2001 Special Olympics

World Winter Games • Alaska
[image: image1.jpg]

Honored Guest Database System

 After Action Report

Prepared by:
Gina Perry

	GOC Staff:
	Nance Larsen, Director

Karla Oates, Manager

Gina Perry, Coordinator

2001 Special Olympics World Winter Games • Alaska

Honored Guest Database System

After Action Report

NOTE:
 There was not an official Operations Plan written for the Honored Guest Data Base System. The Honored Guest Database System was designed by Special Olympics, Inc., for the 2001 GOC. Following are comments regarding the working aspect of the system and data base program as it related to the Games.

An Access master, contracted by SOI to create a database system, designed the Access database used by the 2001 GOC. The database was not designed specifically for the 2001 World Games, but rather for all SOI Special Events. Because the system was used for a broad range of events and not specifically created for the 2001 World Games, this was not an effective use of the necessary database tool and it is strongly recommended that future GOC’s create a separate database for World Games. Incorporating a database that is designed for all SOI Special Events makes the system extremely cumbersome, slow and includes thousands of non-pertinent contacts and superfluous information not specific to the Games. The combined data base also made it nearly impossible to extract Games-specific guests for separate mailings, etc., that the GOC wished to conduct outside, especially those honored guests from the State of Alaska, the U.S. Senate, Congress, military, etc.

The GOC worked off of a database replica, as did the Honored Guest liaison from SOI. This meant that each week the two replicas needed to be synchronized by SOI. Any database changes the GOC had, such as relating tables, needed to be sent to SOI, who in turn sent the request(s) on to the Access master. This was extremely cumbersome and caused many delays in using the database, as changes to the system took time. It is highly recommended that the GOC hire a person to specifically design a database from scratch for the World Games that specifically meets the needs of the GOC, but is designed to merge at a later date with confirmed SOI VIP’s for event scheduling 3 week out from Games

It is also strongly recommended that future GOC’s utilize a separate database tailored to their sponsors and event needs that can by synced with SOI’s database the 3 weeks out from Games, or, the GOC can provide updates weekly to SOI to incorporate into their database. However, if the latter is chosen, there must be a commitment from SOI to input and/or sync the information in a timely manner. Having a separate GOC database allows for the GOC to conduct separate mailings, as needed, more easily identify sponsors and specific sponsor needs, identify local honored guests and in general makes the local aspect of this list much more manageable.

In addition, although it is the nature of honored guests to register late and some last-minute changes need to be anticipated, it is strongly recommended that the GOC have some sort of deadline by which information will be provided by SOI for VIP and VVIP guests. Too many last-minute changes occurred that could have been avoided if SOI had shared information prior to the arrival of their coordinator. In addition, it is strongly recommended that future GOC’s impress upon SOI the need to complete items BEFORE they arrive for the Games. Too much work was attempted to complete by the SOI coordinator upon their arrival for Games that should have been confirmed and completed prior to. The more confirmation that occurs before SOI’s arrival, the less stress there will be on staff when necessary changes need to be accommodated.

It is also strongly recommended that future GOC’s have a clear definition of the role that each member of the GOC and SOI team will play during Gamers regarding Honored Guests, the main Honored Guest Lounge, etc. In general, the SOI staff did not participate in the day-to-day working effort on site during Games. This was the source of much frustration for the GOC staff.

Database Suggestions:

· There should be one person (plus a backup) to run and enter the information into the honored guest database

· The GOC should have the master database and SOI works off of a replica that includes any additional information they specifically need. Including all SOI data base information for all of their lists is too cumbersome. The database should also be designed to be able to cross reference material but not be too data labor intensive.

· Any honored guest information from SOI that needs to be entered in the database should be done by the one GOC person running the honored guest database system. However, a timeline must be set as to when this information is due from SOI to the GOC. Delays from SOI regarding honored guests caused much stress and unnecessarily work overload hours.

· Do not use Microsoft Access to create a database

· All tables in the database need to relate, so any report/query can be created

Honored Guest Registration Process Suggestions:

· The honored guest nomination process needs to start 1 year out

· Have a committee review the nomination forms and determine who is an honored guest. The lists should be kept separate so that local mailings to honored guests can be conducted by the GOC without having to weed through extra SOI material.

· Send notice (postcard) to the nominated individuals that are not invited to attend the Games as an honored guest. Nominated individuals who are not recognized as Honored Guests can be kept on a separate database for additional mailings, as needed.

· Once a group of honored guests information is in the database, send out the first set of invites and registration packets

· Have an email address for honored guests to send any questions or concerns (include the address in the registration packet)

· Packets needing to be sent international should be done in the first mailing 1 year out to guarantee the packet is delivered in time. Additional packets should be kept on-hand for additional requests.

· Recommend having one contact person with a program to keep all honored guest information complete in the database. Example: Special Olympics Chinese Taipei had 22 honored guests, all packets were turned in together and there was one contact person for the group, which was very effective.

· In the database have a mass check off option. Example: Mark all 1200 honored guests sent invite and registration packet on 00/00/00

· The honored guest registration packet and official invitation needs to be sent to all invited guests 8 months prior to Games

· A registration confirmation (confirm hotel, travel, transportation, Games information) needs to be sent to all honored guest 2 months prior to Games

Honored Guest Scheduling Process Suggestions:

· To determine the ticket allocation for the special events (receptions), divide the honored guests into an A, B, C level, but only use this format internally

Once the confirmations are sent, begin scheduling honored guests for award presentations and various special events. While difficult to confirm many of the honored guests early, if possible, begin the scheduling process at least 4 weeks out from Games. Add information and guests as they register as the week’s progress and many last-minute registrations arrive.

· Schedule each honored guest for a 2 hour awards presentation shift

· Schedule double the number of honored guests needed for one awards presentation shift to allow for some cancellations and no shows

· Have a one page daily schedule for each honored guest – this should come from the honored guest database – that is available and distributed with their general packet of information at the honored guest main lounge upon check-in.

· Have a list of honored guests scheduled to present awards by sport venue and date, which should come from the honored guest database – that is provided to the awards presentation leader by venue prior to the start of Games, preferable at least four days from the start of the event.

· Design the data base so that when the individual schedules are printed, along with the schedule will be a list of items included in each honored guest’s packet, i.e., reception invitations, tickets to ceremonies, etc.

· The print out for packet information should be utilized for all honored guests, even those not presenting awards so that they can easily review the materials they should be receiving. This will also assist those individuals pulling material for the individual honored guest packets.

· As the schedules are printed for each honored guest, the welcome packets can be assembled, ie, invites to special events, HON Handbook, Games information, and gifts, by reviewing the print out.

