

Foothill Transit

Going Good Places


Planning a Special Event

"First you write down your goal; your second job is to break down your goal into a series of steps, beginning with steps which are absurdly easy."

- Dr. Fitzhugh Dodson

Psychologist/Writer


Planning a Special Event

Goals of the Event

Target Audience

Strategy/Tactics

Outcome


Goals of the Event

Start with the basics: ask a lot of questions!

- What's the goal of the event?
- What message do you we want to convey?


Target Audience

Who are you trying to reach?

- Stakeholders,
- Staff members (morale builder)
- Media (critics)
- Community


A Helpful Hint ...

"Effective leaders surround themselves with the right people and build on each person's strengths."

Strengths Based
Leadership by Tom
Rath and Barry
Conchie

Be an effective leader

- Understand your strengths
- Create a winning team


Strategize - Get it Movin'

Delegate/ask for help!

Meet with your volunteers

•Go over their responsibilities specifically

Have enough volunteers to free you up

 Assign one person to be in charge of each area


The Main Event

Let the Event Happen


Outcome

After the Event

Debrief, what went right, wrong? Goals reached?

- Send out thank you emails to volunteers and cc their supervisor
 - Call out specific qualities you noticed
 - Give them a gift card thank you
 - Present plaques or awards


Outcome

More bang for your buck

Keep the excitement of the event going

Highlight event in All Hands meeting

Create an iMovie slide show featuring behind-the-scenes pictures of staff helping

Put pictures in staff/stakeholder newsletters


Foothill Transit Events

Agency Events

Celebrating Federally funded projects

• Ecoliner Launch

Celebrating local success like

 Glowing Good Places Valentines Day (We love our customers)

Dump the Pump

Launching New Service

Silverstreak (articulated bus) Industry Park and Ride


Our Goals?

Get ahead of media

To show community support and backing

- West Covina Council
- West Covina Historical Society


Our Target Audience

Stakeholders

The media

Community supporters

- West Covina Council
- West Covina Historical Society

Drivers on the 10 freeway!


Our Strategy and Tactics

- Lighting ceremony at dusk to show off the lights
- Fun family atmosphere
- Casual (In-N-Out and Carmela's Ice Cream Truck)
 - Glow sticks and light up bands for fun


Outcome?

A Glowing Success!


Planning a Special Event

"Always plan ahead. It wasn't raining when Noah built the ark."

- Richard C. Cushing American Roman Catholic Cardinal


Questions?

Linda Apodaca

Manager of Community Engagement

626-931-7239

lapodaca@foothilltransit.org

