109-151 SPECIAL EVENT PLANNING

SPECIAL EVENT MARKETING PROPOSAL

DESCRIPTION

The Special Event Marketing Proposal is an applied learning exercise where learners, in teams of 2 - 3, will apply cumulative knowledge and skills to the development of a Special Event Marketing Proposal. The proposals will be delivered to industry professionals who will evaluate the proposals and presentations, and provide feedback to the learners on their proposal and presentation skills.

PURPOSE

The Special Event Marketing Proposal will develop the learner's planning, organizing, and presentation knowledge and skills. Learners will demonstrate their ability to plan, organize, stage, and deliver a professional proposal to industry professionals.

PROJECT PHASES

The Special Event Marketing Proposal includes six phases. These phases include:

1. Market Research

2. Target Market Identification

3. Concept/Theme Development

4. Special Event Marketing Proposal Development

5. Special Event Marketing Proposal Presentation

6. Evaluation

MARKETING PROPOSAL CONTENT

The proposal will cover seven minimum content requirements. Additional information and or proposal details may be included to meet special presentation requirements for a particular project. The final content and format of the Special Event Marketing Proposal should reflect the nature and requirements of the special event being planned. The minimum content requirements include:

1. Event Description

2. Target Market Description/Positioning

3. Goals and Objectives

4. Action Plans

5. Promotion Development (rates/special plans/packages/promotions/collateral materials)

6. Budget

7. Summary

PRESENTATION

Learners will plan and stage a professional presentation of their proposals to area industry professionals. They will select the site and set up the room and audio/visual requirements; deliver their presentations; and conduct an evaluation of the presentation meeting.

GRADING

The Special Event Marketing Proposal and presentation are worth a total of 200 points. On-time submission of first drafts are worth 50 points (see schedule for deadlines). The report is worth 100 points and the presentation is worth 50 points. Learners will be graded on the content, format, and grammar of their proposal; the planning and staging of the presentation meeting; and the professionalism of their presentation. Specific grading requirements are described in the Special Event Marketing Proposal Grading Rubric.

List of Potential Special Events

Wedding packages

Holiday packages

Weekend getaways

Training programs

Seminars

Special-rate programs

Conventions

Sporting events

Fundraising events

Incentive meetings

Retreats

Exhibition or trade shows

Fairs or celebrations

	SPECIAL EVENT MARKETING PROPROSAL GRADING RUBRIK

	GRADE
	CONTENT
	PROPOSAL FORMAT
	TYPOS/GRAMMAR

	A
	Content meets minimum requirements and provides convincing grounds for making a management decision to go ahead with the special event. Inclusion of clip art, charts, brochures, and/or other collateral pieces demonstrates professional content support.
	Formatting uses the seven prescribed content headings and makes reading and locating relevant information or data a simple task; inclusion of outlines, headings, bullets, borders, arrangement, alignment, etc., demonstrate professional formatting skills. Proposal is presented in a formal presentation binder or folder.
	1 - 3 typos and/or grammar errors; narrative demonstrates professional technical writing skills.

	B
	Content meets minimum requirements and provides enough information and data to give management reason to go ahead with the special event project. Inclusion of appropriate clip art, charts, brochures, and/or other collateral pieces demonstrates above average content support.
	Formatting uses the seven prescribed content headings and makes reading and locating relevant information or data an easy task; inclusion of clip art, charts, outlines, bullets, borders, arrangement, alignment, etc., demonstrate above average formatting skills.
	5 - 6 typos/grammar errors; narrative demonstrates above average technical writing skills.

	C
	Content meets minimum requirements, and provides adequate information to decide whether to go ahead after first being sent back for minor rework. Minimal inclusion of clip art, charts, brochures, and/or other collateral pieces demonstrates average content support.
	Formatting uses the seven prescribed content headings and minimally facilitates reading and locating relevant information or data; table of contents, headings, outlines, bullets, borders, arrangement, alignment, etc., demonstrate average formatting skills.
	7 - 10 typos/grammar errors; narrative demonstrates average technical writing skills.

	D
	Content is missing, or not entirely coherent, or is inadequate to give management a reason to decide to go ahead with the project without major rework. Minimal inclusion of clip art, charts, brochures, and/or collateral pieces does not support content.
	Formatting does not use the seven prescribed content headings and does not facilitate reading and locating relevant information or data; table of contents, headings, outlines, bullets, borders, arrangement, alignment, etc., may be missing and/or demonstrate below average formatting skills.
	11 - 15 typos/grammar errors: narrative demonstrates below average technical writing skills.

	F
	Content is not minimally acceptable, with major portions missing and gives management reason to decide to scrap the project immediately. Clip art, charts, brochures, and/or collateral pieces are not included to support content.
	Formatting does not use the seven prescribed content headings and is not designed to facilitate reading and locating relevant information or data; table of contents, headings, outlines, bullets, borders, arrangement, alignment, etc., are missing.
	More than 15 typos/grammar errors; narrative demonstrates poor technical writing skills.

Grade:
Comments:

	SPECIAL EVENT MARKETING PROPROSAL PRESENTATION GRADING RUBRIK

	GRADE
	STAGING
	PRESENTATION
	AUDIO/VISUAL
	COLLATERAL MATERIALS

	A
	Staging and delivery of the presentation was a team effort. Learner did more than his/her share of the set-up and breakdown of the facilities and acted as a leader in at least one part of the planning, set-up and breakdown of the facilities.
	Used audio/visual aids to cue presentation without reading the entire presentation; had excellent eye contact with audience; asked for and answered audience questions with authority.
	Required audio/visual equipment were on hand and set up in a timely manner. Setup and use of audio/visual tools and technology supported the marketing proposal in a professional manner.
	Professional handouts/collateral materials provided to assist management(peers) in making a decision to go ahead with this project; No rework required.

	B
	Staging and delivery of the presentation was a team effort. Learner did more than his/her share of the planning, set-up and breakdown of the facilities.
	Read from audio/visual aids, such as Powerpoint presentation; had intermittent eye contact with audience; asked for audience questions and answered them completely.
	Required audio/visual equipment were on hand and set up in a timely manner. Setup and use of audio/visual tools and technology supported the marketing proposal in a enhanced manner.
	Professional handouts/collateral materials provided to assist management(peers) in making a decision to go ahead with this project. Minor rework needed to correct typos/spelling before a decision to go ahead could be made.

	C
	Staging and delivery of the presentation was a team effort. Learner contributed a fair share in the planning, set-up and breakdown of the facilities.
	Read from note cards; had minimal eye contact with audience; asked for audience questions and gave minimal answers.
	Required audio/visual equipment were on hand and set up in a timely manner. Setup and use of audio/visual tools and technology used supported the marketing proposal in an amateur manner.
	Handouts/collateral materials provided to assist management in making a decision to go ahead with this project. Minor rework needed to correct typos/spelling, content and/or formatting, before a decision to go ahead could be made.

	D
	Staging and delivery of the presentation was a team effort. The learner participated in some, but not all of the planning, set-up and breakdown of the facilities.
	Read the report verbatim; rarely looked up to connect with audience; asked for audience questions, but couldn't answer them completely.
	Required audio/visual equipment were on hand and set up in a timely manner. Setup and use of audio/visual tools and technology was used ineffectively to support the marketing.
	Handouts/collateral materials provided to support management(peers) in making a decision to go ahead with this project needed major rework in typos/spelling, content and/or formatting before a decision to go ahead could be made.

	F
	Staging and deliver of the presentation was a team effort. Learner did not participate in or support the team in the planning, set-up and breakdown of facilities.
	Read the report verbatim without making eye contact with audience; did not ask for audience questions.
	Required audio/visual equipment were on hand and set up in a timely manner. Learner did not use audio/visual equipment to support the marketing proposal.
	Handouts/collateral materials not provided to support a decision to go ahead with the proposal.

Grade:
Comments:

	MARKETING PROPOSAL PRESENTATION GRADING

	GRADE
	PRESENTATION
	AUDIO/VISUALS
	HANDOUTS

	A
	Uses audio/visual aids to cue presentation without reading the entire presentation; has excellent eye contact with entire audience; asks for and answers audience questions with authority.
	Uses more than one Powerpoint presentation and/or another appropriate audio/visual aid. Audio/visual aids demonstrate professional skills in presenting content to support the proposal.
	Provides more than one handout and explains how they support the presentation.

	B
	Reads from audio/visual aids, such as Powerpoint presentation or note cards; has intermittent eye contact with audience; asks for and answers audience questions effectively.
	Uses at least one Powerpoint presentation and/or another appropriate audio/visual aid.
	Provides at least one handout and explains how the handout supports the presentation.

	C
	Reads from note cards; has minimal eye contact with audience; asks for audience questions and gives minimal answers.
	Uses at least one audio/visual aid. Audio/visual aid demonstrates amateur skills in presenting content to support the proposal.
	Provides one handout to support presentation.

	D
	Reads the report verbatim, looking up rarely to connect with audience; asks for audience questions, but can't answer them.
	Uses at least one audio/visual aid. Audio/visual aid does not support the proposal.
	11 - 15 typos/grammar errors

	F
	Reads the report verbatim without making eye contact with audience; does not ask for audience questions.
	Uses no audio/visual aids.
	Uses no handouts.

