Sports Marketing Role Play

RISK MANAGEMENT

Performance Element: Acquire foundational knowledge of business laws and regulations to understand their nature and scope.

Performance Indicators:

*Discuss the nature of law and sources of law in the United States

*Describe the United States’ judicial system

*Describe legal issues affecting businesses

Performance Element:Understand human-resource laws and regulations to facilitate business operations.
 Performance Indicators:
*Explain the nature of personnel regulations.

*Explain the nature of workplace regulations (including OSHA, ADA).

*Describe the role of governing bodies in the sport industry

*Describe legal issues affecting the marketing of sport/event products

Performance Element: Read to acquire meaning from written material and to apply the information to a task.

Performance Indicators:

*Identify sources that provide relevant, valid written material

*Extract relevant information from written materials

*Apply written directions to achieve tasks

*Analyze company resources to ascertain policies and procedures and convey ideas and information

Performance Element: Additional specialized performance indicators

Performance Indicators:

*Co

*Develop contingency plans for events (personnel, weather, power outage, damage control)

*Schedule tournaments

*Develop production schedules for events

*Identify strategies for protecting business-service ideas from competitors

Instructional Area: Strategic Management

*Conduct risk assessments

*Explain the need for sport/event insurance

*Conduct risk assessment of an event

*Establish policies/procedures for preventing internal theft

*Establish policies/procedures for preventing vendor theft

*Develop procedures for safeguarding cash
Understands tools, techniques, and systems that affect a business’s ability to plan, control, and organize an organization/department
Performance Element: Recognize management’s role to understand its contribution to business success.

Instructional Area: Strategic Management

Knowledge and Skill Statement: Understands tools, techniques, and systems that affect a business’s ability to plan, control, and organize an organization/department

Performance Element: Recognize management’s role to understand its contribution to business success.

Performance Indicators:

*Explain the concept of management

*Explain the nature of managerial ethics

*Explain the nature of organizational culture

*Describe the nature and scope of risk management

*Identify the various types of business risk

Performance Element: Control an organization’s/department’s activities to encourage growth and development

Performance Indicators:

*Describe the nature of managerial control (control process, types of control, what is controlled)

*Analyze operating results in relation to budget/industry

Performance Element: Utilize planning tools to guide organization’s/department’s activities.

Performance Indicators:

*Explain the nature of business plans

*Explain the external planning considerations

*Identify factors that affect planning
Premise:

Recreation Director for City Recreation Dept.

City run skate park/walking trails

Person on walking trail being harassed by kids in skateboarding park.

Skateboarding kids assault and attack walker.

Walker sues city for negligence and not providing safe conditions.

How would you handle the situation.

New manager of conference center. Responsible for booking conference center rooms. You are contacted by a promoter for a Hip-Hop band wanting to rent the conference center for a concert. What types of risk do you have to consider as the manager before making the decision of whether to allow the band to rent the facility? What are the risks of hosting an event like this. You are meeting with the Hip Hop band manager. He wants to know how you are prepared to handle the risk of this event. You are to explain your risk management plan for the event.

SEM

CAREER CLUSTER
Marketing

INSTRUCTIONAL AREA
Professional Development
CASE STUDY
SPORTS AND ENTERTAINMENT MARKETING SERIES EVENT
PARTICIPANT INSTRUCTIONS
PROCEDURES
1. The event will be presented to you through your reading of these instructions, including the Performance Indicators and Event Situation. You will have up to 10 minutes to review this information to determine how you will handle the role-play situation and demonstrate the performance indicators of this event. During the preparation period, you may make notes to use during the role-play situation.
2. You will give an ID label to your adult assistant during the preparation time.
3. You will have up to 10 minutes to role-play your situation with a judge (you may have more than one judge).
4. You will be evaluated on how well you meet the performance indicators of this event.
5. Turn in all your notes and event materials when you have completed the role-play.
PERFORMANCE INDICATORS
1. Describe the nature and scope of risk management
2. Conduct risk assessment of an event.
3. Identify the various types of business risk.
4. Explain the need for sport/event insurance.

5. Develop contingency plans for events (personnel, weather, power outage, damage control).
EVENT SITUATION
You are to assume the role of the event manager for the HARRIS CENTER, a local conference and event center. The manager of an up & coming Hip Hop band (judge) has asked you to rent the conference center for a concert. You need to develop a risk management plan for the event to determine the various risks and how they will be addressed.

The HARRIS CENTER is a 4000 sq. ft. building with movable walls to be able to partition off parts of the building. The center also has a catering kitchen for food events, a large lobby and registration area, ample restroom space, an upstairs area that houses the audio/visual equipment that can be used in the facility, storage space for the tables, chairs and staging. The band manager (judge) would like to plan a concert geared to teenagers and young adults. However, the manager is concerned whether the HARRIS CENTER is prepared for this type of event. The band manager (judge) has asked you to develop a risk management plan and to present it to him (judge) so he knows your company is ready for such a concert before he makes his decision

Your task is to develop a risk management plan for this concert event. You should determine what information and activities should be included in the event, along with an outline of the program.

You will present your plan to the managing director (judge) in a role-play to take place in the managing director’s (judge’s) office. The managing director (judge) will begin the role-play by greeting you and asking to hear your ideas. After you have presented your plan and have answered the managing director’s (judge’s) questions, the director (judge) will conclude the role-play by thanking you for your work.

SEM 3

JUDGE’S INSTRUCTIONS

DIRECTIONS, PROCEDURES AND JUDGE’S ROLE
In preparation for this event, you should review the following information with your event manager and other judges:

1. Procedures

2. Performance Indicators

3. Event Situation

4. Judge Role-play Characterization

a. Participants may conduct a slightly different type of meeting and/or discussion with you each time; however, it is important that the information you provide and the questions you ask be uniform for every participant.

5. Judge’s Evaluation Instructions

6. Judge’s Evaluation Form

Please use a critical and consistent eye in rating each participant.
JUDGE ROLE-PLAY CHARACTERIZATION

You are to assume the role of managing director for FUN LAND, a local theme resort park. You have asked the marketing manager (participant) to develop a plan for a Career Day event to promote the park’s career opportunities to high school students.

FUN LAND is a 400-acre theme resort park with a hotel that includes entertainment and restaurants throughout the park. Attendance at the park has increased over the past two years, with the majority of the increase coming during the summer months. Although the park’s peak season is summer, the resort park recently began offering year-round entertainment. This expansion requires additional employees. You would like to plan a Career Day event for high school students. You have asked your marketing manager (participant) to develop a special event to introduce the theme park industry to the students and identify career opportunities within the industry. You believe that this event will help recruit for the summer as well as year-round and would like to promote employment at the park during the event.

You have asked the marketing manager (participant) to develop a three-hour Career Day event for 300 high school students from your town. The event should focus on the theme park industry and related career opportunities, and should also highlight summer employment opportunities for the students. The marketing manager (participant) should determine what information and activities should be included in the event, along with an outline of the program.

The marketing manager (participant) will present the plan to you in a role-play to take place in your office. You will begin the role-play by greeting the marketing manager (participant) and asking to hear the ideas.

During the course of the role-play you are to ask the following questions of each participant:

1. How will you select which students are eligible to participate in this program?

2. How will you promote this event to those students?

3. How will you utilize this program to help fill employment vacancies during the upcoming summer season?

Once the marketing manager (participant) has presented the plan and has answered your questions, you will conclude the role-play by thanking the marketing manager (participant) for the work.
 *Role play and Judges Instructions and Evaluation Form taken from DECA Sports & Entertainment Marketing Management Team Decision Making Event found on Michigan DECA website: http://www.deca.org/pdf/BB-PI.pdf. Role play was altered for use in this lesson.
