Event Technology Support F.A.Q.

Who do I contact with questions about my event? Event Technology Support is a division of Media Services. You may reach them by phone, 972.883.4900 or email, Media@UTDallas.edu.
Are there charges? Yes. Media Services are required to recoup their labor costs for all events and service outside of normal classroom activities. Their event fee is $30 per hour, per technician, with a minimum charge of two hours (or $60).

Is there a deadline for making my request? Yes. Requests for Event Technology Support should be received at least one week prior to your event date. Media Services will make efforts to accommodate requests with less notice, but will evaluate these requests on a case-by-case basis.
I don’t know what equipment to order. Can you meet with me before my event? Yes. We are happy to assist you with your equipment needs. Please contact our office to arrange a Pre-Event meeting.

This preliminary planning step is essential to provide you and your event the best support.

What equipment is available for request?
LCD projector for use with Laptop
LCD projector for Video (DVD)

Monitor with DVD player

Portable PA systems

Audio for Laptop

CD Player

Handheld Wired Microphone

Lavaliere Wired Microphone

Table Stand for Microphone
Floor Stand (34-60") for Microphone
Boom Stand for Microphone
Portable Tripod Screen

The most common equipment requests for events are for LCD projectors for use with laptop (PowerPoint without audio or DVD with audio), audio systems, and microphones. Please remember that quantities are limited and equipment may not be available at all times or in all locations. Contact our office to find out what equipment is available in your location.
What equipment is not available from Media Services?
Media Services does NOT provide extension cords, easels, notepads, laptops, laser pointers, Mac adapters, whiteboards or whiteboard markers.

chairs, tables, and podiums – contact Facilities Management at 972.883.2141
internet access – contact Computing Help Desk at 972.883.2911
Additional Reminders
· Clients must provide their own laptops.

· Media Services provides a standard 15-pin VGA connector.
· For laptop presentations that require audio the laptop used must also have a 3.5mm stereo connection (mini).
· Media Services does not supply Mac adapters.

· Whenever possible, we encourage you to pre-load all presentations to one laptop.
Please see our website for more information.

http://www.utdallas.edu/oee/media/video/event_support.html
Explanation of Terms on the Event Technology Request Form

Tech for Equipment Setup and Equipment Breakdown

Our tech arrives prior to your event start time and gets everything set-up for your use. The tech will meet with you at an agreed upon time prior to the event start. The tech will provide instruction(s) for the equipment requested. The tech will return after the event to shutdown and secure our equipment.
Tech on-site for Event

Our tech arrives prior to your event start time and gets everything set-up for your use. The tech will meet with you prior to the event start to provide instruction. Tech remains on-site throughout the entire event to assist with the equipment requested.

Event Start Time
This is the time your event is scheduled to begin.
Event End Time
This is the time your event is scheduled to end.
Equipment Setup Time

This is the time you want the equipment setup complete.

Please try to schedule this no more than one hour before your event start time
Equipment Breakdown Time

This is the time the tech can take down and secure the equipment.

Please try to keep this time within one hour of your event end time

Walk Through/Sound Check with Tech
This is the time when you will meet with the tech before your event, receive brief instructions for the equipment requested and test the equipment. Preferably this time will occur just after equipment setup.

Event Technology Support

972-883-4900

media@utdallas.edu
Updated February 2009

