMCHECKBOX

	Create Invitation (i.e., at Sendomatic.com)

· Design Invitation (notify Webmaster of specifics to add to www.peninsulaepc.org Calendar)
· Add email addresses from Excel Spreadsheet (initially will the Membership Roster downloaded in Excel format by the Webmaster of www.peninsulaepc.org)

· Create Poll questions: Payment choice, Attendance at Dinner, interest in Membership Applications

· Create Subject Line and Message for email distribution
	CMember #2

	 FORMCHECKBOX

	Create Flyer for posting in Member’s offices:

· Post on www.peninsulaepc.org website

· Alert Membership to Flyer posted in Document Library at December meeting
	CMember #1

	 FORMCHECKBOX

	Submit announcement to local Newspaper for the Community Events Editor 4-6 weeks in advance of event (appears on Thursdays in the Daily Press)
	CMember #1

	 FORMCHECKBOX

	Send Email Invitation blast via Sendomatic.com
	CMember #2

	 FORMCHECKBOX

	Have Webmaster of www.peninsulaepc.org send FAX Invitations to members without email
	CMember #2

	 FORMCHECKBOX

	Track Invitation RSVP’s

· Periodically review Sendomatic.com for updates

· Take phone calls from FAXed members and review email correspondence from Members
	CMember #2

	 FORMCHECKBOX

	Send Follow Up email blasts from Sendomatic.com to those who have not RSVP’d
	CMember #2

	 FORMCHECKBOX

	Create Attendance List Checklist from Sendomatic.com into Excel Spreadsheet for the Registration Desk
	CMember #2

	 FORMCHECKBOX

	Create Sign In sheets for each CE Discipline: CFP, CLU, CPA and Attorney

· Printed Name, Signature, Time In, Time Out, Signature
· CFP License # or State Insurance License # or SS# or VBA#
	Secretary

	 FORMCHECKBOX

	Create Sponsor Thank You signs for Refreshments and Cocktail Hour
	Secretary

	 FORMCHECKBOX

	Set up and manage Registration Desk: direct Participants to Sign In sheets and collect Payment
	Secretary

	 FORMCHECKBOX

	Create Participant Survey for use at the end of the Seminar (template available in Document Library)
	CMember #1

	 FORMCHECKBOX

	Create Certificates of Completion for each participant (template available in Document Library)
	CMember #1

	 FORMCHECKBOX

	Provide Payment to Speaker at the event
	Treasurer

	 FORMCHECKBOX

	Send Thank you letters to Sponsors with Invoices (if not paid)
	Secretary

	 FORMCHECKBOX

	Send Thank you letter to Speaker (template available in Document Library)
	Secretary

	 FORMCHECKBOX

	Submit necessary follow up data to CE authorities:
· CFP CE: Electronic submission of Participant Roster using their Excel Spreadsheet format (on the CFP Board website)

· CLU CEU: Electronic submission of Participant Roster to Prometric

· Attorney MCLE: No follow up needed after Approval was granted

· CPA CPE: No follow up needed
	CMember #3

	 FORMCHECKBOX

	Cross check Participant Sign In sheets with Checks paid (from PO Box or Paid-at-the-Door)
	Treas/Secret

	 FORMCHECKBOX

	Deposit all Checks Received
	Treasurer

	
	
	

	
	COMMITTEE MEMBER #1 -- TASKS
	

	 FORMCHECKBOX

	Book Facility (i.e., James River Country Club)

· Coordinate Room/Timeslot arrangement with Dinner set up, order afternoon refreshments
	CMember #1

	 FORMCHECKBOX

	Obtain Sponsorship of:

· Afternoon Refreshments (approx $150)

· Cocktail Hour (two sponsors of $300 each)
	CMember #1

	 FORMCHECKBOX

	Create Flyer for posting in Member’s offices:

· Post on www.peninsulaepc.org website

· Alert Membership to Flyer posted in Document Library at December meeting
	CMember #1

	 FORMCHECKBOX

	Submit announcement to local Newspaper for the Community Events Editor 4-6 weeks in advance of event (appears on Thursdays in the Daily Press)
	CMember #1

	 FORMCHECKBOX

	Create Participant Survey for use at the end of the Seminar (template available in Document Library)
	CMember #1

	 FORMCHECKBOX

	Create Certificates of Completion for each participant (template available in Document Library)
	CMember #1

	
	
	

	
	COMMITTEE MEMBER #2 -- TASKS

	

	 FORMCHECKBOX

	Invite Speaker

· Arrange Transportation and Lodging

· Obtain Fee for Speaker to decide Registration Fee per Participant

· Arrange for Speaker’s needs: laptop, LCD projector, screen, flipchart w/markers, sound system
	CMember #2

	 FORMCHECKBOX

	Obtain Speaker’s curriculum, outline, handouts and other materials for Presentation (provide to CM#3)
	CMember #2

	 FORMCHECKBOX

	Create Invitation (i.e., at Sendomatic.com)

· Design Invitation (notify Webmaster of specifics to add to www.peninsulaepc.org Calendar)
· Add email addresses from Excel Spreadsheet (initially will the Membership Roster downloaded in Excel format by the Webmaster of www.peninsulaepc.org)

· Create Poll questions: Payment choice, Attendance at Dinner, interest in Membership Applications

· Create Subject Line and Message for email distribution
	CMember #2

	 FORMCHECKBOX

	Send Email Invitation blast via Sendomatic.com
	CMember #2

	 FORMCHECKBOX

	Have Webmaster of www.peninsulaepc.org send FAX Invitations to members without email
	CMember #2

	 FORMCHECKBOX

	Track Invitation RSVP’s

· Periodically review Sendomatic.com for updates

· Take phone calls from FAXed members and review email correspondence from Members
	CMember #2

	 FORMCHECKBOX

	Send Follow Up email blasts from Sendomatic.com to those who have not RSVP’d
	CMember #2

	 FORMCHECKBOX

	Create Attendance List Checklist from Sendomatic.com into Excel Spreadsheet for the Registration Desk
	CMember #2

	
	COMMITTEE MEMBER #3 – TASKS

	

	 FORMCHECKBOX

	Register with the various CE authorities (details are in Document Library):

· CFP CE: Must register $100 for CE Sponsor Registration, $50 for each Program Registration

· CLU CEU: Must register with Prometric online

· Attorney MCLE: see below

· CPA CPE: No registration required
	CMember #3

	 FORMCHECKBOX

	Submit Speaker’s material for Approval to the CE authorities (4-6 weeks in advance of Program):

· CFP CE: Must answer questionnaire online at Registration

· CLU CEU: Must register online with application for approval

· Attorney MCLE: Must register by mail with application for approval

· CPA CPE: No Approval necessary
	CMember #3

	 FORMCHECKBOX

	Submit necessary follow up data to CE authorities:

· CFP CE: Electronic submission of Participant Roster using their Excel Spreadsheet format (on the CFP Board website)

· CLU CEU: Electronic submission of Participant Roster to Prometric

· Attorney MCLE: No follow up needed after Approval was granted

· CPA CPE: No follow up needed
	CMember #3

	
	TREASURER/SECRETARY -- TASKS

	OWNER

	 FORMCHECKBOX

	Create Sign In sheets for each CE Discipline: CFP, CLU, CPA and Attorney

· Printed Name, Signature, Time In, Time Out, , Signature
· CFP License # or State Insurance License # or SS# or VBA#
	Secretary

	 FORMCHECKBOX

	Create Sponsor Thank You signs for Refreshments and Cocktail Hour
	Secretary

	 FORMCHECKBOX

	Set up and manage Registration Desk: direct Participants to Sign In sheets and collect Payment
	Secretary

	 FORMCHECKBOX

	Provide Payment to Speaker at the event
	Treasurer

	 FORMCHECKBOX

	Send Thank you letters to Sponsors with Invoices (if not paid)
	Secretary

	 FORMCHECKBOX

	Send Thank you letter to Speaker (template available in Document Library)
	Secretary

	 FORMCHECKBOX

	Cross check Participant Sign In sheets with Checks paid (from PO Box or Paid-at-the-Door)
	Treasurer/
Secretary

	 FORMCHECKBOX

	Deposit all Checks Received
	Treasurer

