Encinitas Rotary Wine Festival

	Rotary Club of Encinitas

	Encinitas Rotary Wine Festival

	Event Information & Job Descriptions

	

	Presented by Kristina Montag

	2/13/2008

	This document is our first attempt at compiling detailed job descriptions for key committee positions. It is expected that it will need to be periodically revised and updated. General information about the event has also been included.

Table of Contents

I. Timeline……………………………………………………………………………………………..3

II. Event Overview
Event Summary…………………………………………………………….…….…….5

Event Review………………………………………………………………………….…6

Event Challenges……………………………………………………………….………7

III. Job Descriptions
Beverage Vendor Coordinator…………………………………………………..8

Big Spenders Pre-Event Reception Coordinator……………………….13
Committee Chair……………………………………………………………………..14
Decorations…………………………………………………………………………..…19
Equipment Rental & Set-up…………………………………………………..…21
Food Vendor Coordinator………………………………………………………..22
Friends of the Wine Festival Coordinator………………………………...26
Graphic Design & Photography………………………………………………..27
Master of Ceremonies/Sound System………………………………………29
Paid Servers Coordinator…………………………………………………………31
Parking Coordinator………………………………………………………………..33
Program……………………………………………………………………………….…34
Publicity……………………………………………………………………………….…36
Raffle……………………………………………………………………………………...37
Rotary Volunteer Coordinator…………………………………………………38
Secretary………………………………………………………………………………..41
Silent Auction…………………………………………………………………………42
Tickets & Reservations……………………………………………………………44
Treasurer……………………………………………………………………………….45
Table of Contents continued…
IV. Exhibits and Forms

Bid Sheet for Silent Auction

Budget

Donor Confirmation Form

Food & Beverage Vendor Confirmation Form

Friends of the Wine Festival Flier
Rotary Volunteer Sign-up Sheet

Site Layout

Sponsorship Prospectus

Sponsorship Opportunities

Sponsor Confirmation Form

2008 Event Timeline

12-12-07

· Review Beneficiaries

· Find new sponsor use new brochure if it’s ready

· Add Raffle reception…….. night of event for big past buyers (20 max)

· Guests – Maximum 525 paid plus sponsor free tickets

· Ticket price $100 /$75 to beneficiary $125/ $125 to beneficiary
· Develop a program for Friends of the Wine Festival Minimum donation $500 personal may choose Beneficiary… Corp goes 100% to Festival

· Pass out bookmarks for pre publicity

· Develop job descriptions with Kristina’s help

· Consider a theme for decorations

· Establish committee chairs

01-16-08

· Review all Solicitation Material for Event

· Check Progress on Sponsorship

· Finalize Beneficiaries

· Look at Preliminary on Website 08

· Work on your Invited Postcards

· Secure entertainment

· Develop a complete plan for the raffle

02-13-08

· Have website up & running

· Begin to sell tickets

· Solicit Vendors for Event & Renew as many as possible

· Have Postcards ready for beneficiaries

· Finalize theme for decorations. Order any supplies needed

· Contract for paid staff

· Have sound system plan for night of the event

· Secure ABC permit

03-12-08

· Complete Food & Beverage suppliers

· Order Wine Glasses, plates and sponsors giveaways

· Order Tickets from Printer

04-16-08

· Preliminary Site Layout For 600 Guests

· Parking Food & Beverage & Silent Auction

· Finalize any additional items needed

· Review plan for decorations

· Order Rental Items needed

· Start Program

2008 Event Timeline continued….
05-07-08

· Final Plan Decoration & Table Layout

· including Beneficiaries’ Tables

· Review All Items Required

Event

Sponsor

Vendors

Supplies

· Final Plan site layout

· Paid staff supervision & event go to person liaison plan

· Plan for Volunteers

· Proof Program and order printing

· Silent Major Auction in & Ready for Program

· Display Sign Complete

05-28-08

Final Walk Through Meeting

· Written Description of all Silent Auction Items for Programs

· Develop foldout for late auction items for insert to program

· Master List of Volunteers

05/31/08
Set up Rental Items

06/01/08
Clean-Up

06/08/08
Check for Vendors - All Thank You Notes

Wrap-Up Party
When:

Where:

Supplies

· Final Plan site layout

· Paid staff supervision & event go to person liaison plan

· Plan for Volunteers

· Proof Program and order printing

· Silent Major Auction in & Ready for Program

· Display Sign Complete

2008 Event Summary
 The 5th Annual Encinitas Rotary Wine Festival is being held on May 31st from 5 p.m. to 8 p.m. at the lovely Quail Botanical Gardens. This unique facility covers 30 acres of gardens with trails and native habitat and boasts over 4,000 different species of plants. Its exotic bamboo garden is world famous. Guests of our event will have an opportunity to stroll around this beautiful property sampling fine wines and beverages from around the world. In addition, our local restaurants offer a taste sampling of their best dishes and desserts. We will have two award winning Barber Shop quartets entertaining the crowd in this relaxed setting. Our silent auction is one of the evening’s highlights. It’s truly a memorable occasion.
The twelve beneficiaries of this event are guaranteed a donation to their cause of $50 or $125 for each individual who selects them on our website at registration. Tickets for the event are $75 or $125 per person. The ticket price is at the option of each guest, One hundred per cent of the $125 ticket will go to the charity selected, where as only $50 is given to the charity on the $75 ticket. Over the past three years, we have been able to raise over $175,000 to help others. Our goal this year is to contribute $85,000 for our [501c3] charities. The net proceeds from the event will be divided between one dozen worthy (501c-3) charities. These charities fall into two categories: those that focus on children and those that meet a community need.

Children’s Charities

· Class Act; Brings art, music and technology to young children during and after school

· Encinitas Rotary Foundation; Provides scholarships and support to a wide variety of deserving children

· Homeless Babies: AAUW Project; Provides material support through local agencies to at risk babies and children

· Just in Time; Helps foster youth avoid becoming homeless when they turn 18

· MAEGA; Grants scholarships to deserving graduates of the San Dieguito High School District of Latino descent

· North Coast Singers; A 135 –member children’s chorus, ages 8-18

· San Dieguito Sports Medicine Foundation; Supports high school athletic training programs
· The Children’s Heart Foundation; Supporting research for treatment of the #1 cause of birth defect related deaths

Community Charities

· Encinitas Historical Society; Preserving the history of this community for future generations

· Quail Botanical Gardens; A garden that encourages people of all aged to connect with plants and nature
· Rancho Coastal Humane Society; Providing care for the homeless, companion animals

· Sudanese Refugee Network; Helping nearly 3,500 needy refugees in San Diego County
Event Review

The success of the event relies on four areas coming together. We need the following to succeed:

· Attendees

· Sponsorship

· Wine & Food Vendors

· Seamless coordination of the event

Attendance

Now, not too difficult. The charities are responsible for turning out the crowd. They get 75-100% for the ticket price.

Sponsorship

This is the key, to a large extent, the area that determines how much we can earn from year to year. Their money pays for the cost to put on the event plus improves the bottom line.

Wine and Food Vendors

As the years go by, this is also not too difficult an area to get good restaurants, caterers and spirit suppliers. It gives them a nice venue and crowd to advertise their services and products.

Seamless Coordination of Event

Each year we try to improve the product.

The keys to a great party are: Good layout, warm atmosphere, tasteful decoration, & easy access to vendors for food and drink.
1. Our Silent Auction needs to be visually well appointed & easy to bid on. The auction items must be of interest to the crowd – like dining out, travel opportunities, nice gift baskets. The vacation rentals go for the big money. It is best if all items are 100% donated.

2. The raffle, to be successful, needs a few aggressive, friendly salespeople & a nice prize.

3. MC needs to move the event along, thanking the major sponsors, recognizing the committee, closing the Silent Auction table and thanking the attendee for coming.

4. The entertainment needs a sound system that can be heard but not be the focus of the event.

5. We need one Go to Person who knows where the food, wine and suppliers are so we can deal with shortages that inevitably occur. That person needs a Runner or two – probably a Rotary volunteer.

6. A catered wrap-up party shortly after the event is a nice way to debrief the volunteers and say thank you.

2008 Event Challenges
1. We should add 10K to our sponsorship total. Can be 10 $1,000 or larger donation for a total of $31k. We also need to keep our current sponsors at the level they were in 07’.

2. The silent auction needs to be slightly better than last year’s. We could use more restaurant packages, kid’s items, like bicycles, travel packages, wine group selections.

3. The raffles target should be $4,000

4. We need to find two good promoters for Friends of the Wine Festival and the Big Buyer program
5. We need to define Norm’s job as ‘Go-To Guy’ on the evening of the event

6. The program can be upgraded with the new cover & content

7. We need to add at least 3 more people to our group

Beverage Vendor Coordinator

Job Responsibilities
1. Obtain quality wineries for the Wine Festival.

2. Work with the chairman of the committee in selecting which wineries and breweries should be invited to the Wine Festival.

3. Deliver plaques to wineries, breweries, and water provider who participated in the previous year’s Wine Festival.

4. Send by e-mail or fax or personally deliver the information letter on the Wine Festival and forms to each vender so they can participate in the current year’s Wine Festival.

5. Obtain a completed copy of the Food and Beverage Vender Confirmation Form from each participant.

6. Obtain contact information from each participant including e-mail address, fax and phone numbers and the contact person in the organization.

7. Prior to the Festival contact each participant to make sure that there are no problems.

8. During the Festival try to visit each beverage vender to make sure that everything is going well.

9. Sent thank letters after the Festival.

Timeline

· Middle of January determine which beverage venders will be invited to participate in the Festival

· Obtain Wine Festival information letter and Food and Beverage Form and deliver package with plaques if possible at end of January or first part of February. If a new winery, you can fax or e-mail information. Some wineries have no practical place to deliver and I mail the plaque. I try to have voice contact we them so there is some relationship established.

· Contact each vender’s contact person two weeks after providing the package to them to make sure there are no problems and to determine their level of interest in participating in the current year’s Festival.

· Collect all Food and Beverage Forms by middle of March.

Beverage Vendor Coordinator continued…

Timeline continued:

· Two weeks before the Festival contact each vender to make that there are no problems and provide any additional information on time of arrival and parking instructions.

· Day of Festival be available to assist in solving problems and supporting the participants. There are usually some problems of late arrival of a winery personnel or something else.

· A month after Festival send thank you letters to wineries. The chairman will have a letter that outlines how successful the Festival was and where the money went.

Contact List
Pizza Port Brewing Company [beer]
P. O. Box 1697
 571 Carlsbad Village
Carlsbad, CA 92008

 Gina Marsaglia

 gina@pizzaport.com
Phone760-736-0370, 760-845-6107

 Fax 760-720-2990

BEAM Global Spirits & Wine, Inc. [wine]

181 Canyon Creek Way [home]

 Oceanside, CA 92057

 Charlie Plummer

 charlie.plummer@BeamWineEstates.com
Phone 760-721-9567

Fax 760-721-9587
Cell 760-212-8748

Green Flash Brewing Co. [beer]
1430 Vantage Court, Suite 104
Vista, CA 92083

Mike Hinckley

 info@greenflashbrew.com
Phone 760-597-9012
Fax 760-597-9013

Beverage Vendor Coordinator continued…

Contact List continued:

Phoenix-Hellas [wine]
576 Santa Fe Drive [Pico Diego Produce-ask for Julian]

Encinitas, CA 92024

Evan

vevass@yahoo.com
Phone 760-393-4443

Fax 760-744-5941

Wilson Creek Winery& Vineyard [wine]

39560 Rancho California Road

Temecula CA92591

Christie Radican
christie@wilsoncreekwinery.com
Phone 951-699-9463
Fax 951-695-9463

Bill Wilson
Phone 951-326-5559

Rudi Wiest Wines [wine]

1780 La Costa Meadows Drive, Suite 100

San Marcos, CA 92078

Jeff Marazoni

 jeff@rudiwiest.com

Phone 760-566-0499.ext 204

Fax 760-566-0533

 PRP Wine International [wine]

 6150 Lusk Blvd, Suite B-105

 San Diego, CA 92121
Nancy Stewart
 nstewart@prpwine.com
Phone 858-866-0882

Fax 858-866-0888
Home Phone& Fax 760-476-0165

Beverage Vendor Coordinator continued…

Contact List continued:

Poseidon Resources Corporation [water provider]

501 W. Broadway #1260

San Diego, CA 92101
Jessica H, Jones

Asst. Project Manager

jjones@poseidon1.com
Phone 619-595-7802

Fax 619-595-7892

The Wine Group [wine]

240 Stockton Street # 800

San Francisco, CA 94108

Craig C. Calders

Director of Sales – West

craig.calders@thewinegroup.com
Cell 858-342-6866

Fax 760-942-4247

Markham Vineyards [wine]

2815 Saint Helena Highway

Saint Helena, CA 94574

Dr. Jay

Phone 619-542-1503

Fax 619-542-1513

Meritage Wine [wine]

162 South Ranch Santa Fe Road

Encinitas, CA 92024
Mark/Jason

Phone 760-479-2500

Fax 760-479-2505

El Callejon [tequila]

345 S Coast Highway 101

Encinitas, CA 92024

Benito

Phone 760-634-2793

Fax 760-634-2875

Beverage Vendor Coordinator continued…

Contact List continued:

Orfila Vineyards [wine]

13455 San Pasqual Road

Escondido, CA 92025

John Osborne [Rotary contact]

Phone 760-738-6500 [winery]

Callaway Vineyard & Winery

32720 Rancho California Road

Temecula, CA92591

Terry Sandoval & Peggy Evans

Phone 951-676-4001

Fax 951-676-5209

Suggestion

 Keep in contact with the vendors. They will not return the Vendor Form without being contacted and specifically asking for it. They are busy doing other things and you need to remind them and make easy for them.

Big Spenders Pre-Event Reception Coordinator

Responsibilities
1. Obtain list of guests that spent $750.00 or more on items in the Silent Auction for years 2005-2007. List can be obtained from event treasurer.

2. Review list and narrow to the top 20 guests that spent the greatest amount.

3. Contact each of these top 20 guests to invite them to a special wine tasting reception to take place at 4 p.m. before the event. The purpose of this reception is to thank them for their past support and provide them with an early preview of this year’s auction items and to conduct early bidding if they wish. They of course must purchase a ticket for this year’s event which they can do on line.

4. Communicate to invited guests that space is limited and that this reception will be available to the first 10 couples to respond.

5. Coordinate with the event chair which wine vendor will provide the tasting.

Committee Chair

1. Work with the Committee to establish Goals for Coming Year.
a. Establish the goal for the amount of money to be raised.
b. Determine the number of expected attendees – Set max #.
c. Reaffirm the availability of the location of event for the date selected.
d. Review the job descriptions to be sure all areas are accounted for.
2. Develop Time Line of Items that must be accomplished to stage event.
3. Work with Accounting Chair to stay within budget.
4. Work with Graphic Designer for all printing needs:
a. You’re Invited

b. Bookmark

c. Program – Front & Back

d. Signage & Backdrops

e. Ticket Sales

f. Raffle Tickets

g. Major Sponsor Brochure

5. Work with Web Designer to see that all items are current on Webpage.
6. Work with Major Sponsor Committee – Focus on Potential new sponsors.
7. Be sure we have ABC Permit.
8. Order wine glasses & Give Aways from sponsors.
9. Preview program & Silent Auction progress.
10. Secure music performers for event.
11. Chair Committee meeting leading us to Event.
12. Generally meet 60-90 minutes maximum each month.
13. Review programs of each member with respect to time line.
Committee Chair continued…..

14. Organize Wrap-Up party

15. Select and Recruit committee members for each job description below

A. Treasurer/ Accounting

1. Develop a budget for all activities.
2. Track the progress & keep the chair informed.
B. Ticket Sales

1. Maintain Email & mailing list record of all attendees.

2. Mail invitations to prior years attendees.
3. See that attendees know how their tickets will be distributed.
4. Day of event organizes check in & recruits needed volunteers.

C. Decorations
1. Develop a theme.
2. Collect the needed materials.
3. Organize the needed volunteers to put up the decorations.
D. Food Vendors

1. Work with the chair to determine the # of vendors needed & what food they will provide.
2. Be sure each vendor has a signed food vendor confirmation form on file.

3. Prepare XL Spreadsheet for Food & Beverage Vendors.
4. Collect all Food Vendor sponsor confirmation forms for future Thank You list.
5. Order Gifts for Vendors.
6. Clearly determine how the food is getting to the event & if the vendor is providing servers.
7. Notify the person ordering supplies of any special needs that the vendor may have.
Committee Chair continued…..

E. Equipment Rental & Set-up

1. Order all items necessary to stage the event.
2. Coordinate with the following chairs - Decorations, Silent Auction, Food and Beverage Vendors.
3. Organize rental delivery, check in and event setup.
4. Organize rental check out on Sunday morning.
5. Order portable toilets.
F. Master of Ceremonies
1. Develop complete outline of the evening schedule and man the microphone for the event.
G. Publicity
1. Responsible for providing press releases to local News papers about the Festival both before and after the event.
H. Paid Servers Coordinator
1. To be coordinated to compliment vendor servers & cover for those vendors that do not send servers.
2. Hire servers from service.
3. Supervise them the night of the event – Set up & Clean up.
I. Rotary Volunteer Coordinator

1. Recruit volunteers for set-up, clean-up, admissions, & silent auction.
2. Supervise their activity.
J. Photographer of event coordinator

1. Will photograph in landscape format all Food & Wine Vendors for future plaques.
2. Have photographer shoot photos that can be used for future web sites & publicity.
Committee Chair continued…..

K. Graphic Design

1. Invites, posters for vendors to display, tickets, bookmarks, tax savings cards.
2. Signs & Posters.
3. Program Front Cover & maybe grogram.
L. Program

1. General Format to be completed one month prior to event.
2. Two weeks prior to event:
· Layout
· Content

· Order Printing
M. Silent Auction

1. Have a program for volunteers to collect items for the auction.

2. Define the types of items needed & deadlines for acquisition.
3. Develop the signage needed for the auction.

4. Write the promotional Information for the program – 2 ½ weeks prior to event.
5. Have a workable system to close tables with specific times, night of the event.
6. Organize a workable check out procedure.
N. Raffle

1. Find an item that event guests want that has a perceived value of about $1000.
2. Find a person or persons that can work the crowd night of the event.
3. Sell tickets online, too.
Committee Chair continued…..

O. Friends of Wine Festival Coordinator – new position
1. Definition

a. An Event Supporter is a person/company who donates at least $500.

b. An Individual may gift 100% to charity of their choice

c. A Corporate Donor’s gift will go 100% to the Wine Festival

2. This group of donors will get special recognition in the program & some type of wine tasting - to be determined.
P. Past Silent Auction big spenders pre-event reception - new position
1. Identify not more than 20 past major buyers from 2005-07 that spent $750+.
2. Invite them to a special pre-event preview of this year’s auction items.
3. Give them a special wine tasting as a “Thank You” for past support.
Q. Parking Coordinator -- new position

1. Definition: Responsible for parking and internal transportation for event of guests to event.
2. Organize where vendors park.
3. Have Interact students, not more than 8; see that we have orderly flow to parking in lower lot so that it is filled to capacity.
4. Organize use of at least two electric carts to transport attendees who do not want to walk up to sign in.
Decorations
1. Attend regular committee meetings.

2. Discuss, create, & define theme for decorations; obtain approval from committee.

3. Coordinate with key areas listed below in determining scope of decoration requirements. This is very important. Request or obtain a “needs list” from the following areas and stay informed of any changes or updates:
Site Coordinator – need to identify quantity, size & type of tables that will be rented for

the event. Obtain copy of event/site layout or footprint.

Food & Beverage Coordinators – need to identify which vendors will need table linens, decorations, plastic plates (appetizer size), cocktail napkins, plastic utensils and plastic cups for beverage tasting. Note: some vendors bring their own decorations & supplies.

Silent Auction - need to identify quantity, type and size of tables and how this committee wants to decorate.

Sponsorships – need to identify if there will be a special wine tasting reception for large donors and ensure that their decorating needs are met.

Registration - need to know quantity, size & type of tables required. Decorate in accordance with theme.

Chairperson – check to see if there are other needs/requirements.

4. Obtain budget from committee; save all receipts and submit to treasurer for reimbursement. Do not exceed budget without approval from chairperson.

5. Visit storage location (contact Norm Nyberg) to identify which items can be used for current year and create a list of new items to be purchased for current year. For example, fresh flowers, candles, balloons, etc. Maintain inventory list.

6. Order all necessary supplies.

7. Coordinate delivery and set-up of all linens, decorations and supplies to site on the day of event.

8. Coordinate the take-down of all decorations and supplies. All decoration supplies & materials are to be properly prepared for storage. All items need to be categorized on an inventory list. All storage containers should be clearly labeled.

Decorations continued…

MISC. Comments/Suggestions:

· Existing table cloths, runners, and overlays are looking tired and worn. The condition of these items needs to be evaluated for future use.

· The expense of dry cleaning the linens needs to be addressed. It is recommended that this expense items be either be eliminated from decorating budget or the budget needs to be increased to accommodate this line item.

· It is recommended that a volunteer position be added to meet/greet the equipment rental company on the morning of the event to check-in all equipment. In addition, this position should be responsible for being present when equipment is being picked-up the next day to ensure that all items are returned. They should also be responsible for the collection of all decorations, linens (return if rented), supplies, etc. that need to be returned to storage.

Equipment Rental & Set-up

Responsibilities

1. Ordering all equipment on site (Classic Party Rentals) and portable toilets (Spanky's).
2. Creating map and positioning vendors.
3. Organizing team of 6 Rotarians for set-up.
4. Borrow golf cart from Encinitas Ranch.
5. Attend endless committee meetings.
6. Receive deliveries.
7. Set-up entire site.

Timeline

· Pre-order supplies/toilets 60 days out.
· Adjust order as needed for number of vendors etc.
· Make and distribute map to vendors/volunteers 2 weeks out (or when vendors finalized).
· Set-up team 2 weeks out.
· Receive delivery 9am on day of event for supplies/toilets.
· Set-up takes about 2-3 hours.
· Pick up golf cart in afternoon.

Contact List
Classic Party (Erin) 858-496-9700 fax 858-496-2180 eregan@classicpartyrentals.com
Spanky's (Joanne) 760-476-0466 fax 760-476-3711
Food Vendor Coordinator

Job Responsibilities
1. Obtain local varied food suppliers for the Wine Festival.

2. Work with the chairman of the committee in selecting which restaurants and caterers should be invited to the Wine Festival.

3. Deliver plaques (if not already given) to food vendors, who participated in the previous year’s Wine Festival.

4. Send by e-mail or fax or personally deliver the information letter on the Wine Festival and forms to each vender so they can participate in the current year’s Wine Festival.

5. Obtain a completed copy of the Food and Beverage Vender Confirmation Form from each participant.

6. Obtain contact information from each participant including e-mail address, fax and phone numbers and the contact person in the organization.

7. Prior to the Festival, contact each participant to make sure that there are no problems.

8. During the Festival try to visit each food vender to make sure that everything is going well.

9. Sent thank letters after the Festival.

Timeline
· Middle of January determine which food venders will be invited to participate in the Festival.

· Obtain Wine Festival information letter and Food and Beverage Form and deliver package with plaques if possible at end of January or first part of February. If it’s new food supplier, you can fax or e-mail information. Try to have voice contact we them so there is some relationship established.

· Contact each vender’s contact person two weeks after providing the package to them to make sure there are no problems and to determine their level of interest in participating in the current year’s Festival.

· Collect all Food and Beverage Forms by middle of March.

Food Vendor Coordinator continued…

Timeline continued:

· Two weeks before the Festival contact each vender to make that there are no problems and provide any additional information on time of arrival and parking instructions.

· Day of Festival be available to assist in solving problems and supporting the participants. There are usually some problems of late arrival of a vendor or something else.

· A month after Festival send thank you letters to food vendors. The chairman will have a letter that outlines how successful the Festival was and where the money went.

 Contact List

El Callejon {Carnitas, Puntas Oscar, Chips, Salsa, Tequila}

345 S. Coast HWY 101, Suite C2

Encinitas, CA 92024

Benito Jourdain/Marco

760.634.2793 (P)

760.634.2875 (F)

760.802.2520 (C)

benito@el-callejon.com

Chipolte

268 N. El Camino Real

Encinitas, CA 92024

Marie McGranahan

858.864.6958

Fire Fly
251 N El Camino Real, Suite B

Encinitas, CA 92024

Jim Barrasso

760.635.1066 (P)

760.635.1266 (F)

 jim@0fireflygrillandeinebar.com
Food Vendor Coordinator continued…

Contact List continued:
Kaito {Sushi Rolls}

1476 Encinitas Blvd

Encinitas, CA 92084

Ryan Bertsch/Hiromi

760.942.2042 (P)

760.634.1326 (F)

Leucadia Pizzeria {Mousse & Brownies}

315 S. Coast HWY101

Encinitas, CA 92024

Chip/Cara

760.942.943.9019 (P)

760.943.9019 (F)

www.leucadiapizzeria.com
Mertiage Wine Market & Tasting Room

162 S. Rancho Santa Fe Road, Suite A-10

Encinitas, CA 92024

Shane

Dan
760.634.3350

858.481.1001
Festivities Catering & Special Events (Red & Green Gazpacho)

9558 Camino Ruiz

San Diego, CA 02126

Katie/Juliana

858.586.2121(P)

858.572.7003 (C)

Pannikan {Coffee & Tea}

510 N. Coast Hwy 101

Leucadia, CA 92024

Sean Holder

619.807.8614 (P) 760.842.0161 (F)

Pino’s Cucina Italiano {10 Trays of Pasta Ravioli/red; Rigatoni/white}

967 S. Coast Hwy 101

Pino

760.632.1901 (P)

760.632.0854 (F)

Food Vendor Coordinator continued…

Contact List continued:
Rubio’s {Fish Tacos}

252 N. El Camino Real

Encinitas, CA 92024

John Conover

760.445.2596

760.632.5273 (F)

www.rubios.com
Savory {Beef Pot Pie}

267 El Camino Real

Encinitas, CA 92024

Pascal

760.634.5556 (P)

760.634.5592 (F)

www.savorycasualfare.com

Cardiff Seaside Market {Cheeses & Bread}

Peter

760.753.5445

St Tropez {Cheese/Fruit, Specialty Breads, Quiche Bites, Bite-sized Treats}

7004 Carroll Road

San Diego, CA 92121

Karen Goslin

858.404.0642 x35 (P)

858.404.0839 (F)

858.442.8493 (C)

www.sdauthenticflavors.com

Suggestion
 Keep in contact with the venders. They will not return the Vender Form without being contacted and specifically asking for it. They are busy doing other things and you need to remind them and make easy for them.

Friends of the Wine Festival Coordinator
Definition

An event supporter is a person that makes a cash donation of at least $500.00.
· An individual donor may gift 100% to the charity of their choice.

· The individual donor will receive special recognition in the program and at the event. The type of recognition to be provided at the event has yet to be determined.

Responsibilities

1. Approach each charity that is an event beneficiary and request that they provide a list of 4-5 prospects for this level of sponsorship. This list should include name, address, telephone, e-mail (if available) and any other helpful information.
2. Contact each prospect to solicit a “Friends of the Wine Festival” sponsorship. The sponsorship confirmation form to be used will soon be available for download at westcoastmortgage.biz.

Graphic Design & Photography of Event (for internal promotional purposes)

Responsibilities
1. Attend monthly committee meetings.

2. Coordinate with Orion Design on the design and printing of promotional material for the event such as bookmarks, postcards, posters, banners, etc.
3. Coordinate with Silent Auction Chair on signage for the auction items.

4. Hire photographer for the event.

5. Rent a “banner kit” from Calumet in Escondido. This comes with two stands and a balance beam.
6. Coordinate with sponsors and beneficiaries to have their photographs taken prior to the event.

7. Arrange with Site Coordinator to make sure Wine Festival backdrop is at the event along with zip ties and sand bags to stabilize the sign.

8. Attend the event and work alongside the photographer to take pictures of vendors, attendees and any additional sponsors and beneficiaries who are present.
9. Obtain photos from photographer and select best pictures to be used on the Web site and any upcoming promotional material (if applicable).

10. Send event photos to Publicity that can be distributed to all media for possible publication after the fact.
11. Send vendor photos to Wine and Food Vendor Coordinator to have thank you plaques made.

Timeline

· February: Finalize designs for any promo that is going to be used for the event and send out for printing

· March: Have promotional material ready for distribution

· March: Request Wine Festival banner be erected at Quail Botanical Gardens

· May: Arrange for banner kit rental at Calumet in Escondido

· Day of event: Pick up banner kit from Calumet in Escondido

· After event: Return banner kit to Calumet in Escondido

Graphic Design & Photography of Event continued…
Contact List
	Harley Orion

Orion Design

5511 Adelaide Ave Unit 31

San Diego CA 92115

619.795.8455

harley@oriondev.com

	John Ibriks

Photographer

2333 Caringa Way #28

Carlsbad CA 92009

(760) 726-6374

	Calumet

830 W. Valley Parkway Suite 330

Escondido, CA 92025

(760) 737-6002

Monday-Friday 9:30 am-6:30 pm Saturday 9 am-5:30 pm Sunday: Closed

	

Suggestions

1. Arrive at least two hours before the event to take photos of all the vendors. The event fills up quickly so the sooner you arrive the better.

Master of Ceremonies/Sound System

Responsibilities
1. Book sound system company as soon as festival date is confirmed.

2. Attend all committee meetings.

3. Attend final planning meeting to discuss layout and schedule for the day.

4. Arrive early for last minute instructions.

5. Welcome sound company and supervise placement of equipment.

6. Greet musicians and suggest placement on the stage.
7. Greet guests, recognize dignitaries, introduce speakers, make announcements.
8. Support Silent Auction. Encourage bidding. Close sections.
9. Timekeeper for the evening. Stick to the predetermined schedule.
10. Be prepared for last minute additions or adjustments to the plan.
11. Promote raffle ticket purchase.

12. Conduct live auction if needed.
13. Conduct final raffle draw and announce winner.

Timeline
· Welcome guests and thank for “supporting their favorite charity”.

· Recognize sponsors, special guests, and dignitaries

· Promote raffle ticket sales

· Recognize musicians

· Thanks “Food/Spirit” vendors

· 1st Silent Auction Closing

· Special entertainment

· Introduce Rotary Wine Festival Committee Chair

· 2nd Silent Auction Closing

· Conduct raffle ticket drawing

· Thank guests for attending (“drive safely”)

Master of Ceremonies/Sound System continued…

Contact List
Joe Demiko, Spectrum Audio, (619) 528-8470, (cell) (619) 990-0966

Suggestions

· More room to access silent auction tables
· Main stage needs to be 8 ft wide x 12 ft deep.
· Musicians’ checks should be given to them when they arrive
· Sound from main stage does not need to be fed to walled garden – people don’t listen to any announcements coming from main stage. The walled garden should have its own sound system and musician(s). Music starts early, but stops at the time when we want people to move down to main lawn area.

Paid Servers Coordinator
Responsibilities
1. Review tasks for the evening and coordinate necessary number of servers and their start and stop time (March 2008).

2. Contact a minimum of three local hospitality labor organizations to bid on job

(March 2008).

3. Meet with other committee leads that require assist from the servers

-
John C. - site coordinator (March 2008)
4. Determine storage area (on site) for tear down and clean up (April 2008).

5. Coordinate placement and handling of recycle items and trash (April 2008).

6. Develop instructions for servers (April 2008).

7. Review with wine and food vendor coordinator (Tom S.) if additional servers are needed for food set up, to serve food, as well as provide clean up (May 2008).

8. Review with committee equipment needs for the evening (golf carts for clean up) and when clean up servers are scheduled to complete their tasks.

9. Confirm service/labor business and schedule time of arrival and contact information, including lead service person to be on site (1st week of May 2008).

10. Day of event:

· Review location of food and wine vendors

· Review placement of recycle and non-recycle receptacles

-
Meet with servers upon their arrival (1/2 hour before event begins);

if food set up is required, determine select # of staff that will be needed

-
Provide training upon arrival of the paid food service staff, including explanation about the event and food and wine vendors on site

· Supervise servers throughout the evening

· Coordinate golf carts for clean up (minimum of one)

· Initiate cleanup activities with paid servers

· Remove linens and place in plastic bags (move to storage shelter)

· Thank servers
11. Week after the event:

· Review with labor service provider the results of the evening (staff quality assessment).

12. Prepare report and suggestions for 2009 (June 2008).
Paid Servers Coordinator continued…

Contact List (name of service provider business hired the last couple of years)

· White Glove Staffing @ 858-454-9614

List of warnings

1. Need to set rules for the paid staff about not consuming food and drinks that are intended for guests.

2. Need to educate the staff if they are representing a wine or food vendor; provide them information on the food they are serving, the name and location of the restaurant and any other pertinent information.

3. Make rounds to observe the paid staff to make sure that they are doing their jobs properly.

4. You don’t want to be a taskmaster, however, it’s important that the paid staff know they are working even though this is a fun event.

5. We need better recycling boxes so that the guests don’t throw away recyclable items.

6. We need to take advantage of the paid staff for tear down/clean up. All committee members should be aware of this.

7. Food servers should wear plastic serving gloves for health reasons (it also looks more professional).

Parking Coordinator

Responsible for parking and internal transportation for event of guests to event
1. Develop plan for Vendor parking.

2. Define arrival time for Vendors and provide directions & instructions to Vendors.

3. Recruit and assign a minimum of two (2) volunteers to greet arriving Vendors and provide direction of where to park. This assignment should begin at 3 p.m.

4. Recruit and assign a maximum of 8 students from the local lnteract Club to assist with orderly flow of cars to parking in lower lot so that it is filled to capacity.

5. Schedule the use of at least two electric carts to transport guests that do not wish to walk-up to check-in for event.

Program

Responsibilities

1. Attend committee meetings.
2. Review past Program layout with event chairperson and identify any changes and/or desired improvements.

3. Create current year program using last year’s document as a template. Program has been created using Adobe PageMaker 7.0 software. This software belongs to the Encinitas Rotary Club and is currently loaded on Kristina Montag’s personal computer at her home.

4. It will be necessary to obtain specific information from fellow committee members to complete the Program. The following outline of program content provides guidance as to what will be needed to complete the Program:

a. Cover
b. Sponsor Advertising and/or logo (inside front cover)

c. Evening Program (master of ceremonies, entertainment, etc.)

d. Listing of Beneficiaries

e. Listing of Sponsors

f. Opportunity Drawing

g. Recognition of Food and Beverage Contributors

h. Listing and Description of Silent Auction Items

i. Recognition of Underwriting Sponsors

j. Sponsor Advertisements and/or Recognition (insert logos or ads)

k. Listing of Rotary Club of Encinitas Board of Directors & Wine Festival Committee

l. About Rotary and the Rotary Club of Encinitas

m. Sponsor Advertising and/or logo (inside back cover)

n. Collage of Food & Beverage contributor logos (back cover)
Timeline
· 30 days prior to event

General format & content for program is to be presented and approved.

· 2 weeks prior to event
Final draft copy is to be completed and ready for print.

Present final copy to printer for printing. Anticipate time for printer to review document and ask questions/confirm content and layout.

Program continued…
Contact List

Alphagraphics

257 N. El Camino Real, Suite A/B

Encinitas, CA 92024

(760) 943-0410

FAX (760) 943-0477

Us469@alphagraphics.com
Very Important : To ensure quality printing, printer requires that all logos be provided in an electronic file as follows:

1. Minimum resolution of 300 dpi

2. File in tiff or eps format

Publicity (external promotion)
Responsibilities

1. Attendance at monthly committee meetings beginning 6 months prior to the annual event.

2. Recording of meeting formats, committee members and their responsibilities for future reference (publicity stories).

3. Submission of 1st news item in Feb/Mar (or per chairperson).

4. Continuing submissions of publicity as event planning proceeds and information becomes available (sponsors, vendors, ticket access, location, entertainment, etc.). Each request for publication has to be in the form of an interesting and timely “story” in order to maintain the well-developed trust with the media to submit a finished product, preferably with either a visual or great headline.

5. Entering the event on all community and newspaper calendars.

Timeline:
· Once as a ticket sales announcement.

· Once as a “last chance” event reminder.

6. Arranging for event coverage, either by
a. scheduling media reporters and/or photographers to be present at the event,

or, if that is not possible, then

b. Personally taking all the pictures and matching them with correctly-

spelled names: taking the pertinent notes on entertainers, number of

attendees, auction winners, sponsors and vendors: asking questions,

getting permission to submit photos and/or quotes and interviewing

any number of individuals for the human interest element necessary for

good media coverage (pre-arranged).

Print Media Contacts
 North County edition of San Diego Union-Tribune

 North County Times

 Coast News

 Encinitas Now!

One time calendar entries: Sign On San Diego, San Diego Business Journal, The Reader, Beach & Bay Press, Peninsula Beacon News, La Jolla Village News, San Diego Metropolitan, San Diego.com, Today’s Local News, and San Diego Union Tribune

Raffle
To follow under separate cover.
Rotary Volunteer Coordinator
Responsibilities

The volunteer chairperson’s role consists of three parts:

1) Work with the other committee chairs to determine their staffing needs.

2) Recruit and sign-up Rotarians (and others) assigning them specific activities at specific times.

3) Attend the event and help support the volunteers.

The volunteer chairperson doesn’t really begin until the event is planned and the Chairs have a clear understanding of their responsibilities and the commitments they have agreed to during the planning process. The number of volunteers and the required times needed varies from year to year, based on the needs of the individual chairperson. In the last two years we have placed an emphasis on reducing the activities of Rotarians during the event. Through the use of paid servers and support staff, it allows Rotarians to join in on the festivities. We must continue working in that direction (Bill Dean editorial comment).

The following identifies the activities requiring volunteers, an historical approximation of the times needed and a brief comment about each activity. All the activities take place on the day of the event unless otherwise noted. The number of volunteers noted will vary based on the needs of the chairperson. The number noted is an average based on the last three years. I usually pass around the sign-up starting one month before the event. The week before the event I either hand out a schedule to all the people who have signed up, or send them an email.

8:30 – 12 noon

Set-up (tables, chairs, equip. etc)

These are the first people on-site and they work to set up the site. This activity requires some heavier lifting and the ability to look at the site map layout and place items accordingly. We usually need 3 -4 persons.

12 noon – 3:00

Decorations

Now we get into the fine tuning of the event. This is when the site is transformed into the magical garden of delight. Although no real heavy lifting is required, volunteers should be interested in focusing on the small details that can be so powerful in delivering a sense of magic. Three to four people.

2:00 – 3:00

Signage

Although not glamorous, certainly important in directing people where to go. This area covers signs for trash and recycling, direction signs to the parking and signs that go on the check in table. We always end up with a few more signs that various chairpersons think important. Two volunteers handle this activity.

2:30 – 3:30

Pick-up

We always need to send people to pick-up items. Ice for one needs to picked up by a person with a truck. Balloons need to be gathered by a person in a van. Sometimes we need to pick up food items from some of the vendors. Usually two people can collect all these items, although they can be farmed out to others.

2:00 – 4:00

Set-up Auction Items

Depending on the Chairperson, we usually need 3 -4 volunteers to help with arranging the tables and distributing the auction sheets. This is a volunteer job that requires focus and attention to detail.

3:30 – 4:30

Registration Set-up

I’m not sure what goes on here, we have two volunteers that usually help Norm and Linda in the set-up and that seems to work.

Rotary Volunteer Coordinator continued…

4:00 – 5:00

Interact Coordination

The students in Interact come over to help with parking. One person needs to help them get set-up and provide appropriate supervision.
3:30 – 4:30

Set-up jazz band

Although we had no band last year, in years past we had the Academy Jazz Band playing out in the parking lot as people entered. Brett usually coordinated this activity. I suggest we have one volunteer help with music. Assist Peter Sprag or other musicians who play at the event.

4:00 – 5:00

Vendor Support

I know we have paid help to help the vendors. But it just seems that there are questions and needs only a service above self Rotarian can supply. So I suggest two people help in this area. Maybe not much to do, but at least the paid staff won’t be running around looking for some authoritative figure.

4:30 – 6:00

Chauffer in Cart

We usually have two people driving the carts shuttling those in need from the parking lot to the event. When one of the drivers fails to show, a Quail Garden’s employee helps out.

4:30 – 6:00

Sell Raffle Tickets

Here we go with volunteers working the event. We have poor luck getting people to volunteer and the ones that do don’t really sell much because they are having too much fun. I suggest we re-think this aspect of the event. Do we need to ask people to dig into their pockets and fork out cash for a raffle drawing? Let’s sell raffle tickets on-line or at the registration table and let guests worry about how they are going to pay for their auction items. (Once again a Bill Dean editorial comment)
4:30 – 5:30

Hosts: For Major Sponsors

It is nice to have a Rotarian greet the major sponsor and help them get situated and prepared to buy raffle tickets.

4:30 – 6:00

Registration Check-in

I’m not sure what goes on here but it seems like a lot. We have two volunteers that usually help Norm and Linda in the set-up. But I think this year we will add more to help get people through check-in as quickly as possible. We might even add a couple of extra people to hawk raffle tickets.

1-2 additional people needed to direct guests to registration as they walk up from parking areas.
5:00 – 6:30

Rotary Information Booth

This has been hit and miss. We have two volunteers stand in a booth and wave at people as they head down the hill for some wine.

6:00 – 7:00

Registration Check-in

We ask two Rotarians to pause during the swirl of activity and spend an hour checking in late comers, selling raffle tickets and preventing freeloaders from sneaking in.

6:00 – 7:30

Auction Item Conclusion

This area can use more help. Transporting info to the table at the top, picking up the cards, checking people out, making sure people get their gifts. For a brief period this is an intense activity. The chairperson is critical in assigning and having enough people to help.
Rotary Volunteer Coordinator continued…

8:00 – 9:30

Take-down Clean-up

In the past, this activity has had enough people signed up, the problem has been that they either forget to stay or sometimes they think this is a great opportunity to sample all the beer and wine they were unable to taste during the evening. Actually last year the paid staff was a huge help and in the future we should keep them until all is complete. We could still use 4-5 people to help with setting the recycling aside (plates and glasses as well), storing the leftover food and arranging the rental items to be picked up the next day.

10:30 – noon Sunday (the next day) Clean-up

As we purchase more equipment and linens we need at least four people to take charge of several different items. 1) The linens; 2) the recycled plates and glasses; 3) the cooking equipment and utensils; 4) leftover food and drink (can’t we get some good Samaritan to find a home for the leftover food? – editorial Bill Dean). And finally someone to make sure all the little stuff has been picked up and the walkways washed down so we are welcomed guests in the future (I know Quail normally takes care of this it just seems appropriate that we can help). NOTE: this person(s) should be the same as the one designated to greet the equipment rental company on Saturday morning.
Secretary

1. Bring breakfast snack to meetings.
2. Make sure person hosting has coffee available.
3. Take minutes at meeting.
4. Send minutes to committee members and club President by e-mail within a week.
5. Send e-mail reminders to committee a day or two before meeting.
Silent Auction
3 Months before Event:

□ Solicit Donations (see donor confirmation/solicitation forms)

□ Make general club announcement for donations (pass out Rotarian donation sign up sheet)

□ Contact prior year donors to request a comparable donation

□ Set auction item deadline for program (1 month prior to event date)

1.5 Months before Event:

□ Begin organization/pairing of auction items

□ Begin writing auction item descriptions for the program. Include title, description, donor and which beneficiary donated if applicable.

□ Collect donated items from Wine Festival Beneficiaries ($500 minimum). Beneficiaries may donate more than 1 item or basket but no guarantee is made for them to receive 100% of proceeds from additional items. Beneficiary will receive proceeds from their donated item.

□ Send $500+ value item descriptions to webmaster for publicity on website

1 Month before Event:

□ Continue organization/pairing if auction items

□ Finalize auction item descriptions

□ Send program organizer auction item descriptions as of set deadline

□ Prepare bid cards (see sample bid card) Decide on minimum bids/raise amounts, etc.

□ Obtain auction display items from storage unit

□ Decide on auction details-Choose # of auction closes and time for each (color designations)

1 Week before Event:

□ Compose auction item descriptions for late additions

□ Send Wine Festival Chair late addition descriptions for program insert

□ Prepare auction item description signage-Item name, description, donor, beneficiary donated by if applicable

□ Finalize pairings

□ Separate items into closing groups. Lower value items always close first.

□ Collect all auction items needing pick up

□ Create gift certificates for designated items

□ Finalize bid cards

□ Finalize table count for auction-Request tables/linens be set up 1st thing in the AM for auction

□ Create winners poster board to fill out the day of the event

□ Create displays for items that do not show well but are of decent value

Silent Auction continued…

Day of Event:

□ Set up auction at least 5 hours prior

□ Double-check to insure bid cards and signage are present for each item

□ Work with emcee to insure closing times are announced

□ Monitor tables to answer questions and coordinate closes

□ Check out-collect payment info for items (see spreadsheet)

□ Clean up

Day After:

□ Provide winning bidder Credit Card information to club Treasurer for processing.

(Also provide information on which items were donated by beneficiaries)

□ Call winners not present to collect items to obtain payment info/coordinate item pick up

□ Communicate financial info (amount generated from auction) to Chair

1 Week After:

□ Send out thank you letters to donors

Tickets and Reservations

1. Postcards: Go through lists of people who have supported Rotary in the past and address and mail postcards to them.

2. Take postcard reservations that come into P.0. Box and enter on Website.

3. Take raffle ticket orders and enter on Website.

4. Set-up excel file to transfer info from website into file.

5. Periodically sort excel file by date and address envelopes for mailing tickets, programs, reminder cards (for tax deduction) and raffle tickets. Place sticker on ticket that indicates if it is a benefactor ($125) ticket. Last year, we included a letter about the Wine Raffle and the Chateau Vaux Sous Targe who donated the wine.

6. About two weeks before event (or when programs are ready) start mailing out ticket orders that have come in. Purchase stamps. Continue to mail out until about 5 days before event. Tickets that come in after that date will be put in envelopes in alphabetical order and held at will call.

7. As soon as website is closed for taking orders, print out alphabetical list to take to check in.

8. The day before event, go through boxes of plates and get rid of papers. Check glasses (last year some boxes had dirty glasses).

9. Have check-in tables set up by 4pm on day of event.
Treasurer

1. Maintain a checking account under the foundation name to pay bills and record income from the Wine Festival. This account needs to be balanced each month.
2. Work with the Wine Festival Director in setting up a budget (projected income and expenses for the Festival). Use the prior year’s budgets and actual to help in setting up the current budget.
3. Present the budget to the Wine Festival committee. If approved, submit the budget to the Board of Directors for their approval. Besides the budget, get approval from the Board of Directors concerning the allocation of income to specific beneficiaries.
4. At each meeting the treasurer needs to keep the committee aware of the income and expenses that have currently been tracked for the Wine Festival.
5. Work with the committee member in charge of attendance and record of payment. The internet system is updated by the person in charge of attendance concerning payments by check and/or credit card where the payment was not made over the internet by the person signing up (manual processing of credit cards).
6. Each month (usually all payments are in a 3-4 month period) the amount of money received needs to be reconciled against the sign-up sheets (produced in an excel spreadsheet by the credit card system). The credit card provider will cut a check each month for the amount of credit card payments received, less fees.
7. After the event, all income and expenses need to be reconciled and a final report needs to be presented to the Wine Festival Committee and the Board of Directors.
8. The beneficiaries receive money based upon the tickets sold, auction items allocated to the beneficiary and any special donations (specifically allocated to one of the beneficiaries). The accounting of beneficiary donations needs to be completed and submitted to the Wine Festival Committee and the Board of Directors for approval.
9. Checks for the beneficiaries need to be cut and arrangements made with the Wine Festival Director and Rotary president for presentation.

The Treasurer is responsible for the accounting of all income and expenses for the Encinitas Rotary Foundation.
February 4, 2008
Page 45

