TOUR 221: Event Implementation & Evaluation
George Mason University

School of Recreation, Health and Tourism

Tuesdays, September 1- December 15, 2009, 4:30 – 7:10 p.m.
Science & Technology I, Rm. 126
Fall, 2009
Course Instructor: Barry Feil

Office: 12000 Government Center Parkway
Telephone: (703) 324-5315

 Suite 247, Fairfax, VA 22035

Fax: (703) 222-9784

Email: barry.feil@fairfaxcounty.gov – Primary;
Office Hours: By appointment (e-mail please) bfeil@gmu.edu – Secondary
Required Texts and Readings:

There are no required texts for this class. Assigned readings will be sent via e-mail to students, or distributed in-class as appropriate. Recommended readings may occasionally be announced.

Course Description:

This course provides students with case studies and hands-on opportunities to evaluate events and provide the means for successful event implementation, including post-event analysis and recommendations for improving event quality. All facets of event management are considered, including the economic, social, environmental and cultural impacts in relation to an event’s programs and services.

Course Objectives:

At the completion of this course, you will be expected to:

1) Understand the effects events have on the communities they serve.

2) Have a high level of knowledge of the major components of event production and their relevance to the type of event being produced.

3) Be able to accurately assess the challenges and successes of varying types of events.

4) Create a viable event marketing and public relations plan based on a given event’s assets, needs, stakeholders and organizational mission.

5) Produce a comprehensive post-event critique and report, which details recommendations for change and methods for future implementation.

6) Be able to perform a crowd management assessment and be able to implement changes or new protocols for the safety of event attendees.

7) Have created a detailed event plan, based upon a specific budget, appropriateness for a given community, and which meets the objectives of the event.

TOUR 221 Grading System

	Assignment
	Grade
	Weight
	Due Date

	Meeting Semester Project Deadlines
	
	15%
	Varied; 3% per deadline

	Semester Project Final Submission
	
	50%
	Tuesday, 12/8, 3 p.m.

	Attendance
	
	39%
	3% per class

	Total
	
	104%
	

	
	
	
	

	Note: Your percentage scores on each of your assignments will be weighted to reflect the above grading system. Do not attempt to compute your scores through using strict percentage scores, as this will be a misrepresentation of your true grade. If you are uncertain as how to weight your percentage grades, let me know. You can use the table above to help you keep track of your grades.

	
	To earn an:
	Total points you must earn:

	
	
	A+
	97 to 106

	
	
	A
	94 to 96

	
	
	A-
	90 to 93

	
	
	B+
	87 to 89

	
	
	B
	84 to 86

	
	
	B-
	80 to 83

	
	
	C+
	77 to 79

	
	
	C
	74 to 76

	
	
	C-
	70 to 73

	
	
	D
	60 to 69

	
	
	F
	59 or lower

CLASS DATES/TOPICS:

1. September 1 – Class 1
· Class & Syllabus Overview
· Objectives of Class and How We Get There

· Understanding the Role of Events
· Events in Everyday Life
· Guest Services Discussion/Exercise
· Week 2 Assignment Overview

2. September 8 - Out of Class Group Field Visits
· Wegmans

· Jason’s Deli

· Build-a-Bear

· Wal-Mart

3. September 15 – Class 2

· Field Visit Evaluation Due by Day After Class
· Field Visit Follow-up Discussion

· Designing an Event Concept

· Understanding Your Event – a 360 Degree Perspective

· Creating Ends

· Creating Means

· Reading for Class 3 Assigned
4. September 22 – Class 3
· Understanding Your Audience

· Crowd Management Planning

· Understanding Disaster Scenarios

· Reading for Class 4 Assigned
5. September 29 – Class 4
· Semester Project Deadline 1 – Event Design/Concept - Due by Day After Class
· Risk Management

· Basic Site Design Concepts

· Basic Operations Strategies

· Reading for Class 5 Assigned

6. October 6 – Class 5
· Advanced Site Design Strategies

· Operations Planning

· In-Class Site Design Individual Exercise

· In-Class Site Design Group Exercise

· Reading for Class 6 Assigned

7. October 13 – NO CLASS (University Designated Monday)
8. October 20 – Class 6
· Semester Project Deadline 2 - Site Design & Emergency Plan – Site Design Due in Class, Emergency Plan Electronically by Day After Class
· Marketing & Promoting an Event

· In-Class Individual Marketing Objectives Exercise

· Developing a PR Plan

· In-Class PR Group Exercise

9. October 27 – Class 7
· Semester Project Deadline 3 - Marketing & PR Plan - Due by Day After Class

· Creating an Event Experience
· Managing Guest Expectations
· Volunteer Program Design and Management
· Survey & Evaluation Homework

· Reading for Class 8 Assigned

10. November 3 – Class 8
· Planning an Event Development Timeline

· Budgeting for Events

· Understanding Cash Flow

· Short and Long Term Financial Strategies

· Maximizing Revenue Streams vs. Upsetting the Guest Experience

· In-Class Budget Group Exercise
· Reading for Class 9 Assigned

11. November 10 – Class 9
· Semester Project Deadline 4 - Event Budget and Timeline - Due by Day After Class

· Generating, Implementing & Retaining Sponsorships

· Understanding Sponsorship Negotiations

· In-Class Sponsorship Negotiation Exercise

· Survey Results Provided to Students for Review Prior to Class 10
12. November 17 – Class 10
· Semester Project Deadline 5 - Sponsorship Plan - Due by Day After Class

· Risk Management

· Understanding Insurance & Liability for Events

· Survey Discussion

· In-Class Group Survey Synopsis Exercise

· Reading for Class 11 Assigned
13. November 24 – Class 11
· Designing an Entertainment Plan

· Booking Local, Regional & National Entertainment

· In-Class Entertainment Booking Activity

· Individual Optional Interviews/Workshop for Final Project
14. December 1 – Class 12
· TBD – Guest Lecturer
15. December 8 – Class 13
· SEMESTER PROJECT FINAL DEADLINE - SUBMISSION BY 3 P.M.
· Developing a Post-Mortem Report
· Planning and Implementing Future History
· End-of-Semester Wrap-up
About the Semester Project

The Semester Project will be an electronic portfolio of your work related to one of three potential events currently under consideration for actual creation and implementation in the next two years. Each student will choose an event concept, and at designated deadlines during the semester provide the following:

1. An event design/concept paper, including proposed venue and rationale, event dates/hours, target demographics, rationale for production of event, expected outcomes, strategies for outstanding guest experiences, and byproducts of successful event implementation

2. An event layout and crowd/emergency management plan

3. A marketing & promotions plan, establishing methods and systems to attract not less than the target demographic in necessary numbers to “make” budget
4. An event budget and implementation timeline

5. A sponsorship plan
Students may be provided worksheets and other materials to facilitate the work. Each “section” must be submitted electronically to instructor, unless otherwise indicated, by the established deadlines. Each section may be updated and resubmitted at any time throughout semester.
All documents as part of the final submitted folder must be provided in PDF format unless otherwise approved. Any other non-approved format will result in a deduction to the final grade. It is preferred that the items be merged into a cohesive document prior to being converted to a PDF. Interim submissions of each section or draft may be in non-pdf format as needed/desired by student.
TOUR 221 Class Policies

1. Attendance – Regular attendance is essential to your success in TOUR 221. Attendance will be taken at the beginning of class and after break each class meeting. Your attendance grade also includes active participation in class. The success of this class is based on interaction of the students and sharing of view and opinions. Each missed class (for 13 class days) will result in a 4% deduction from your total grade. No make-ups are permitted under any circumstances.
2. Required Reading/Take-home Assignments – As there is no text book for this class, required readings will be distributed either electronically or in-class. It is expected that all readings will be completed not later than the next class date. Should a take-home assignment occur, whether it is graded or not, it is expected that the assignment will be completed and submitted by the start of the next class. Failure to do so will result in a “zero” for attendance for the class date the reading/project is due.
3. In-class Projects and Exercises – On most class days, students will participate in an in-class exercise relevant to the topics being instructed. There is no make-up of missed exercises and each, along with the instruction in the topic, are absolutely essential to being able to produce a high quality Semester Project.

4. Individual Projects – All graded work is expected and required to be individual in nature. That is, students working on the same event concepts are expected to not share their ideas, vision, implementation strategies, etc…
5. Project Submission – Written projects/papers must be submitted by e-mail to barry.feil@fairfaxcounty.gov. At the time the document is received, or at the earliest possible time soon after, the instructor will send a confirmation of the e-mail. Failure to receive an instructor confirmation should be construed by the student that the document did not “go through.” Failure to submit an assignment will result in a “0” grade being assigned for that project. Grades for unexcused late submissions will be reduced by 25% for each day of lateness.
6. Extra Credit – Each student begins the semester with a maximum grade of 104%; that is, if a student receives the maximum score on the Semester Project and its component parts, along with attending every class, (s)he would receive a grade of 104 (out of a maximum 100). Thus, each student is provided 4 points of extra credit from the start of the semester. No additional extra credit opportunities will be provided for any non-excused reason.
7. Missed Work - Should a student miss a class (s)he is still responsible for the information that was covered; each class provides a component that is integral to the overall understanding of “Event Implementation and Evaluation.” This information will be vital to success on the final project. Power points of lectures may be provided electronically, but do not contain all of the detailed materials related to the subject areas being covered.
8. Final Exam – There is no Final Exam for this class.

9. Papers/Reports – All submitted documents are required to be submitted in SINGLE SPACED or 1.5 SPACING format, in paragraph or outline/bullet form as appropriate. Double spacing is not permitted. Students are expected to make reports easy-to-read yet comprehensive in their scope. If single spacing, please provide a space between paragraphs. Proper use of the English language is required.
Misspellings, run-on or incomplete sentences, or other grammatical errors will be counted against the student’s grade. A paper CAN have high quality information and analysis, but receive a poor grade if presented with misspellings or poor grammar. On any and all submitted papers, 30% of the grade will be based upon grammar, use of language, and presentation style/quality, and 70% on content, potential for actual implementation and quality/depth of details and material provided.
10. Crediting Outside Sources - Footnotes are appropriate if information provided by student is taken from another source.
11. Instructor Arrival Policy and Student Expectations – If your instructor is not in the classroom at 4:30 p.m., please wait 20 minutes before leaving. Should an emergency arise, the instructor will attempt to notify one or more students in advance of the class.
Students are expected to arrive on-time. Class discussions and lectures will begin promptly at 4:30 p.m. and will re-commence promptly after in-class breaks. Students may bring beverages into class but are expected to not be eating during class time. The intent of this class is to provide students with the understanding of what it like to be an events professional/events consultant and as such students should be prepared to act in a professional manner.
	[image: image1.png]

School of Recreation, Health and Tourism
	· All students are held to the standards of the George Mason University Honor Code.

· University policy states that all sound emitting devices shall be turned off during class unless otherwise authorized by the professor.

· Students with Disabilities: Students having documentation on file with the Disability Support Services Office should bring this to the attention of the professor.

· http://www.rht.gmu.edu/

PAGE
1
QUESTIONS: E-mail Professor Feil at bfeil@gmu.edu or barry.feil@fairfaxcounty.gov

