[image: image1.emf][image: image2.jpg]

[image: image3.jpg]SPORTS
DEVELOPMENT
SER\/ICE

DEVELOPING SPORT, DEVELOPING STUD

	Area
	Action

	Responsibility

	Intervarsity

Name

	Name of the Intervarsity Competition.
	

	Date & Time
	Date of the Intervarsity.

	

	DCU Facilities
	DCU Sports Facilities Required for the event. Please contact Yvonne Hennessy, DCU Sport, e: yvonne.hennessy@dcu.ie to book and complete a
Sports Facilities - Activity / Event Booking Form and receive a copy of the Sports Facilities - Bookings & Events Code of Conduct.

	

	External Facilities
	Name, address and phone number of External DCU Sports Facilities Required for the event.

	

	Public Liability Insurance
	If you are using an external venue you must provide a copy of DCU’s Public Liability Insurance for the external venue. See the Senior Sports Development Officer for details.
	

	Equipment
	Match balls, Flags, Mats etc

	

	Organising Committee
	To comprise Chair, Secretary and Treasurer, Sports Development Officer plus a number of other club members.
Tasks to be allocated to members of OC e.g. entertainment, presentation dinner, communication etc.

Reference www.studentsport.ie for entire organisational issues and useful information.

	

	Number of Teams
	Estimate of the number of sports team/individuals that will be competing. Use previous year’s numbers as an estimate.

	

	Budget
	Budget plan to be drawn up and submitted to CLC for approval. Suggested Budget income and expenditure:
Expenditure:

Officials
Refreshments/Meals
First aid/Medical

Posters & Printing
Medals & Trophy’s
Equipment – balls, flagpoles etc

Crew T-shirts

Income :

Participation Fees per team/individual
Sponsorship
NGB Funding
CLC Funding
Sports Development Service funding

	

	Potential Sponsors
	€: Confirmed:

Sponsorship In Kind: Confirmed:

Energy bars

Water or soft drinks - Red Bull, Coca Cola
Sports Equipment

	

	Insurance
	See the Senior Sports Development Officer for details of Public Liability Insurance, Personal accident Insurance & NGB Insurance.

	

	First Aid

& ATT
	First aid cover required on site for the duration of the event. Get a quote from Medicore, Contact details: www.medicore.ie, Tel: (0)1 6854466
Also contact DCU Athletic Therapy & Training students. See Noel McCaffrey, Head of Course,
E; noel.mccaffrey@dcu.ie, T; 01-700-7387.

	

	Accommodation
	Source ‘packages’ from local hotels based on approximate number of participants – Skylon, Regency, Crowne Plaza. Holiday Inn

Communicate accommodation options to colleges
	

	Communication
	Communication with participating colleges is of utmost importance.

Establish email database for all participating clubs/universities

Information updates to be sent to clubs and Club website/facebook to be used as key point of information

Set up a player welcome area/registration at the Sports Grounds and all clubs to be given a player welcome pack

Fixtures to be displayed on blackboard in the Sports Grounds

	

	Eligibility

	It is essential that participants’ eligibility is checked before the start of the tournament.

Entry forms to be ‘stamped’ by university and participants must bring their student cards.
	

	Estates Office
	Contact Michael Woods to inform him that the event is happening and the presence of any promotional activities.

	

	Community Guard
	If applicable contact Martin Lynch, Community Guard to inform him that the event is happening
	

	Food & Refreshments
	Details of food and refreshments to be provided for all participants. Include details of venue, costs and meal tickets or vouchers

	

	Crew T-Shirts
	Quantity of Crew T-shirts required for event crew. Where to purchase t-shirts, printing costs etc

	

	Publicity
	· Launch to be organised approximately 10 days before the event to include a photo on campus

· Arrange for a member of MPS to film footage of the event,

· Arrange College View sports Journalists and Photographer, e-mail sports@collegeview.com

· Article in Campus Magazine, e-mail campus@dcusu.ie

· Photosoc to take photos

· Create a pre & post event article for media and websites

· Use Facebook - your club page , DCU Student Sport
· Inform Public Affairs at monthly meeting

· Mail all DCU Students

· Send pdf of poster to Yvonne McGowan, Senior Sports Development Officer
	

	Results
	To be communicated to Yvonne McGowan, Senior Sports Development Officer, the CLC and Student Sport Ireland.
	

	Next Years Event
	To be agreed before the end of the tournament in DCU and communicated to Student Sport Ireland and the governing bodies.

	

For further assistance or queries regarding hosting an Intervarsity event contact:

Yvonne McGowan, Senior Sports Development Officer,
Sports Development Service, Henry Grattan Building
Dublin City University, Dublin 9
Tel: (01) 700 5811 Email: yvonne.mcgowan@dcu.ie Web: www.dcu.ie/sportsdevelopment
�

�

�

TEMPLATE �PROJECT PLAN FOR �HOSTING AN INTERVARSITY

SPORT

PAGE
1

