

EVENT PLANNING MANUAL

An orange ribbon graphic with a central rectangular section and two flared ends, containing the text 'SPECIAL EVENTS' in white.

SPECIAL EVENTS

**INSTITUTIONAL ADVANCEMENT
THE UNIVERSITY OF TEXAS RIO GRANDE VALLEY**

Alumni Center • 2402 S. Closner Boulevard • Edinburg, Texas • 956/665-2500
advancementevents@utrgv.edu

TABLE OF CONTENTS

EVENT
GUIDE SHEET

01

EVENT PLANNING
REQUEST FORM

02

EVENT
CHECKLIST

03

04

05

FACTS TO CONSIDER WHEN PLANNING AN EVENT

PURPOSE	How does this event support our mission? Why are you having this event?
EXPECTATIONS	How many people will come? What do we need to achieve? What else is happening on campus? What do you want attendees to get out of this event?
BUDGET	How much do you have? How much do you need? What if you go over?
SET UP	Describe event set-up. Room set up. Is there check-in? What is needed -Tables? Chairs? Sound system?
DECOR	What is making the area festive? Who is in charge of arranging decorations?
ATTENDEES	Who is attending event? Who should attend? What is the event attire?
RSVP'S	Who will track RSVPs? What is the RSVP deadline?
TRANSPORTATION	How do people get to event? Where do they park? Are there costs or directions necessary to alert guests of? Handicapped parking and disability access?
TIMELINE	Who is doing what at event and when?
FOOD	What is going to be served? Can we expect any allergies? What is the vegetarian option? How do we distinguish who gets which meals? What is the price?
BEVERAGES	What is being served to drink?
TICKETS	Do attendees need to give someone a ticket to be admitted? Who sets pricing? Presale?
SPEAKER/GUEST	Do you need to make a contract to bring someone in?
INVITATION/ PROMOTION	How did people know about event? Invitation design, mailing list? When to send? Reminder invite necessary? Is there an e-mail to supplement printed invitation? Inclusion/special needs statement?
PROGRAM SCRIPT	Outline program – who speaks when, what is the message? Who is preparing the script? Who is prepping the emcee? Hearing impaired accommodation?
PHOTOS	Do we need to take photos? Of what? Who 's the photographer? How distributed/posted?
NAMETAGS	How do we tell who people are? Who is making them? Pre-printed?
FOLLOW UP	Thank you notes? Post event mailings? Evaluations?
EVALUATION	What can be done to improve this event? What went well? What did not go so well?

EVENT PLANNING REQUEST FORM

Event Lead:
Event Name/Event Type:
Event Date:
Event Location:
Event Start Time:
EVENT EXPECTATIONS
Budget:
Number of Invited Guests:
University Administration Representatives:
Program Design:
Seating Options:
Registration Requirements:
Technical Needs:
SPECIAL INSTRUCTIONS:

03

EVENT CHECKLIST

SIX MONTHS PRIOR: (DATE)

- University Administration Representatives
- Venue reservation
- Establish Printing & Promotion Timeline
- Identify Press/Media/Photo Needs

6 mo.

THREE MONTHS PRIOR: (DATE)

- 1st Mailing
- Event layout
- Menu Design
- Décor, gifts, etc.

ONE MONTH PRIOR: (DATE)

- Confirm menu
- Final Mailing
- Update Budget
- Review Event Program
- Review Briefing Packet for Administrators
- Registration Requirements Reviewed and Confirmed
- Define logistics/setup timeline

3 mo.

TWO WEEKS PRIOR: (DATE)

- Review guest count
- Final push for RSVP (if needed)
- Finalize Program
- Confirm Seating Chart
- Finalize Briefing Packet for Administrators to include seating arrangements
- Follow-up with catering

1 mo.

2 weeks

ONE WEEK PRIOR: (DATE)

- Identify greeters
- Finalize Registration Process
- Finalize Day of Schedule with all parties

1 week

DAY OF: (DATE)

- Committee/team meets
- Logistics Reviewed

DAY

72 HOURS AFTER EVENT: (DATE)

- Debrief
- Review Final Budget
- Review Final Attendance
- Coordinate Thank You Cards

72 hrs.
after