OPERACIÓN DE UN CONGRESO:
Antes del Evento:
1. Proyecto/Precisar Fecha/Fijar los temas/Elegir conferencistas
2. Recabar un archivo o base de datos con información de los integrantes de cada comité (nombre, dirección, matricula, teléfono, carrera, celular y correo electrónico)
3. Monitorear las actividades de los demás comités, apoyar en los preparativos necesarios a los mismos.
4. Llevar control de los documentos importantes, convocar a junta, llevar las minutas de las juntas.
5. Junta con director de carrera y profesores para escuchar sugerencias.
6. Pedir a cada comité su presupuesto.
7. Determinar hoteles.
8. Notificar invitados especiales.
9. Elaborar lista de posibles patrocinadores y entregarla a finanzas.
10. Elaborar carta de petición/ Concertar citas con posibles patrocinadores/Preparar campaña financiera.
11. Presentar proyecto a Desarrollo Estudiantil/ Registrar Evento.
12. Autorización del presupuesto en Desarrollo Estudiantil.
13. Autorización de la campaña financiera.
14. Abrir la cuenta externa.
15. Informar al director de carrera y profesores de las decisiones tomadas referentes al evento, aceptar su ayuda si desean colaborar en organización.
16. Mandar invitación a los conferencistas/ Solicitar sus currículums y requisitos audiovisuales.
17. Reservar recinto de las conferencias.
18. Reservaciones en el hotel/ Invitar alumnos del Campus y otras Universidades.
19. Diseñar el logo, pósters y material impreso.
20. Checar necesidades de equipo audiovisual.
21. Actividades para patrocinio – en especie y donaciones.
22. Confirmar fiestas y registrarlas en Desarrollo Estudiantil.
23. Elaborar programa del evento e itinerario del conferencista.
24. Definir y contratar hospedaje, transportación y alimentación.
25. Contratar intérpretes si es necesario.
26. Preparar “coffee breaks” para los recesos.
27. Planear tour por el campus y banquete para invitados especiales.
28. Reclutar voluntarios para colaborar como anfitriones durante el evento.
29. Definir el informe de los anfitriones, mandarlo a hacer en caso de ser necesario.
30. Conseguir recursos técnicos/ Planear stand (reservar Desarrollo
Estudiantil) /Conseguir buen sistema de registro.
31. Mandar hacer invitaciones y enviarlas/ Mandar a hacer reconocimientos.
32. Preparar salidas de dinero, con las solicitudes requeridas.
33. Autorización de campañas publicitarias (Coordinación de Desarrollo
Estudiantil) / Mandar a hacer pósters y mantas / Comenzar la promoción.
34. Conseguir equipo de seguridad y comunicación / Preparar botiquín.
35. Preparar venta en stands y cuenta para depósitos de foráneos.
36. Informar a los recortes del evento e invitarlos al mismo.
37. En caso de necesitarse, contactar con el Gobierno del Estado para recibir al conferencista/ Informar a rectores del itinerario de tal conferencista.
38. Invitar a otras universidades (llevar pósters y mantas).
39. Invitar a los profesores a participar en el evento.
40. Mandar hacer papelería (programas, gafetes) / Sellar pósters en
Desarrollo Estudiantil y pegarlos en el Campus /Colgar mantas.
41. Confirmar discos y salones para eventos sociales.
42. Citas en programas de radio y TV/ Usar los medios del Tec también.
43. Confirmar hoteles, transporte y alimentación.
44. Programas, diplomas, reconocimientos y gafetes ya listos.
45. Preparar decoración / Uniforme de anfitriones ya listo.
46. Confirmar prensa, fotógrafos y/o TV que asistirá al evento.
47. Venta en stands y cuenta para foráneos.
48. Solicitar permiso para promover el evento durante las clases y hacerlo.
49. Realizar el protocolo con ayuda de la Coordinadora de Eventos Estudiantiles por parte de Desarrollo Estudiantil/ Elegir maestros de ceremonias y ensayar con ellos / Conseguir y organizar a los encargados del filtro de preguntas.
 Durante el evento:
50. Recoger al conferencista en el aeropuerto, atenderlos, preparar su regalo y/o reconocimiento.
51. Recepción de invitados especiales y prensa / Facilitarles estacionamiento.
52 .Servicio de trámite de facturas para participantes y proveedores.
53. Entregar equipo a registro y contenido / Checar el audio, video e iluminación.
54. Tener el material listo para cada conferencia.
55. Función interna, coordinar maestros de ceremonia y logística.
56. Entregar papelería a los participantes, realizar correcciones.
57. Atender a los profesores como invitados especiales durante el evento.
58. Atender al participante: transportación, hotel, comidas, fiestas/
Proporcionar información turística, teléfonos de emergencia, bancos, etc.
59. Recibir y atender en los eventos a los participantes /Arreglar el lugar y recibir proveedores (música, comida, bebida).
60. Recibir participantes, indicar entrada / Organiza la sesión de preguntas y respuestas.
61. Verificar y controlar todos los accesos de entrada y salida al lugar de conferencia/ Saber donde están los extinguidores y saber usarlos/ Tener a la mano el botiquín y los teléfonos de emergencia.
Después del evento:
62. Elaborar reporte financiero del evento: ENTREGAR MÁXIMO UNA
SEMANA DESPUÉS DEL EVENTO A LA COORDINACIÓN DE
DESARROLLO ESTUDIANTIL.
63. Informe de actividades a Desarrollo Estudiantil.
64. Mandar carta de agradecimiento a los conferencistas.
65. Mandar carta de agradecimiento a los patrocinadores.
66. Agradecer la cooperación de los profesores.
LISTA DE ACTIVIDADES POR COMITÉ
I. COORDINACIÓN GENERAL.
3,11, 39,58
II. ATENCIÓN A CONFERENCISTAS.
7, 16,27,30, 46,53,67
III. CONTENIDO.
1, 11,26, 39,40,52,66
IV. RELACIONES PÚBLICAS.
8,9, 34,45, 49, 54,68
V. LOGÍSTICA
17,23, 28, 33, 56,57 ,62
VI. EVENTOS SOCIALES.
18,25, 44
VII. FINANZAS.
6,10, 12,24,35,38,50,55,65
VIII. TESORERÍA.
13, 14,19
IX. ATENCIÓN A UNIVERSIDADES.
7,21,27, 41,46, 61
X. PUBLICIDAD.
[bookmark: _GoBack]22,36, 43, 47
XI. SECRETARÍA.
2,4
XII. INTEGRACIÓN.
20,29
XIII. ATENCIÓN A PROFESORES.
5,15, 42,51,60, 69
XIV. ANFITRIONES.
31,32, 8,63
XV. REGISTRO.
59
XVI. SEGURIDAD.
37,64
