

TED^x SanAntonio

x = independently organized TED event

2014 Request for Proposal for Event Production Services

General Information

Purpose

The purpose of this Request for Proposal (RFP) is to invite prospective vendors to submit a proposal for event production services for TEDxSanAntonio's 2014 event to be held at Rackspace Global Headquarters in San Antonio, Texas. The RFP provides vendors with the relevant background, required services, and necessary equipment for the event.

About TEDx and TEDxSanAntonio

TEDx is a program of local, self-organized events that bring people together to share a TED-like experience. At a TEDx event, TEDTalks video and live speakers combine to spark deep discussion and connection among its attendees. These self-organized events are branded TEDx, where x=independently organized TED event. The TED Conference provides general guidance for the TEDx program, but the content is for each event is curated by the local organizers. There have been over 10,000 TEDx events all over the world - from the Sydney Opera House in Australia to the shanty town of Kibera in Africa.

TEDxSanAntonio is a non-profit event organized by the community to discuss Ideas Worth Spreading. Speakers apply for the opportunity share an 18-minutes-or-less talk at the event. The talks are captured on video, live streamed on the web and shared with the world. Our audience consists of educators, designers, technologists, community activists and business people working hard to make San Antonio a better place to live for all. Goals of TEDxSanAntonio include:

- Spread awareness in San Antonio and Central Texas of the TED organization and its mission of promotion "Ideas worth spreading"

- Foster and serve as a hub for a TEDx San Antonio community of thinkers, idealists, creators and action agents.
- Create an event that shares the voices, ideas and actions of San Antonio and Central Texas with the worldwide TED community.

Important Dates

The following is a tentative schedule that will apply to this RFP, but may change in accordance with the organization's needs or unforeseen circumstances.

Issuance of RFP	July 17, 2014
Vendor proposals due	July 31, 2014
Vendor selection	August 4, 2014
Load-in at Rackspace	October 16, 2014
Tech dry-runs / speaker rehearsal	October 17, 2014
Event day	October 18, 2014
Final edited videos due	October 31, 2014

Budget

TEDxSanAntonio has a budget of \$30K for all costs associated with the event pre-production, production, and post-production to include all labor, equipment rental, and purchased materials.

Proposal preparation

We would like you to provide an as accurate proposal as possible. In order to do so, we encourage you to contact TEDxSanAntonio with any questions that arise rather than rely on assumptions. Please direct all inquiries to:

Bob Hotard
 Organizer, Technology & Production
bob.hotard@tedxsanantonio.com
 210.241.3567

Proposals are due by July 28, 2014 and should be submitted via email to the same contact as above. Please provide us with an overview your organization's expertise as it relates to this project, including relevant experience, and client references. Most importantly, your proposal should address specific requirements outlined in the statement of work (see below) and include detailed line-items of equipment and personnel along with associated costs to meet those requirements. A diagram showing proposed equipment and interconnections would be beneficial to understanding your proposal, but not required.

Statement of Work

Project Scope

Provide all necessary professional audio/visual equipment, personnel, and materials required to produce and record TEDxSanAntonio's 2014 event. The event will be held on Saturday, October 18 2014 and will follow the approximate schedule outlined below:

8:00 am - Crew call
9:30 am - Session 1
10:30 am - Morning Break
11:00 am - Session 2
12:00 pm - Lunch
1:00 pm - Session 3
2:00 pm - Afternoon Break
2:30 pm - Session 4
3:30 pm - Begin strike

Each session will consist of approximately 4 to 5 speakers, each with their own presentations.

The venue at Rackspace has the following equipment available for our use during the event and should be leveraged by the vendor where possible:

- 4 each 16 x 9 projection screens in the audience area and 2 each 16 x 9 projection screens on each side of speaker and associated HD projectors
- 2 down-stage confidence monitors;
- sound system
- platform stage risers
- rigging for stage lighting
- 5 Wireless Lavalier microphones and 2 Wireless HH microphones.

In addition to A/V production your proposal should include aesthetic design elements (e.g. additional lighting, gobos, pipe and drape, etc..) that will improve the atmosphere of the Rackspace venue. See attached venue layout and seating chart for reference when providing your design.

Event Pre-production

1. As part of the vendor’s proposal they shall appoint a project manager/producer to be responsible for the contracted services and for all communications with the TEDxSanAntonio staff. Please outline that person’s experience relevant to the position requirements.
2. At a minimum of 60-days prior to the event date, the vendor will meet in-person with representatives from TEDxSanAntonio and Rackspace facilities to inspect the venue’s infrastructure to insure all necessary equipment is in place for the event.
3. Technical setup and rehearsals will be conducted on the following dates:

Thursday, October 16	Technical setup and run-through
Friday, October 17	Cue-to-cue rehearsal

Event Production

1. Personnel

The vendor will provide all personnel necessary for event production, including but not limited to:

- a. Technical Director
- b. Camera operators
- c. Audio technicians
- d. Grips, gaffers, etc...

2. Audio Visual Equipment

The vendor will provide all of the following equipment except where noted:

- a. 3 HD cameras the must be of the same model, 1 of which should be a handheld
- b. 2 computers and backups- Computer’s should be capable of handling both Powerpoint and Keynote presentations at a minimum of 1280 x 1024 resolution.

- c. 2 - 3 additional lavalier mics - these will be used by speakers in each session as well the the MC(s)
- d. 2 wireless IFB systems for communication between control room and and MCs
- e. Wireless intercom system sufficient in size to accommodate communication between all technicians and control room

3. Venue Integration

All of the video and audio should be output using the venue's existing infrastructure.

- a. The venue has (6) 9x12 screens available for displaying any of the inputs described above (individual cameras, a "director's mix", or slides from computer input, Twitter scroll, etc.)
- b. Speaker slides should be projected to (2) downstage confidence monitors
- c. Audio must be able to be mixed from individual sources (including mics, computers, etc.) and output using the venue's audio system.

4. Recording

The vendor must provide the capability to record the "director's mix" switched output of cameras, audio, and computers. Additionally, the vendor must provide an ISO recording from all 3 cameras and computer outputs at a frame rate of 23.97 in Apple Pro Res 422. This ensures that we have a media and file format usable for post-production editing on a computer.

Each individual audio source should also be recorded prior to mixing.

5. Live Webcast

The event will be broadcast over Livestream.com. The only vendor requirement for the section is to provide a standard HD feed of the "director's mix" (including audio) over HDMI. TEDxSanAntonio will provide all necessary streaming equipment, expertise, and coordinate Internet connectivity with the venue.

Event Post-production

It's our intention to take the "talks" that occur at the venue and produce the best possible quality edit of each speaker's talk and publish those on the TEDx YouTube channel (<https://www.youtube.com/user/TEDxTalks>).

1. Deliverables

The following deliverables must be completed and made available to TEDxSanAntonio no later than 10-business days after the conclusion of the event.

- a. recorded audio and video of the "director's mix" for each session.

- b. recording of each individual camera for each session
- c. recording of each individual audio source for each session
- d. an opening title reel to be used as an introduction to each of the final edits (see editing guidelines below).
- e. final edits of each individual speaker's "talk" (see editing guidelines below)

2. Editing guidelines for final "talk" videos

- a. For the sake of expediency, the editor should start with the "director's mix" as a starting point. Where needed, the editor can then rely on the individual audio and video footage to obtain the required quality.
- b. Treat every talk like it is its own event – know that these talks are viewed individually and do not rely on context from other talks.
- c. Remove unnecessary thank you's, salutations and banter. Start with the most engaging opening line possible.
- d. Where distracting, cut disfluencies ("umms", "errs", and "uhhs", "my clicker isn't working") but not so much that the presentation seems unnatural.
- e. Cut to full frame stills of the slides as soon as they are referenced and hold the shot for as long as it takes to appreciate each slide.
- f. Each "talk" video will be prefaced with an opening title reel. This title must consist of (but is not limited to) the TEDxSanAntonio official event logo. This opening reel should not exceed 15 seconds.
- g. Lower thirds – About 20 seconds into the video, fade in two lower-third titles. The first with the speaker's name. The second with the text "TEDxSanAntonio 2014".

