

Year	Month	Day	Event Name	Event Type	Location	Start Time	End Time	Duration	Category	Sub-Category	Priority	Status	Notes	Responsible	Contact	Phone	Email	Website	Facebook	Twitter	Instagram	YouTube	LinkedIn	Other
2024	Jan	01	New Year's Eve Party	Party	City Center	18:00	24:00	6:00	Party	New Year's Eve	High	Confirmed	Annual celebration with live music and fireworks.	John Doe	123-456-7890	123-456-7890	john.doe@citycenter.com	www.citycenter.com	CityCenterNYC	CityCenterNYC	CityCenterNYC	CityCenterNYC	CityCenterNYC	CityCenterNYC
2024	Jan	05	Winter Solstice Celebration	Cultural	Central Park	10:00	15:00	5:00	Cultural	Winter Solstice	Medium	Confirmed	Traditional winter solstice rituals and performances.	Jane Smith	987-654-3210	987-654-3210	jane.smith@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	Jan	10	Winter Market	Market	Madison Square Park	11:00	18:00	7:00	Market	Winter Market	Medium	Confirmed	Outdoor market with seasonal goods and food.	Mike Johnson	555-111-2222	555-111-2222	mike.johnson@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Jan	15	Winter Concert Series	Concert	Lincoln Center	19:00	21:00	2:00	Concert	Winter Concert	High	Confirmed	Classical music performance by the symphony.	Sarah Lee	444-333-4444	444-333-4444	sarah.lee@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Jan	20	Winter Festival	Festival	Rockefeller Center	10:00	17:00	7:00	Festival	Winter Festival	High	Confirmed	Large outdoor festival with games and entertainment.	David Kim	333-222-3333	333-222-3333	david.kim@rockefeller.com	www.rockefeller.com	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter
2024	Jan	25	Winter Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Winter Gala	High	Confirmed	Formal evening event with dinner and auction.	Emily White	222-111-2222	222-111-2222	emily.white@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Jan	30	Winter Carnival	Carnival	Central Park	10:00	16:00	6:00	Carnival	Winter Carnival	Medium	Confirmed	Family-friendly outdoor event with rides and games.	Chris Brown	111-000-1111	111-000-1111	chris.brown@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	Feb	01	Valentine's Day Dinner	Dinner	Le Grand Central	18:00	21:00	3:00	Dinner	Valentine's Dinner	High	Confirmed	Special dinner menu for Valentine's Day.	Alex Green	000-999-8888	000-999-8888	alex.green@legrandcentral.com	www.legrandcentral.com	LeGrandCentral	LeGrandCentral	LeGrandCentral	LeGrandCentral	LeGrandCentral	LeGrandCentral
2024	Feb	05	Winter Art Exhibition	Art	Museum of Modern Art	10:00	18:00	8:00	Art	Winter Art	Medium	Confirmed	Contemporary art exhibition by local artists.	Mia Black	999-888-7777	999-888-7777	mia.black@moma.com	www.moma.com	MOMA	MOMA	MOMA	MOMA	MOMA	MOMA
2024	Feb	10	Winter Fashion Show	Fashion	Lincoln Center	19:00	21:00	2:00	Fashion	Winter Fashion	High	Confirmed	High-fashion runway show by a designer.	Noah Blue	888-777-6666	888-777-6666	noah.blue@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Feb	15	Winter Music Festival	Music	Madison Square Park	11:00	18:00	7:00	Music	Winter Music	Medium	Confirmed	Outdoor music festival with multiple stages.	Olivia Red	777-666-5555	777-666-5555	olivia.red@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Feb	20	Winter Comedy Night	Comedy	Comedy Store	19:00	21:00	2:00	Comedy	Winter Comedy	Medium	Confirmed	Stand-up comedy performance by comedians.	Liam Purple	666-555-4444	666-555-4444	liam.purple@comedy.com	www.comedy.com	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC
2024	Feb	25	Winter Film Festival	Film	Lincoln Center	18:00	21:00	3:00	Film	Winter Film	Medium	Confirmed	Screening of independent and international films.	Ava Yellow	555-444-3333	555-444-3333	ava.yellow@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Feb	30	Winter Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Winter Gala	High	Confirmed	Formal evening event with dinner and auction.	Ethan Orange	444-333-2222	444-333-2222	ethan.orange@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Mar	01	Spring Equinox Celebration	Cultural	Central Park	10:00	15:00	5:00	Cultural	Spring Equinox	Medium	Confirmed	Traditional spring equinox rituals and performances.	Sophia Green	333-222-1111	333-222-1111	sophia.green@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	Mar	05	Spring Market	Market	Madison Square Park	11:00	18:00	7:00	Market	Spring Market	Medium	Confirmed	Outdoor market with seasonal goods and food.	Lucas Blue	222-111-0000	222-111-0000	lucas.blue@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Mar	10	Spring Concert Series	Concert	Lincoln Center	19:00	21:00	2:00	Concert	Spring Concert	High	Confirmed	Classical music performance by the symphony.	Isabella Red	111-000-9999	111-000-9999	isabella.red@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Mar	15	Spring Festival	Festival	Rockefeller Center	10:00	17:00	7:00	Festival	Spring Festival	High	Confirmed	Large outdoor festival with games and entertainment.	Mason Purple	000-999-8888	000-999-8888	mason.purple@rockefeller.com	www.rockefeller.com	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter
2024	Mar	20	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Nora Yellow	999-888-7777	999-888-7777	nora.yellow@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Mar	25	Spring Art Exhibition	Art	Museum of Modern Art	10:00	18:00	8:00	Art	Spring Art	Medium	Confirmed	Contemporary art exhibition by local artists.	Oscar Orange	888-777-6666	888-777-6666	oscar.orange@moma.com	www.moma.com	MOMA	MOMA	MOMA	MOMA	MOMA	MOMA
2024	Mar	30	Spring Fashion Show	Fashion	Lincoln Center	19:00	21:00	2:00	Fashion	Spring Fashion	High	Confirmed	High-fashion runway show by a designer.	Penelope Green	777-666-5555	777-666-5555	penelope.green@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Mar	31	Spring Music Festival	Music	Madison Square Park	11:00	18:00	7:00	Music	Spring Music	Medium	Confirmed	Outdoor music festival with multiple stages.	Quinn Blue	666-555-4444	666-555-4444	quinn.blue@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Mar	31	Spring Comedy Night	Comedy	Comedy Store	19:00	21:00	2:00	Comedy	Spring Comedy	Medium	Confirmed	Stand-up comedy performance by comedians.	Ryan Red	555-444-3333	555-444-3333	ryan.red@comedy.com	www.comedy.com	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC
2024	Mar	31	Spring Film Festival	Film	Lincoln Center	18:00	21:00	3:00	Film	Spring Film	Medium	Confirmed	Screening of independent and international films.	Stella Orange	444-333-2222	444-333-2222	stella.orange@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Mar	31	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Tyler Green	333-222-1111	333-222-1111	tyler.green@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Apr	01	Spring Equinox Celebration	Cultural	Central Park	10:00	15:00	5:00	Cultural	Spring Equinox	Medium	Confirmed	Traditional spring equinox rituals and performances.	Uma Blue	222-111-0000	222-111-0000	uma.blue@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	Apr	05	Spring Market	Market	Madison Square Park	11:00	18:00	7:00	Market	Spring Market	Medium	Confirmed	Outdoor market with seasonal goods and food.	Victor Red	111-000-9999	111-000-9999	victor.red@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Apr	10	Spring Concert Series	Concert	Lincoln Center	19:00	21:00	2:00	Concert	Spring Concert	High	Confirmed	Classical music performance by the symphony.	Wendy Orange	000-999-8888	000-999-8888	wendy.orange@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Apr	15	Spring Festival	Festival	Rockefeller Center	10:00	17:00	7:00	Festival	Spring Festival	High	Confirmed	Large outdoor festival with games and entertainment.	Xavier Green	999-888-7777	999-888-7777	xavier.green@rockefeller.com	www.rockefeller.com	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter
2024	Apr	20	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Yara Blue	888-777-6666	888-777-6666	yara.blue@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Apr	25	Spring Art Exhibition	Art	Museum of Modern Art	10:00	18:00	8:00	Art	Spring Art	Medium	Confirmed	Contemporary art exhibition by local artists.	Zoe Red	777-666-5555	777-666-5555	zoe.red@moma.com	www.moma.com	MOMA	MOMA	MOMA	MOMA	MOMA	MOMA
2024	Apr	30	Spring Fashion Show	Fashion	Lincoln Center	19:00	21:00	2:00	Fashion	Spring Fashion	High	Confirmed	High-fashion runway show by a designer.	Adam Orange	666-555-4444	666-555-4444	adam.orange@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Apr	30	Spring Music Festival	Music	Madison Square Park	11:00	18:00	7:00	Music	Spring Music	Medium	Confirmed	Outdoor music festival with multiple stages.	Bella Green	555-444-3333	555-444-3333	bella.green@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Apr	30	Spring Comedy Night	Comedy	Comedy Store	19:00	21:00	2:00	Comedy	Spring Comedy	Medium	Confirmed	Stand-up comedy performance by comedians.	Charlie Blue	444-333-2222	444-333-2222	charlie.blue@comedy.com	www.comedy.com	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC
2024	Apr	30	Spring Film Festival	Film	Lincoln Center	18:00	21:00	3:00	Film	Spring Film	Medium	Confirmed	Screening of independent and international films.	Diana Red	333-222-1111	333-222-1111	diana.red@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Apr	30	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Ethan Orange	222-111-0000	222-111-0000	ethan.orange@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	May	01	Spring Equinox Celebration	Cultural	Central Park	10:00	15:00	5:00	Cultural	Spring Equinox	Medium	Confirmed	Traditional spring equinox rituals and performances.	Fiona Green	111-000-9999	111-000-9999	fiona.green@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	May	05	Spring Market	Market	Madison Square Park	11:00	18:00	7:00	Market	Spring Market	Medium	Confirmed	Outdoor market with seasonal goods and food.	Gavin Blue	000-999-8888	000-999-8888	gavin.blue@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	May	10	Spring Concert Series	Concert	Lincoln Center	19:00	21:00	2:00	Concert	Spring Concert	High	Confirmed	Classical music performance by the symphony.	Hannah Red	999-888-7777	999-888-7777	hannah.red@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	May	15	Spring Festival	Festival	Rockefeller Center	10:00	17:00	7:00	Festival	Spring Festival	High	Confirmed	Large outdoor festival with games and entertainment.	Ian Orange	888-777-6666	888-777-6666	ian.orange@rockefeller.com	www.rockefeller.com	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter
2024	May	20	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Jessica Green	777-666-5555	777-666-5555	jessica.green@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	May	25	Spring Art Exhibition	Art	Museum of Modern Art	10:00	18:00	8:00	Art	Spring Art	Medium	Confirmed	Contemporary art exhibition by local artists.	Kyle Blue	666-555-4444	666-555-4444	kyle.blue@moma.com	www.moma.com	MOMA	MOMA	MOMA	MOMA	MOMA	MOMA
2024	May	30	Spring Fashion Show	Fashion	Lincoln Center	19:00	21:00	2:00	Fashion	Spring Fashion	High	Confirmed	High-fashion runway show by a designer.	Laura Red	555-444-3333	555-444-3333	laura.red@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	May	30	Spring Music Festival	Music	Madison Square Park	11:00	18:00	7:00	Music	Spring Music	Medium	Confirmed	Outdoor music festival with multiple stages.	Mason Orange	444-333-2222	444-333-2222	mason.orange@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	May	30	Spring Comedy Night	Comedy	Comedy Store	19:00	21:00	2:00	Comedy	Spring Comedy	Medium	Confirmed	Stand-up comedy performance by comedians.	Nora Green	333-222-1111	333-222-1111	nora.green@comedy.com	www.comedy.com	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC	ComedyStoreNYC
2024	May	30	Spring Film Festival	Film	Lincoln Center	18:00	21:00	3:00	Film	Spring Film	Medium	Confirmed	Screening of independent and international films.	Oscar Blue	222-111-0000	222-111-0000	oscar.blue@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	May	30	Spring Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Spring Gala	High	Confirmed	Formal evening event with dinner and auction.	Penelope Red	111-000-9999	111-000-9999	penelope.red@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Jun	01	Summer Equinox Celebration	Cultural	Central Park	10:00	15:00	5:00	Cultural	Summer Equinox	Medium	Confirmed	Traditional summer equinox rituals and performances.	Quinn Orange	000-999-8888	000-999-8888	quinn.orange@centralpark.com	www.centralpark.com	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC	CentralParkNYC
2024	Jun	05	Summer Market	Market	Madison Square Park	11:00	18:00	7:00	Market	Summer Market	Medium	Confirmed	Outdoor market with seasonal goods and food.	Ryan Green	999-888-7777	999-888-7777	ryan.green@madison.com	www.madison.com	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark	MadisonSquarePark
2024	Jun	10	Summer Concert Series	Concert	Lincoln Center	19:00	21:00	2:00	Concert	Summer Concert	High	Confirmed	Classical music performance by the symphony.	Sarah Blue	888-777-6666	888-777-6666	sarah.blue@lincolncenter.com	www.lincolncenter.com	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC	LincolnCenterNYC
2024	Jun	15	Summer Festival	Festival	Rockefeller Center	10:00	17:00	7:00	Festival	Summer Festival	High	Confirmed	Large outdoor festival with games and entertainment.	Tyler Red	777-666-5555	777-666-5555	tyler.red@rockefeller.com	www.rockefeller.com	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter	RockefellerCenter
2024	Jun	20	Summer Gala	Gala	Metropolitan Opera House	18:00	23:00	5:00	Gala	Summer Gala	High	Confirmed	Formal evening event with dinner and auction.	Uma Orange	666-555-4444	666-555-4444	uma.orange@metopera.com	www.metopera.com	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC	MetOperaNYC
2024	Jun	25	Summer Art Exhibition	Art	Museum of Modern Art	10:00	18:00	8:00	Art															

Activity	Activity Description	Activity Code	Activity Type	Activity Status	Activity Start Date	Activity End Date	Activity Duration	Activity Priority	Activity Owner	Activity Manager	Activity Sponsor	Activity Stakeholders	Activity Deliverables	Activity Risks	Activity Metrics	Activity Budget	Activity Resources	Activity Notes
1	Strategic Planning	SP001	Strategic	Active	2025-01-01	2025-12-31	365	High	John Doe	John Doe	John Doe	John Doe, Jane Smith	Strategic Plan	Strategic Alignment	Strategic Vision	\$1,000,000	John Doe, Jane Smith	Strategic Planning
2	Operational Planning	OP002	Operational	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Operational Plan	Operational Efficiency	Operational Excellence	\$500,000	Jane Smith, John Doe	Operational Planning
3	Financial Planning	FP003	Financial	Active	2025-01-01	2025-12-31	365	High	John Doe	John Doe	John Doe	John Doe, Jane Smith	Financial Plan	Financial Stability	Financial Growth	\$200,000	John Doe, Jane Smith	Financial Planning
4	Human Resources Planning	HR004	HR	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	HR Plan	HR Efficiency	HR Excellence	\$150,000	Jane Smith, John Doe	HR Planning
5	Marketing Planning	MP005	Marketing	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Marketing Plan	Marketing Efficiency	Marketing Excellence	\$100,000	John Doe, Jane Smith	Marketing Planning
6	IT Planning	ITP006	IT	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	IT Plan	IT Efficiency	IT Excellence	\$80,000	Jane Smith, John Doe	IT Planning
7	Legal Planning	LP007	Legal	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Legal Plan	Legal Efficiency	Legal Excellence	\$60,000	John Doe, Jane Smith	Legal Planning
8	Compliance Planning	CP008	Compliance	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Compliance Plan	Compliance Efficiency	Compliance Excellence	\$50,000	Jane Smith, John Doe	Compliance Planning
9	Environmental Planning	EP009	Environmental	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Environmental Plan	Environmental Efficiency	Environmental Excellence	\$40,000	John Doe, Jane Smith	Environmental Planning
10	Health and Safety Planning	HSP010	Health and Safety	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Health and Safety Plan	Health and Safety Efficiency	Health and Safety Excellence	\$30,000	Jane Smith, John Doe	Health and Safety Planning
11	Quality Planning	QP011	Quality	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Quality Plan	Quality Efficiency	Quality Excellence	\$20,000	John Doe, Jane Smith	Quality Planning
12	Customer Service Planning	CSP012	Customer Service	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Customer Service Plan	Customer Service Efficiency	Customer Service Excellence	\$15,000	Jane Smith, John Doe	Customer Service Planning
13	Supply Chain Planning	SCP013	Supply Chain	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Supply Chain Plan	Supply Chain Efficiency	Supply Chain Excellence	\$10,000	John Doe, Jane Smith	Supply Chain Planning
14	Logistics Planning	LSP014	Logistics	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Logistics Plan	Logistics Efficiency	Logistics Excellence	\$8,000	Jane Smith, John Doe	Logistics Planning
15	Procurement Planning	PP015	Procurement	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Procurement Plan	Procurement Efficiency	Procurement Excellence	\$6,000	John Doe, Jane Smith	Procurement Planning
16	Inventory Planning	IP016	Inventory	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Inventory Plan	Inventory Efficiency	Inventory Excellence	\$5,000	Jane Smith, John Doe	Inventory Planning
17	Production Planning	PP017	Production	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Production Plan	Production Efficiency	Production Excellence	\$4,000	John Doe, Jane Smith	Production Planning
18	Manufacturing Planning	MP018	Manufacturing	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Manufacturing Plan	Manufacturing Efficiency	Manufacturing Excellence	\$3,000	Jane Smith, John Doe	Manufacturing Planning
19	Quality Control Planning	QCP019	Quality Control	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Quality Control Plan	Quality Control Efficiency	Quality Control Excellence	\$2,000	John Doe, Jane Smith	Quality Control Planning
20	Customer Feedback Planning	CFP020	Customer Feedback	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Customer Feedback Plan	Customer Feedback Efficiency	Customer Feedback Excellence	\$1,500	Jane Smith, John Doe	Customer Feedback Planning
21	Supplier Management Planning	SMP021	Supplier Management	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Supplier Management Plan	Supplier Management Efficiency	Supplier Management Excellence	\$1,000	John Doe, Jane Smith	Supplier Management Planning
22	Vendor Management Planning	VMP022	Vendor Management	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Vendor Management Plan	Vendor Management Efficiency	Vendor Management Excellence	\$800	Jane Smith, John Doe	Vendor Management Planning
23	Contract Management Planning	CMP023	Contract Management	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Contract Management Plan	Contract Management Efficiency	Contract Management Excellence	\$600	John Doe, Jane Smith	Contract Management Planning
24	Legal Review Planning	LRP024	Legal Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Legal Review Plan	Legal Review Efficiency	Legal Review Excellence	\$500	Jane Smith, John Doe	Legal Review Planning
25	Compliance Review Planning	CRP025	Compliance Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Compliance Review Plan	Compliance Review Efficiency	Compliance Review Excellence	\$400	John Doe, Jane Smith	Compliance Review Planning
26	Environmental Review Planning	ERP026	Environmental Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Environmental Review Plan	Environmental Review Efficiency	Environmental Review Excellence	\$300	Jane Smith, John Doe	Environmental Review Planning
27	Health and Safety Review Planning	HSP027	Health and Safety Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Health and Safety Review Plan	Health and Safety Review Efficiency	Health and Safety Review Excellence	\$200	John Doe, Jane Smith	Health and Safety Review Planning
28	Quality Review Planning	QRP028	Quality Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Quality Review Plan	Quality Review Efficiency	Quality Review Excellence	\$150	Jane Smith, John Doe	Quality Review Planning
29	Customer Service Review Planning	CSP029	Customer Service Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Customer Service Review Plan	Customer Service Review Efficiency	Customer Service Review Excellence	\$100	John Doe, Jane Smith	Customer Service Review Planning
30	Supply Chain Review Planning	SCP030	Supply Chain Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Supply Chain Review Plan	Supply Chain Review Efficiency	Supply Chain Review Excellence	\$80	Jane Smith, John Doe	Supply Chain Review Planning
31	Logistics Review Planning	LSP031	Logistics Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Logistics Review Plan	Logistics Review Efficiency	Logistics Review Excellence	\$60	John Doe, Jane Smith	Logistics Review Planning
32	Procurement Review Planning	PP032	Procurement Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Procurement Review Plan	Procurement Review Efficiency	Procurement Review Excellence	\$50	Jane Smith, John Doe	Procurement Review Planning
33	Inventory Review Planning	IP033	Inventory Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Inventory Review Plan	Inventory Review Efficiency	Inventory Review Excellence	\$40	John Doe, Jane Smith	Inventory Review Planning
34	Production Review Planning	PP034	Production Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Production Review Plan	Production Review Efficiency	Production Review Excellence	\$30	Jane Smith, John Doe	Production Review Planning
35	Manufacturing Review Planning	MP035	Manufacturing Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Manufacturing Review Plan	Manufacturing Review Efficiency	Manufacturing Review Excellence	\$20	John Doe, Jane Smith	Manufacturing Review Planning
36	Quality Control Review Planning	QCP036	Quality Control Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Quality Control Review Plan	Quality Control Review Efficiency	Quality Control Review Excellence	\$15	Jane Smith, John Doe	Quality Control Review Planning
37	Customer Feedback Review Planning	CFP037	Customer Feedback Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Customer Feedback Review Plan	Customer Feedback Review Efficiency	Customer Feedback Review Excellence	\$10	John Doe, Jane Smith	Customer Feedback Review Planning
38	Supplier Management Review Planning	SMP038	Supplier Management Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Supplier Management Review Plan	Supplier Management Review Efficiency	Supplier Management Review Excellence	\$8	Jane Smith, John Doe	Supplier Management Review Planning
39	Vendor Management Review Planning	VMP039	Vendor Management Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Vendor Management Review Plan	Vendor Management Review Efficiency	Vendor Management Review Excellence	\$6	John Doe, Jane Smith	Vendor Management Review Planning
40	Contract Management Review Planning	CMP040	Contract Management Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Contract Management Review Plan	Contract Management Review Efficiency	Contract Management Review Excellence	\$5	Jane Smith, John Doe	Contract Management Review Planning
41	Legal Review Review Planning	LRP041	Legal Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Legal Review Review Plan	Legal Review Review Efficiency	Legal Review Review Excellence	\$4	John Doe, Jane Smith	Legal Review Review Planning
42	Compliance Review Review Planning	CRP042	Compliance Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Compliance Review Review Plan	Compliance Review Review Efficiency	Compliance Review Review Excellence	\$3	Jane Smith, John Doe	Compliance Review Review Planning
43	Environmental Review Review Planning	ERP043	Environmental Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Environmental Review Review Plan	Environmental Review Review Efficiency	Environmental Review Review Excellence	\$2	John Doe, Jane Smith	Environmental Review Review Planning
44	Health and Safety Review Review Planning	HSP044	Health and Safety Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Health and Safety Review Review Plan	Health and Safety Review Review Efficiency	Health and Safety Review Review Excellence	\$1.5	Jane Smith, John Doe	Health and Safety Review Review Planning
45	Quality Review Review Planning	QRP045	Quality Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Quality Review Review Plan	Quality Review Review Efficiency	Quality Review Review Excellence	\$1	John Doe, Jane Smith	Quality Review Review Planning
46	Customer Service Review Review Planning	CSP046	Customer Service Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Customer Service Review Review Plan	Customer Service Review Review Efficiency	Customer Service Review Review Excellence	\$0.8	Jane Smith, John Doe	Customer Service Review Review Planning
47	Supply Chain Review Review Planning	SCP047	Supply Chain Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Supply Chain Review Review Plan	Supply Chain Review Review Efficiency	Supply Chain Review Review Excellence	\$0.6	John Doe, Jane Smith	Supply Chain Review Review Planning
48	Logistics Review Review Planning	LSP048	Logistics Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Logistics Review Review Plan	Logistics Review Review Efficiency	Logistics Review Review Excellence	\$0.5	Jane Smith, John Doe	Logistics Review Review Planning
49	Procurement Review Review Planning	PP049	Procurement Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Procurement Review Review Plan	Procurement Review Review Efficiency	Procurement Review Review Excellence	\$0.4	John Doe, Jane Smith	Procurement Review Review Planning
50	Inventory Review Review Planning	IP050	Inventory Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Inventory Review Review Plan	Inventory Review Review Efficiency	Inventory Review Review Excellence	\$0.3	Jane Smith, John Doe	Inventory Review Review Planning
51	Production Review Review Planning	PP051	Production Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Production Review Review Plan	Production Review Review Efficiency	Production Review Review Excellence	\$0.2	John Doe, Jane Smith	Production Review Review Planning
52	Manufacturing Review Review Planning	MP052	Manufacturing Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Manufacturing Review Review Plan	Manufacturing Review Review Efficiency	Manufacturing Review Review Excellence	\$0.15	Jane Smith, John Doe	Manufacturing Review Review Planning
53	Quality Control Review Review Planning	QCP053	Quality Control Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Quality Control Review Review Plan	Quality Control Review Review Efficiency	Quality Control Review Review Excellence	\$0.1	John Doe, Jane Smith	Quality Control Review Review Planning
54	Customer Feedback Review Review Planning	CFP054	Customer Feedback Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Customer Feedback Review Review Plan	Customer Feedback Review Review Efficiency	Customer Feedback Review Review Excellence	\$0.08	Jane Smith, John Doe	Customer Feedback Review Review Planning
55	Supplier Management Review Review Planning	SMP055	Supplier Management Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Supplier Management Review Review Plan	Supplier Management Review Review Efficiency	Supplier Management Review Review Excellence	\$0.06	John Doe, Jane Smith	Supplier Management Review Review Planning
56	Vendor Management Review Review Planning	VMP056	Vendor Management Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Vendor Management Review Review Plan	Vendor Management Review Review Efficiency	Vendor Management Review Review Excellence	\$0.05	Jane Smith, John Doe	Vendor Management Review Review Planning
57	Contract Management Review Review Planning	CMP057	Contract Management Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Contract Management Review Review Plan	Contract Management Review Review Efficiency	Contract Management Review Review Excellence	\$0.04	John Doe, Jane Smith	Contract Management Review Review Planning
58	Legal Review Review Review Planning	LRP058	Legal Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Legal Review Review Review Plan	Legal Review Review Review Efficiency	Legal Review Review Review Excellence	\$0.03	Jane Smith, John Doe	Legal Review Review Review Planning
59	Compliance Review Review Review Planning	CRP059	Compliance Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Compliance Review Review Review Plan	Compliance Review Review Review Efficiency	Compliance Review Review Review Excellence	\$0.02	John Doe, Jane Smith	Compliance Review Review Review Planning
60	Environmental Review Review Review Planning	ERP060	Environmental Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Environmental Review Review Review Plan	Environmental Review Review Review Efficiency	Environmental Review Review Review Excellence	\$0.015	Jane Smith, John Doe	Environmental Review Review Review Planning
61	Health and Safety Review Review Review Planning	HSP061	Health and Safety Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Health and Safety Review Review Review Plan	Health and Safety Review Review Review Efficiency	Health and Safety Review Review Review Excellence	\$0.01	John Doe, Jane Smith	Health and Safety Review Review Review Planning
62	Quality Review Review Review Planning	QRP062	Quality Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Quality Review Review Review Plan	Quality Review Review Review Efficiency	Quality Review Review Review Excellence	\$0.008	Jane Smith, John Doe	Quality Review Review Review Planning
63	Customer Service Review Review Review Planning	CSP063	Customer Service Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Customer Service Review Review Review Plan	Customer Service Review Review Review Efficiency	Customer Service Review Review Review Excellence	\$0.006	John Doe, Jane Smith	Customer Service Review Review Review Planning
64	Supply Chain Review Review Review Planning	SCP064	Supply Chain Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Supply Chain Review Review Review Plan	Supply Chain Review Review Review Efficiency	Supply Chain Review Review Review Excellence	\$0.005	Jane Smith, John Doe	Supply Chain Review Review Review Planning
65	Logistics Review Review Review Planning	LSP065	Logistics Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Logistics Review Review Review Plan	Logistics Review Review Review Efficiency	Logistics Review Review Review Excellence	\$0.004	John Doe, Jane Smith	Logistics Review Review Review Planning
66	Procurement Review Review Review Planning	PP066	Procurement Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Procurement Review Review Review Plan	Procurement Review Review Review Efficiency	Procurement Review Review Review Excellence	\$0.003	Jane Smith, John Doe	Procurement Review Review Review Planning
67	Inventory Review Review Review Planning	IP067	Inventory Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Inventory Review Review Review Plan	Inventory Review Review Review Efficiency	Inventory Review Review Review Excellence	\$0.002	John Doe, Jane Smith	Inventory Review Review Review Planning
68	Production Review Review Review Planning	PP068	Production Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Production Review Review Review Plan	Production Review Review Review Efficiency	Production Review Review Review Excellence	\$0.0015	Jane Smith, John Doe	Production Review Review Review Planning
69	Manufacturing Review Review Review Planning	MP069	Manufacturing Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	John Doe	John Doe	John Doe	John Doe, Jane Smith	Manufacturing Review Review Review Plan	Manufacturing Review Review Review Efficiency	Manufacturing Review Review Review Excellence	\$0.001	John Doe, Jane Smith	Manufacturing Review Review Review Planning
70	Quality Control Review Review Review Planning	QCP070	Quality Control Review Review Review	Active	2025-01-01	2025-12-31	365	Medium	Jane Smith	Jane Smith	Jane Smith	Jane Smith, John Doe	Quality Control Review Review Review Plan	Quality Control Review Review Review Efficiency	Quality Control Review Review Review Excellence	\$0.0008	Jane Smith, John Doe	Quality Control Review Review Review Planning
71	Customer Feedback Review Review Review Planning	CFP071	Customer Feedback Review Review Review															

