

2

	[image: images]
EVENT MANAGEMENT FORM
(Student Affairs Department)

Occasion/Event:___
Organized By: Society: ______________ Deptt:____________________________________
Tentative: Date(s):______________ Day (s):___________________________________
Timings: From: _____________Hrs To: ______________Hrs
Venue:___

Purpose/Objective of the activity/event:
__
					
	

	

Auditorium Reservation:	 Yes No

	

	

Transport Required: 		 Yes No

· Destination:___
· Departure: _____________________Hrs Arrival:______________________ ____Hrs

Participants:

· No. of Students: ______________________ No. of FMs:__________________________
· Chief Guest: ________________________ Total:_______________________________

Expected Expenditure: (Quotations/Price List/Details to be attached)
	
· Estimated Cost :___
· Students Contribution (if any):__
· Advance Required : __
Total Cost:___

Student In Charge:

· Name:____________________________ Discipline:_____________________________
· Mobile: ___________________________ Signature:_____________________________

FM In Charge:

· Name:____________________________ Department:_________________ Ext:_______
· Mobile:__________________ ________ Signature:______________________________

Dean/HOD: _____________________________ Dir Student Affairs: _______________________

Patron-In-Chief: _________________________ Vice Chancellor: _________________________
Page 1 of 2

Past Achievement (s) if any:___

Additional Requirements (If any):

· Administrative Support:__
__
· Equipments:__

· Souvenirs:__
Details not already covered:

Documents Must be provided:-

Indoor Events:
· Sequence of program against time
· Breakdown of Expenditure
· Guest speaker profile along with arrival confirmation
Outdoor Events:
· Invitation letter
· Visit Confirmation letter from the institute/organization being visited
· Signed list of participants
· Undertaking signed by the parents
· Breakdown of expenditure

Instructions/ Code of Conduct during the Course of Event:
· Timings must be strictly observed.
· Recitation from the Holy Quran should be related to the event.
· All Students should be properly dressed.
· Outsiders are Not allowed unless permission is granted.
· Details of outsiders including names, CNIC must be provided.
· All Members of the Organizing Committee are responsible to ensure the discipline/conduct of the students through CRs and society/organizing team members.
· All the banners/ posters should be removed immediately after the Event.
· Accounts/ Bills must be processed/ Cleared within three days after the activity by the student I/C and FM I/C.
Important:
· It is mandatory for all the Event Managers/FM In charge to submit a report/feed back after the event to the Student Affairs Deptt please.

Page 2 of 2

image1.jpeg

