[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]
Sample Schemes of Work and Lesson Plans

GCE in Leisure Studies

OCR Advanced GCE in Leisure Studies H528

Unit G183: Event management
This Support Material booklet is designed to accompany the OCR Advanced GCE in Leisure Studies specification for teaching from September 2009.

Contents

2Contents

Sample Scheme of Work: 4OCR GCE in Leisure Studies Unit G183: Event management

Sample Lesson Plan: 9OCR GCE in Leisure Studies Unit G183 Event management

A Guided Tour through the Scheme of Work

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image10.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCE in Leisure Studies Unit G183: Event management

	Suggested teaching time
	8 hours
	Topic
	AO1 – Event feasibility

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Choosing the event
	Each team to brainstorm possible events, consider each idea in brief and short list three.
Divide each team into three groups, each group to carry out initial research to determine the strengths and weakness of their allocated event and feedback to their team as a whole.
[image: image1.jpg]

Each team to decide their chosen event
	White board.
Computer and internet access.
Telephone access.
	Teachers need to consider a number of key aspects prior to introducing team management for example: group (team) size and number of groups (teams) to be formed. Suggest where possible 6-8 students per team, ideally no fewer than 4 and no more than 10 members per team; and constraints on types of events such as resources, dates and time scales; any funding or budget to be provided.

	Planning the event
	Each team to identify through brainstorming, the various aspects involved in planning their event:

· determine event aims and objectives

· identify potential customers and their needs

· decide how to market the event

· physical resources

· financial aspects

· staffing

· working practices

· timescales

· legal aspects

· contingency plans

· current issues

· determine methods for reviewing and evaluating.

Having established what needs to be done, team members should consider what ‘action’ will be required and by whom, as well as prioritising tasks within the allotted time frame.
Use Team Planning Sheet to formulise the team plan.
[image: image2.jpg]

	White board.
Sugar paper (brainstorm).
Marker pens.
Post-it notes.
Post-it notes.
Team planning sheets.
Computer access.
	Some preparatory work could be done with members of the industry involved in event planning such as the local Sports Development Officer.

Once students complete their team planning sheets they should use the ‘log’ section to regularly review and update progress through the planning and running of the event.

	Aims and objectives
	Introduce idea of SMART objectives, provide industry based examples.

Through discussion, team members to agree the aims and objectives of their event.

	Various leisure providers as appropriate.
Leisure text books.
Business text books.
	Don’t have too many aims.

Remember aims are overviews of what you want to achieve and are more qualitative in nature for example ‘to organise a successful fun run for charity’, where as objectives are more quantifiable such as ‘raising a specific amount of money for a specific charity’.

	Teamwork
	Through group discussion (or by reference to any key speaker on leisure event management) students in their event teams to identify the various job roles that will need to be undertaken in planning and running their event.

Students to undertake a self evaluation and identify what they consider to be their own strengths and weaknesses.

Using Belbin’s team theory model students to identify where within this model they think they belong.
[image: image3.jpg]

Students to consider the team roles identified for their event and identify the role most suited to their strengths, personality and interests.

Teams to allocate roles to individual team members.
	Key speaker from industry, for example Local Sports Development Officer.
Self evaluation form.
Belbin’s Model.
Leisure studies text

Business studies text
	The success or otherwise of the event will be linked closely to the student’s ability to work effectively as part of a team. Students need to consider the selection of specific people to roles within the team, how this was undertaken and whether the choices were appropriate when they evaluate the outcomes of the event.

When providing an evaluation of the team’s performance students will need to make reference to relevant team theory including Tuckerman’s forming, storming, norming and performing theory and Adair’s leadership of groups. Students will also need to understand how the concept of ‘synergy’ is applied to teamwork.

	Event feasibility
	In line with determined team roles and responsibilities, individual students and / or small groups of students to investigate the following key aspects of event management to determine the feasibility of their proposed event:
· how the event could / should be marketed

· physical and human resources

· financial budgets and forecasts

· administration

· legal aspects

· contingency plans

· methods of review and evaluation.
[image: image4.jpg]

Individuals to report to team members at regular team meetings, contributions to be recorded in minutes of group meetings, personal logs and on the Team Planning Sheet.

Students to produce individual feasibility reports in line with specification requirements.
[image: image5.jpg]

	Leisure text books.

Business text books.
Computer and internet access.
Access to leisure providers as necessary.
Examples of marketing material for leisure events.
Examples of financial budgets and forecasts.
Health and Safety Executive.

	Students need to determine whether or not the proposed event is feasible in terms of the physical, human and financial resources required.

Students need to consider requirements before, during and after the event.

Encourage students to consult experts on Health and Safety, first aid, fire safety and evacuation plans. Risk assessments. What legislation may apply to the event and what action is needed to comply?

At the end of the feasibility stage need full team meeting to reassess the team planning sheet.

OCR GCE in Leisure Studies Unit G183 Event management
Planning a leisure event
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered, as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson
	Objective 1
	Students to be able to understand the key aspects of event management in terms of investigating feasibility.

	Objective 2
	Students to be able to identify and explain the action required in order to effectively plan their chosen event.

	Objective 3
	Students to be able to prioritise tasks within a given time frame.

	Objective 4
	Students to provide evidence of effective planning by completing their Team Planning Sheets.

Recap of Previous Experience and Prior Knowledge
· As part of this topic the local Sports Development Officer has already spoken to the students about the key aspects of event management.

In their previous lesson students decided what their team event would be.
Content

	Time
	Content

	10 minutes
	Question and answer session to recap previous experience and review prior knowledge.

	15 minutes
	Working in their teams students to identify what they need to do in order to plan and run their event successfully e.g. select a date, market the event, book the venue etc. (These will be referred to as TASKS). Students to write these on yellow post-it notes.

(Note: colour not important but two different coloured post-it notes required)

	10 minutes
	Working in their teams, students to identify how they are going to achieve each of the tasks identified e.g. consult the school diary, produce posters and post notices in the daily bulletin, ring the venue and request a booking form etc. (These will be referred to as ACTION). Students to write these on green post-it notes.

Students to use an appropriate surface (desk or classroom wall) to match the ‘Task’ post-it notes to the ‘Action’ post-it notes.

	10 minutes
	Students to discuss and prioritise the order in which the TASKS need to be undertaken (note - more than one task can have the same priority). Students to rearrange their post-it notes accordingly until they have a ‘display’ that shows what they need to do, how they intend to do it and in what order.

Consolidation

	Time
	Content

	10 minutes
	Each team to use their ‘display’ to feedback to the group as a whole. Teacher questions students to ensure they have the required understanding and have thought carefully about prioritising their tasks.

	
	Homework: Students to complete the ‘Task’, ‘Action’ and ‘Deadline’ columns of their Team Planning Sheets using the information from the post-it notes.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

© OCR 2009

2 of 6
GCE [subject]
GCE in Leisure Studies
3 of 10

[image: image11.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image12.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image13.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image14.jpg]

[image: image15.jpg]

