[image: image1.jpg]

医院开业典礼策划方案
一、活动概述
策划时间： 2013 年3 月24日
活动时间： 年 月 日上午
活动地点：河北唐山
策划承办：唐山创想服务中心
策划目的：本医院特色产品和特色服务，专业策划实施各种礼仪庆典活动。我们主张让顾客省心省时、文明时尚，让您花最少的钱，拥有最精彩的场面，最终达到弘扬您企业独特的文化，提升企业形象，促进企业销售的目的。承办一场尽显端庄、隆重、喜庆的开业庆典，通过有条不紊的活动程序，侧面展示医院高效现代管理，力求扩大 医院的知名度，提升医院的专业形象.

人员：医护人员、工作人员、客户、礼仪/保安等。
特邀政府贵宾：市政府有关主管领导、市卫生局有关领导.特别嘉宾：本医院优秀医护人员。参与媒体: 唐山电视台、直播50分栏目、河北日报、 唐山晚报、 河北燕赵都市报 广播电台等大型媒体.

人数：100人左右。
预定目标：对外传达 开业典礼的信息、显示企业实力扩大 的社会知名度和美誉度，体现的美好前景促进销售，与此同时进行企业社会公关，树立积极良好的社会形象，并融洽与当地政府职能部门、客户及供应商的关系做到最好。
二、典礼区氛围营造
会场布置：会场布置以实际效果为准.

主席台区：主席台区也就是剪彩区设在客户门诊中心门口或放在大厅内，主席台左侧为贵宾致辞专用致辞台（透明有机玻璃，上有精美插花），右侧为主持人用立式麦可风，台面铺有红色地毯，台前及左右侧有绿化和不锈钢礼仪柱。
嘉宾区：可放在剪彩区域前方和两侧。

签到处：来宾签到处设置在会场入口处。签到处配有我们的礼仪小姐。签到处设置签到处背景。
贵宾休息区：可设置沙发茶几饮料、水果、湿毛巾，摆放精美插花作为点缀;来宾休息区：可设置沙发茶几饮料、水果、湿毛巾，摆放精美插花作为点缀.

创意表现：鲜花立柱剪彩仪式：采用不锈钢礼仪柱替代传统的礼仪小姐托花球的方式，每个礼仪柱上摆放精美插花，更具高雅喜庆的气氛,

在医院大楼外场布置大型气拱门和飘空气球，借以营造项目热烈的开业气氛。
三、室内外表现:
表现一:1、户外路牌

路牌是一种版面最大的媒体，按传播原理来说，面积是和效果成正比的，面积越大， 效果越好。而对于医院这种特殊的商品来说，路牌是最直观、最动人、最有气势的媒体应用元素。因此在大楼外及大楼附近必须果断采用。（市区其他主要交通路口也需要适当采用，形成开业信息的传播网络）

2、指示牌

两种功能，一种是引导顾客路向，二是塑造医院的形象。

3、彩旗（T型旗）

在医院大门外道路两旁悬挂，一般挂在沿街人行道上，用以烘托热烈的喜庆气氛。旗上一般印医院LOGO及广告标语。

4、盆景花卉：在大厅的各个角落，分别摆设，以增加视觉美感、清新空气和烘托亲切氛围。

根据此类活动的特点，我们知道再大的医院，其容纳量也是有限的，故仅仅依靠现场人流传达医院的信息还远远不够，而请媒体为本案做广告的方式太过常规且投入大。本次活动采用突破常规的方式，选择“制造新闻”，让新闻媒体主动关注医院的开业，为本项目做免费广告，从而在最大程度上达到新闻信息的轰动性、医院信息的扩散性、公众认知的深入性，实现投入与产出效益的最大化！
三、核心活动策略建议：
于开业当日，确定首位在现场就诊的病人（届时请唐山各大媒体进行现场监督产生），医院将根据这位病人所就诊的×××减免，并作为焦点人物。也是活动的亮点！此项策略目的在于引起社会公众和广州各大媒体对医院开业信息的高度关注，从而形成区域新闻效应，最大程度上借助社会舆论与媒体的力量为本案的开盘营销造势，提高医院的知名度和社会形象及美誉度。实现本次开业活动经济效益社会效益与的最大化。此外，于开业当日，颁发××奖或设立××基金等。另将“××医院”拆成四大个字，作为大红胸牌由四位礼仪小姐分别佩带，平行站立于现场媒体公证台之前最显眼的位置，吸引媒体的镜头。籍以增强医院开业信息传播的渗透性、扩散性。 建议在本次开业之前召开一次新闻发布会，借此将医院的“××××××××”之新闻信息向社会、媒体公布。
内容表现二：
南狮采表、点睛：在仪式过程中穿插南狮采青、点睛表演，预示着××医院美好的发展前景。
四、仪式流程:

09：00－09：30 所有工作人员进场。包括贵院主要负责人及我们公司项目负责人、各类工作人员以及表演人员。
09：30－09：50 来宾陆续进场。在现场设有签到处并签到。贵宾、嘉宾、客户可凭请柬进场。嘉宾进入会场休息；贵宾引入VIP室军乐队奏迎宾曲。
09：50－10：00 贵宾由礼仪小姐引入会场。
10：00－10：08 仪式开始主持人开场白介绍贵宾。
10：08－10：13 ××医院院长致欢迎词。
10：13－10：25 南狮点睛（两位贵宾为南狮点睛），采青表演。
10：25－10：30 政府领导致词。
10：30－10：35 主持人邀请剪彩嘉宾为××医院开业揭幕剪彩礼花礼炮、升空小气球同时升放，仪式达到高潮。
10：35－10：40 病人就诊签约。
10：40－10：50 由医院主治医生发言。
10：50－11：00 主持人宣布典礼结束
五、活动关键：
本次活动的关键点：“借力造势”是本活动成功完成预期目标的关键点。因此我们首先需要“借”的是政府部门的“力”，这样整个活动就显得更有权威性、更有说服力，且对于新闻媒体而言也就更有可执行性和扩散性。所以在活动之初，与相关政府部门的衔接是本活动的重点。鉴于本次活动的社会性与公益性，所以请市政府有关主管领导、唐山市卫生局有关领导到会并发表讲话是切实可行的
六、活动细节
配合道具：医院LOGO；病人就诊签约协议；指示牌（会场指示、签到指示、嘉宾休息厅指示）；签到桌；停车区域；停车区域指示牌，安排保安现场管理。
现场气氛营造：通过礼仪小姐的着装，乐队的支撑、造型气球的陪衬、彩带、礼花、签约等来突显。
前期筹备工作：拟定与会人员。于 月 日之前向与会领导贵发出请柬（贵院协调）。
主持：可考虑电视台女主持一名或最好电视台男女主持。
前期准备工作:(请柬回执单、行车路线图、VIP停车证)提前印刷好请柬，非唐山来宾请柬要在典礼前10天寄出，唐山藉提前5天寄出，并确认来否回执。请柬内附有：行车路线图、VIP停车证、请柬回执单,提前5天向唐山气象局获取当日的天气情况资料。提前办理升空气球所需的消防审批。
活动执行要点:来宾身份识别：来宾到场后，礼仪小姐按不同来宾身份为来宾佩带胸花。如贵宾配带洋兰、滿天星、文竹制作的胸花，嘉宾则佩带玫瑰、滿天星、文竹制作的胸花，贵宾由礼仪小姐指引或医院领导陪同前往贵宾休息区，嘉宾由礼仪小姐引往会场。来宾小车挡风玻璃右下位置放有停车证，停车证同请柬一并寄出，背面有行车示意图。一切车辆凭停车证入场，停车证分VIP停车证和嘉宾停车证。车辆入场后由医院保安指引在签到处签到，VIP、嘉宾来车按保安要求入指定车位，VIP车辆可允许停入庆典现场停车位。（具体规划根据双方沟通后的具体情况参照平面图所示）
应急措施准备：
音响系统：本公司拥有价值 万元的高级 音响，绝对保证质量的同时，多备用混合音响调音台一套，以确保音响的万无一失。麦可风立式2只座工2只，无绳应话筒2只，确保现场应急需求。我司在以往礼仪服务中，准备来客胸花、剪彩用品都比合同上要多，以确保礼仪活动成功，防止短缺的尴尬。
七、人员安排：
礼仪小姐10名：预设礼仪小姐10名，入口处4名，签到处3名，贵宾休息室1名，机动2名，礼仪小姐要求统一着礼服。
保安5名：
工作人员：贵院工作人员；我司工作人员；具体操作执行时，双方将提供人员名单及不同人员分工安排。
贵宾、嘉宾：由贵院确定具体人数，我司进行统筹安排。
八、物料报价:
舞台（10m*4.8m）：30元/㎡*48㎡=1440元
纯新舞台红地毯（12m*6m）：8元/㎡*72㎡=576元
舞台背景（10m*3.4m）：34㎡*30元/㎡=1020元
舞台背景喷绘（10m*3.4m）：34㎡*8元/㎡=272元
签到处背景(3m*5m)：15㎡*30元/㎡=450元
签到处背景喷绘(3m*5m)：8元/㎡*15㎡=120元
空飘气球：500元/个×6个=3000元（含条幅，带有气象局手续）
楼体条幅：10元/米(不含挂工)待定20条，每条大概15米 15×60×10=9000元
双拱门：300元(租用)x4=1200

灯笼柱：200元/天(租用)x2=400

音响：1000.00元/场(租用)

地毯：10.00元/平方米(租用)×100平方米=1000.00元
传统花篮：260元/只 待定20只 20×260=5200元
绶带：25元/条×8条=200元
胸花（建议）：20元/朵(鲜花强力磁扣)×20朵=400元
胸花（不建议）：3元/朵(塑花)×50朵=150元
签到台布置：300元/套（含1.8米签到桌，4把椅子，桌布，椅套）
主席台布置、主席台布置、台牌： 400元/套 （含会议桌，会议椅，高档亚克力台牌，不含绿植）
升空氦汽球： 6元/个
礼仪小姐：150元/场/位(1.70米/人) 待定12人 12×150=1800元
正规军分区乐队：200元/人x（20人起订）= 4000
中华醒狮：2000.00元/场 (两大两小)

手持礼花：15元/支×50支＝750元
礼炮：220元/×10响=2200元
彩炮：350元/门×8门=2800元
大会司仪：500元/场
剪刀托盘、绸花：(租)100元/套

签到本、笔：160元/套(豪华型)

现场录像： 600元/机位
摇臂：1600元/机位

合计总金额：
