

 Club Frenzy Program
Family Frenzy

Program Description
Enhance and promote club membership by providing themed evenings with entertainment, dinner, during the summer targeted to families. The objective of this program is to meet the current needs of today’s Airmen and their families and provide a higher level of entertainment for their morale and enjoyment.

Cost
Tier 1- 26 Installations with 5 events per installation - $1,750 per installation
Tier 2 - 26 Installations with 5 events per installation - $1,750 per installation
MAJCOM 50% cost share Tier 2 installations
Prize Trip to Disney - $8,000

RULES OF ENGAGEMENT
AFSVA
Funds Tier 1 installations at 100% and Tier 2 installations at 50%
MAJCOM cost sharing Tier 2 installation at 50%
Develop and provide Program Guide/CONOP
Provide branded marketing collateral
Host DCO’s with installations providing program guides and menu’s
Reimburse Entertainment up to $300 cost per event and up to $50 for Give-Aways
Provide participation incentive of Disney trip Prize for a club member and 3 family members at end of program
Must be a club member to win prizes
Develop loyalty – receive 50% off 3rd dining experience after attending two events
Develop, deploy and compile After Action Reports
INStallation
Execute event on Wed or Thu night – local option (exceptions approved at AFSVA)
Secure and schedule appropriate entertainment
Promote event
Use themed menu to take advantage of vendor promotions
Local Give-Aways
Offer preferred seating reservations to club members
Possibly win preferred seating with lunch receipt drawing
Submit member entry forms to AFSVA
Encourage club membership sign up at event
Collaborate w/FSS activities/Community Partners
Provide After Action Report for each event and at conclusion
Report customer count/new members recruited
Report food and beverage sales for each event

AvAILABILITY

Event dates – May, June, July, August, September 2015
DCO - 14 April

[image:]

April 1, 2013

image1.png

