Event Proposal Form

[image: image1.wmf]Print and complete this form and submit it to AFSC office

Venue: Campus View 107
Email: afsc@indiana.edu
Phone: 855-7227
	

	Event Proposer Personal Information

	Full name
	

	Home address
	

	
	

	Home phone
	

	Mobile or cellular phone
	

	E-mail address
	

	

	

	Proposed Event Information

	Event Name

	

	Brief description of the program
	

	Estimated Cost (Per Person)
	

	Overall Program Cost
	

	Estimated Number of Participants
	

	Venue
	

	Date and Time of the Program
	

	How do you think it will benefit residents?

	

	Have you been to this program (place) before? If so, briefly state your experience

	

	Additional logistical requirements or information (if any). Attach extra paper if necessary.

	

	

	

	 Details of Event Planning/Organization

	 Usually only new events need proposal submission. Events that have happened in the past can

 be proposed again via email for approval. Email must be sent to afsc@indiana.edu. Organization

 details for all events (new or old) is the same.
I. Organizer submits the event proposal at AFSC office (at least one month before start date for new events and 2 weeks for older ones)
II. Executive Committee either accepts or rejects the proposal
III. If rejected, organizer can resubmit with suggested modifications for one more round of approval.
IV. Otherwise, the organizer does the following (office assistant can help with each step):
i. Reserves the appropriate venue for the event
ii. Prepares a flier with dates, venue, brief description of the program, his/her contact info and AFSC logo

iii. Emails a copy of the flier to the office assistant at least 2 weeks before the start date so it can be posted and event publicized

iv. Emails event information (date, venue, description, contact info) to the vice- president (currently email to: bchaudry@indiana.edu) so it can be added to the electronic newsletter.

v. Prepares a sign up sheet and take it to the event. This must be signed by all attendees.
V. After the event has taken place, organizer must prepare a report with a description of how the event went or is going, any problems, challenges or any other issues or not (successes, failures, how things can improve, attendance etc).
VI. The report must be presented by the organizer at the next monthly General meeting. For 6 or 4 week long events, an initial report must be emailed after first 2 sessions to afsc@indiana.edu
VII. All sign up sheets must also be presented at the General meeting.

VIII. It is organizer’s duty to make sure that a folder containing the following has been handed over to the office assistant during the office hours at the conclusion of the program.
i. Proposal

ii. Flier

iii. Sign up sheets

iv. Report
IX. All receipts related to event expenditures must be left with the office assistant for reimbursement.

X. Payment details will be handled by the treasurer.

	

�

Page 3 of 3

