2

EVENT PROPOSAL FORM

Dear Programmer,

The Student Committee for the Arts at UCLA (SCA) is a student-run programming organization that serves as the student division of the nationally renowned CAP UCLA. SCA is one of the most active organizations on campus, seeking to make the performing arts accessible and affordable for UCLA students by:

· Subsidizing and marketing student tickets to CAP UCLA events.

· Producing a variety of on-campus programs and activities

· Supporting other student organizations and arts related entities on campus.

One of our most rewarding functions is producing on-campus events. Listed below are the steps you must take in order to have the Student Committee for the Arts approve co-promotion with your organization. You should begin the proposal process as soon as possible, and keep in mind that the executive committee is available to answer and any questions.

1) Complete all sections of the UCLA Student Committee for the Arts Event Proposal Form.

2) Submit your completed form to the Student Committee’s Staff Advisor by Monday, at least one week prior to when you would like to make your presentation to the Committee.

3) The Staff Advisor & Executive Committee will schedule a meeting regarding your proposal.

4) Following your advisory meeting, make all necessary changes to your Event Proposal Form. Submit the revised proposal by noon on Friday.

5) After these changes have been approved, your proposal will be put on the agenda for our next general meeting. These meetings take place on Tuesday nights from 6:00 pm – 9:00pm; if you are not a member, please arrive promptly at 6:00pm.

6) During the meeting your will have no more than 10 minutes to present your proposal. You may include any pictures, slides or videos that will be helpful in giving the Committee a better idea of what your event is about.

7) There will be time for the Committee members to ask question regarding your proposal.

8) The Committee will take one week to review and discuss your proposal. We require that at least four (4) committee members show interest in forming a subcommittee. If there are not at least four interested members, the proposal will not be voted upon. Only programs that involve the SCA in every aspect of the event production will be considered.

9) The Committee will vote on the proposal, voting is done on a vote of a two-thirds majority of the present quorum. The committee may approve, deny, amend, or table your proposal.

10) Upon approval of your event, you must meet with the Staff Advisor and your Subcommittee to discuss a timeline of events for your program, review University Rules and Regulations, and review the Student Committee’s policies. The Subcommittee will report to the Committee on your programs’ progress at Monday night meetings, act as the liaison between you and the Staff Advisor, and assist you in programming your event.

Good luck with your program and we look forward to hearing from you.

Sincerely,

The Executive Committee

Spencer Davis

Cody McNamara

Theodore Perkins

Co-Director

Co-Director

Staff Advisor

spencerwilliamdavis@gmailcom
codymcnamaraucla@gmail.com
theactor@arts.ucla.edu
Event Summary
Please fill in this information after completing the budget and marketing narratives.

Event Title:

Organization:

Campus Address:

Telephone:

Fax:

Event Dates and Times:
Event Venue:

Estimated Attendance:

Estimated # of UCLA Students:

Total Event Cost:

Funds Requested of SCA:
Contact Information

Event Chair:

Name:
Address:

Telephone:

E-mail:
Year in School:
Major:
Optional Second Chair:

Name:
Address:

Telephone:

E-mail:
Year in School:
Major:
Event Overview

On a separate sheet of paper, provide typewritten responses to the following questions. For each question, please limit your response to 250 words, double spaced and no smaller than 10-point font.

1) Describe your event for a student with limited experience in your particular art form. Be sure to include any history of the event or your organization. Please be brief but detailed.

2)
Have you or your organization presented this event before? If so, when and where was this? Describe the experience both artistically and logistically.

3) What is your motivation for presenting this piece? How do you think UCLA students and the arts community will benefit from / enjoy this piece. Identify up to three (3) of your event’s goals.

4) With what aspects of the event do you see needing the most help from Student Committee’s help?

Supplemental Materials

Please submit supplemental media to describe your project. Examples include but are not limited to: Photos, CD’s, DVD’s or VHS’s of your work including past performances, early or final drafts of your script, lyrics or screenplay, anything else you think would help us understand your projects. All submissions, including this form, become the sole property of SCA and will not be returned.

General Information

Will you be receiving other funding for this event?

[] Yes
[] No

If yes, please list other sources of funding and the amount each source will be contributing:

Is this a ticketed event?

[] Yes
[] No

If yes, what are your proposed prices?

Is this event a fund-raiser?

[] Yes
[] No

If yes, then whom will the fund-raiser benefit?
Have you confirmed the venue for this event?

[] Yes
[] No

If yes, please list venue and venue contact.

Are you part of a registered UCLA student group?

[] Yes
 [] No

If yes, then what is the name of the group?
Budget Summary

Please fill in this summary after completing the budget and marketing narratives.
	
	Total amount required
	Amount requested from other sources
	Amount requested from the Committee

	Marketing
	
	
	

	Artist Fee
	
	
	

	Production*
	
	
	

	Supplies
	
	
	

	Ticketing**
	
	
	

	Other
	
	
	

	 Subtotal
	
	
	

	 Contingency (>10%)
	
	
	

	 Total
	
	

* A written cost estimate from the Facility Manager (i.e. Performing Arts Production Manager, ASUCLA Events Services, Student Event Management, James Alumni Center, Melnitz, etc.) is required when charges are involved regardless of whether you are requesting funding for these charges or not.

** If this is a ticketed event, then you must meet with the Staff Advisor in order to complete this section.

Marketing Narrative

Groups receiving support from the Student Committee for the Arts must recognize SCA on any and all marketing pieces by including the SCA Logo, CAP UCLA Logo and the phrase “produced/co-produced by the Student Committee for the Arts.” SCA must proof all marketing material before publication.

	
	Priority
	Total amount required
	Amount requested from other sources
	Amount requested from Committee

	Print Ads
	
	
	
	

	Radio/TV
	
	
	
	

	Direct Mail
	
	
	
	

	Flyers/Posters
	
	
	
	

	Other
	
	
	
	

	Total
	
	

Print

	Description
	Date
	Size
	Costs
	Amount billed to other
	Amount billed to Committee

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total print costs
	
	
	

Radio/TV

	Description
	Time period
	Total costs
	Amount billed to other
	Amount billed to Committee

	
	
	
	
	

	Total radio costs
	
	
	

Direct Mail

	Description
	Total Costs
	Amount Billed to Other
	Amount Billed to Committee

	
	
	
	

	Total direct mail costs
	
	
	

Posters, Fliers & Postcards

	Description
	Total Costs
	Amount Billed to Other
	Amount Billed to Committee

	
	
	
	

	
	
	
	

	Total posters, fliers & programs costs
	
	
	

Other (i.e. e-mails, sponsorships, website, giveaways)

	Description
	Total Costs
	Amount Billed to Other
	Amount Billed to Committee

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total other costs
	
	
	

Artists

A funding agreement will be required for any individual or group receiving funding from SCA.

	Artist
	Performance description
	Artist’s fee
	Amount billed to Committee

	
	
	
	

	
	
	
	

	
	
	
	

	Total artist fees
	
	

Supplies

List each supply you require and the exact cost of each item. Be sure to calculate tax, when appropriate.

	Item
	QTY
	Cost
	Total Costs

	
	
	
	

	Total supplies cost
	

Production
	Description
	QTY
	Cost
	Total Costs

	
	
	
	

	
	
	
	

	
	
	
	

	Total production cost
	

Other

If Necessary, briefly describe all items listed as “other” in your budget.

	Description
	Qty
	Cost
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total other costs
	

FOR COMMITTEE USE ONLY

Date proposal submitted:
__________ / __________ / ___________

SCA subcommittee members:
Chair:

1. __________________________________

2. __________________________________

3. __________________________________

4. __________________________________

5. __________________________________

Date proposal voted on:
__________ / __________ / ___________

[] Approved

[] Not Approved

Reason for decline:

__

Notes:

__

[Student Committee for the Arts]

2012-2013

