Table of Contents

	1.
	INTRODUCTION
	Page

	1.1

1.2

1.3

1.4

1.5

1.6

	Welcome to Clubs & Societies at DCU

Personnel: Who’s Who

Sports Club Committee & Societies & Publications Committee

Role of the Rep

Facilities & Storage
A-Z Clubs & Societies

	3

4

5

7

7

8

	2.
	ESTABLISHING A CLUB OR SOCIETY
	

	2.1

2.2

2.3

2.4

2.5
	Setting up a new Club or Society

Re-establishing a dormant Club or Society

Committee Roles

Constitutions

AGM & Elections

	9

9

9

10

10

	3.
	RUNNING YOUR CLUB OR SOCIETY
	

	3.1

3.2

3.3

3.4

3.5

3.6

3.7
	Event Management

Skills

Marketing & Encouraging Participation

Start of year Checklist

End of year Checklist

Hand-over Checklist

Services offered in the Clubs & Societies Offices

	11

13

13

15

15

15

16

	4.
	MANAGING THE MONEY
	

	4.1

4.2

4.3

4.4

4.5

4.6
	Funding

Budget Allocation Process

Claiming Money

Funding Policy

Reallocation of Funds

Tips for making a successful Grant Application

	17

17

17

18

18

19

	5.
	KEEPING IT SAFE
	

	5.1

5.2

5.3

5.4

5.5

5.6

5.7

5.8
	Introduction

Statement on Health & Safety

Duty of Care

Responsibility for Safety

Code of Practice for Clubs & Societies

Risk Assessment

Emergency Procedure

First Aid

	20

20

20

20

20

22

22

23

	6.
	ESSENTIAL SKILLS
	

	6.1

6.2

6.3

6.4

	Time Management

Chairing Skills

How to Organise your Meetings

CUSAI Guidelines for hosting an Intervarsity Event

	24

25

26

27

	7.
	ADVANCED MANAGEMENT
	

	7.1

7.2

	Sponsorship

Setting Targets

	30

31

	8.
	RECOGNITION & REWARD
	

	8.1

8.2

8.3

8.4

	Clubs & Societies Awards

The Extra-Curricular Awards Scheme - The Uaneen Module

Board of Irish Colleges Societies Awards

CUSAI Intervarsity Event of the Year

	34

35

36

37

	
	APPENDIX A
	

	
	DCU Students’ Personal Accident and Insurance Cover

Events Calendar

Administration Calendar 2004-2005

	

	
	APPENDIX B: FORMS
	

	
	Cheque Requisition Form

Equipment Inventory

Trip Membership & Activity Form

Unincorporated Club or Association Supplemental Mandate

Risk Assessment Form

Injury/Incident Report Form
	

1.
INTRODUCTION

1.1
Welcome to Clubs & Societies at DCU

Congratulations you have been elected as a Club or Society Committee Member for the 2004-2005 academic year at Dublin City University (DCU). If you enjoy extra-curricular activity you have chosen the right University to test your leadership and organisational skills. Holding a leadership role in a club or society is a great way to meet new people and have a full social life, while also testing and developing your organisational and motivational skills. Active involvement can also be a real boost to future careers as you can gain many transferable life skills that will set you apart from other applicants in an interview or work environment.

2004-2005 will undoubtedly unveil another exciting year for clubs and societies at DCU. I look forward to helping you improve the quality of extra-curricular life at DCU and to develop your clubs and societies organisation, achievements and performance!

Running a club or society is a team effort and at times can lead to a lot of hard work and endless hours of grafting in the Clubs and Societies Offices. But the rewards and achievements that can be gained far out way this view of club and society life. This handbook aims to equip you with the skills and ideas to run a successful club or society whether you are just starting out, have been up and running for years or have died a death after Freshers week. You can use this guide as a do-it-yourself manual for those fledgling clubs or societies just getting off the ground, or as a specific trouble shooter for the more experienced clubs or societies.

Whatever your aim this handbook will encourage your committee to develop and foster effective self-organised and self-maintained clubs and societies. It is intended as a tool that can be passed among committee members and ordinary members to aid the running of a successful club or society.

Success for clubs and societies comes in many forms – from organising a successful event, to winning an inter-varsity, recruiting new members or effectively handing over to a new committee. Whatever the type of success, central to the journey is good organisation, communication and planning.

If you have any ideas for improving this handbook or if you feel we have left anything out let me know. This is Edition 1 of this handbook and it is up to you to write Edition 2! Finally, good luck and most of all I hope you enjoy the DCU clubs and societies experience!

Yvonne O’Connor

Student Activities Officer

Clubs & Societies Offices

The Hub

Tel: 01 700-8722

Fax: 01-700-5557

Email: yvonne.oconnor@dcu.ie

1.2 Personnel: Who’s Who

Yvonne O’Connor - Student Activities Officer

As Student Activities Officer, Yvonne’s role is to stimulate the growth of new clubs and societies, provide support and advice for activities and major events and facilitate the long-term growth and development of clubs and societies. Yvonne is part of the Student Affairs team and play’s an active role in the SPC, SCC, and the SFC Health & Safety Working Group. Yvonne is also responsible for co-ordinating the administration of the Extra-Curricular Awards scheme and developing new initiatives in student activities.
	Clubs & Societies Office, The Hub
	Tel:
01-700 8722
	E-mail:
yvonne.oconnor@dcu.ie

VACANT – Sport & Recreation Officer

The Sport and Recreation Officer sits on the SCC and their main duties include the development of sporting opportunities, initiatives and programmes at DCU. This includes sports clubs, sports scholarships, sponsorship and new developments.

Tom O’Donnell – GAA Development Officer

The GAA Development Officer has responsibility for the organisation and development of Gaelic Games in DCU, including hurling, men’s and ladies gaelic football, handball and camogie. Each club has its own committee that reports to and liaises with the Tom to ensure that the clubs are run effectively through the year.

	Sports Complex
	Tel:
01-700 5055
	e-mail:
tom.odonnell@dcu.ie

Una Redmond - Student Finance Committee Administrative Officer

As the Administrative Officer of the Student Finance Committee (SFC) Una is employed to oversee and manage the distribution of Capitation. Capitation is a portion of the student levy that funds clubs, societies and the Students’ Union. Committees control the allocation of these funds. Una is the treasurer of SCC and the SPC and works closely with other staff to facilitate the further development of clubs and societies. Una also represents the SFC on various other university committees and is secretary of the Hub Management Committee
	K121, The Hub
	Tel:
01-700 5280
	E-mail:
una.redmond@dcu.ie

Siobhan Byrne - Clubs & Societies Finance Officer

Siobhan is responsible for the administration of finance for all clubs and societies and deals with queries relating to budget applications, grant allocations and related financial matters. Siobhan’s usual point of contact is the Treasurer of each club/society.

	Clubs & Societies Office, The Hub
	Tel:
01-700 5585
	E-mail:
siobhan.byrne@dcu.ie

Eileen Tully – Health & Safety Officer

Eileen Tully is the Health & Safety Officer for the campus. Eileen is happy to advise clubs and societies on the safe running of their activities and events.

	H258
	Tel:
01-700 5055
	e-mail:
eileen.tully@dcu.ie

Ruth Rooney – Clubs & Societies CE Assistant

Ruth is responsible for the smooth running of the various services that the Clubs & Societies Office provides for students. This includes the post, telephone, fax and photocopying facilities as well as the computers and printers.

	Clubs & Societies Office, The Hub
	Tel:
01-700 8436
	e-mail:
ruth.rooney@dcu.ie

Kevin Delaney – Events Co-ordinator

The Events co-ordinator is responsible for organising and developing student events both on and off campus. This role co-ordinates the booking of the Venue and the bar and liaises with club and society committees or other students to assist them in the efficient organisation of events and activities.

	Students’ Union, The Hub
	Tel:
01-700 8188
	e-mail:
events@dcusu.ie

Mags Glennon – Jobs & Information – An Tarbh

Mags is responsible for the production of the Students’ Union weekly magazine ‘An Tarbh’. Mags is also the Employment Officer, sourcing and advertising jobs both part-time and summer employment for students.

	Students’ Union, The Hub
	Tel:
01-700 5195
	e-mail:
mags.glennon@dcu.ie

Brian O’Reilly - Clubs & Societies Officer

Brian O’Reilly is the elected Clubs and Societies Officer for 2004-2005, and will undertake this role on a voluntary basis while continuing his full-time studies. Brian sits on the SCC, SPC and the Students’ Union Executive and will deal with any questions, ideas or opinions regarding clubs & societies.

	e-mail:
brian.oreilly6@mail.dcu.ie

1.3
Sports Club Committee & Societies & Publications Committee

The Sports Club Committee (SCC) and the Societies and Publications Committee (SPC) govern and drive club and society activity at DCU respectively. The main priorities of the SCC and SPC are to allocate funds to clubs and societies, offer assistance and advice on the general running of clubs and societies and events, and to encourage extra-curricular life on campus. More specific aims of these committees are listed below:

	Aims of the Sports Club Committee
	Aims of the Societies & Publications Committee

	· To promote, foster and develop sports within DCU

· To assist in the financing of sporting activities by recognised sports clubs and their members in a fair, democratic, consistent and transparent manner

· To oversee the auditing of clubs and ensure clubs are operating in a prudent manner

· To oversee the strategic development of DCU sports and its clubs

· To represent the sports clubs of DCU both within and external to the University

· To assist and advise in the establishment of new sports clubs

· To promote the recognition and profiling of sports clubs and DCU sports both on campus and externally

	· To allocate funds among societies in an efficient, fair and democratic manner.

· To facilitate the creation and growth of new societies and to advise them of there needs.

· To oversee the auditing of the society accounts.

These committees meet on a weekly basis to discuss club and society issues and to deal with the allocation of funds. The SCC and SCC comprise the following members:

	Sports Club Committee

	Societies and Publications Committee

	The Executive Committee shall consist of the following annually elected student members:

· Chairperson

· Secretary

· Public Relations Officer (PRO)

· 4 Ordinary Members

And the following ex-efficio members:

· Treasurer – the Student Finance Committee Administrative Officer

· Sport & Recreation Officer or another nominee of the Director of Student Affairs

· Student Activities Officer or another nominee of the Director of Student Affairs

· Students Union Clubs & Societies Officer or another nominee of DCUSU Executive
	The Executive Committee shall consist of the following annually elected student members:

· Chairperson

· Secretary

· Public Relations Officer (PRO)

· 3 Ordinary Members

And the following ex-efficio members:

· Treasurer – the Student Finance Committee Administrative Officer

· Student Activities Officer or another nominee of the Director of Student Affairs

· Students Union Clubs & Societies Officer or another nominee of DCUSU Executive

The SCC and SPC members and reps for 2004-2005 are:

SCC Committee 2004-2005

	Position

	Name
	Rep for
	E-mail

	Chairperson
	Breifne

Earley
	American Football, Camoige, Handball, Karate, Rock Climbing, Table Tennis
	breifne@beamsystems.ie

	Secretary
	Stephanie Dwyer
	Aikido, Canoe, Hiking, Kick Boxing,

Rugby Men, Ultimate Frisbee
	stephaine.dwyer3@mail.dcu.ie

	PRO
	Alan

O'Connor
	Archery, Fencing, Hockey Men, Kung-Fu, Rugby Women, Volleyball
	alan.oconnor9@mail.dcu.ie

	Treasurer -

SFC Admin Officer
	Una

Redmond
	
	una.redmond@dcu.ie

	Student Activities Officer
	Yvonne O’Connor
	
	yvonne.oconnor@dcu.ie

	Sport & Recreation Officer
	VACANT
	Caving, Badminton, Snowboarding
	TBC

	SU Clubs &

Societies Officer
	Brian

O’Reilly
	
	brian.oreilly6@mail.dcu.ie

	Ordinary

Members
	Jennifer

Lynch
	Athletics, GAA Men, Hockey Ladies, Martial Arts, Sailing, Windsurfing
	jennifer.lynch9@mail.dcu.ie

	
	Daniel

Davern
	Basketball Men, GAA Women, Equestrian, Olympic Handball, Squash, Yoga
	daniel.davern2@mail.dcu.ie

	
	Stephen

Devlin
	Basketball Women, Golf, Hurling, Orienteering, Sub Aqua, Soccer Men
	stephen.devlin2@mail.dcu.ie

	
	Joseph Coughlan
	Boxing, Gymnastics & Trampolining, Judo, Pool & Snooker, Swimming, Soccer Women
	joseph.coughlan4@mail.dcu.ie

SPC Committee 2004-2005

	Position

	Name
	Rep for
	e-mail

	Chairperson
	Riona

Judge McCormack
	Redbrick, MPS, Accounting & Finance, Gaisce, Chinese, Duiseacht, Fine Gael, Islamic
	riona.judgemccormack2@mail.dcu.ie

	Secretary
	Lorna

Greene

	Debate, European Business, Japanese, Biological Research, Falun Dafa, Bangladeshi, Liverpool Supporters
	Lorna.greene2@mail.dcu.ie

	PRO
	Donal

Mulligan

	Drama, Music, Postgrad, Christian Union, Fianna Fail, LGB, Maths, Science & Technology
	donal@redbrick.dcu.ie

	Treasurer -

SFC Admin Officer
	Una

Redmond
	
	una.redmond@dcu.ie

	Student Activities Officer
	Yvonne O’Connor
	
	yvonne.oconnor@dcu.ie

	SU Clubs & Societies Officer
	Brian

O’Reilly
	
	brian.oreilly6@mail.dcu.ie.

	Ordinary Members
	Sarah

Farrell
	One World, Electronic, Eclectic, Fotosoc, Trad Music, AIESEC, Dance
	sarah.farrell4@mail.dcu.ie

	
	Kevin

Ryan
	Film, SVDP, Boost, Catholic Students, Celtic Supporters, Labour, Globalinks
	kevin.ryan5@mail.dcu.ie

	
	Dave

Whelan
	Publications, Artsoc, STOCS, Turf, Games, German, Mechanical Engineering
	david.whelan9@mail.dcu.ie

1.4
The Role of the Reps

Each committee member acts as a representative for a number of clubs or societies. The rep is responsible for

· Acting as a voice for the club or society at the SCC or SPC meetings

· Keeping up to date with their appointed club or society events and activities

· Making contact with the club/society prior to correspondence with SPC/SCC or on a two weekly basis,

· Providing the SCC/SPC with a bi-weekly report on the clubs/societies activities or at weekly intervals if necessary

1.5
Facilities & Storage

DCU Sports Complex

DCU boasts excellent sports facilities located on campus that offer a wide range of activities for sports enthusiasts

from the recreational to the elite athlete. Facilities include a Sports Hall, comprising of 3 full size

basketball/volleyball courts; a Minor Hall that facilitates rock climbing, gymnastics, trampolining, karate, martial

arts, judo; a brand new 25m Swimming Pool; a Gallery that accommodates table tennis and a body conditioning

arena; Indoor Courts - two squash courts, one racquetball and one handball court; a Fitness Suite (Gym)

equipped with cardio-vascular machines, free weights and resistance machines and an Aerobics Studio ideal for

dance or exercise and fitness classes.

St Clare’s Sports Grounds

35 acres of grass pitches are available at St. Clare’s. There is also an all-weather pitch that facilitates soccer and hockey. St Clare’s is located on the Ballymun Road, a 10-minute walk from the Sports Complex.

The Helix

DCU is home to The Helix, Ireland's newest and most exciting multi performance venue. The Helix comprises three different auditoria, The Mahony Hall, the Theatre and the Space alongside a Visual Art gallery. The Irish Times Debate Final and Drama Society’s Musical were held in the Helix in 2004.

The Hub

The Hub is the name for the DCU Student Centre and is the nucleus of all club and society activity at DCU. It hosts two lounge/coffee bars, a games room, supermarket, travel shop, secretarial services bureau, print shop, offices of the Student’s Union staff and a range of meeting rooms for clubs and societies. The Venue, a multi purpose events hall is also located in the Hub and is available for clubs and societies to run live programmes and events.

Clubs & Societies Offices, The Hub

The Clubs and Societies Offices in the Hub is an excellent working environment for committee members to host meetings, organise events, run training courses and workshops etc. It is also an information point for students to find out more about clubs and societies. The offices consist of a large open plan area with seven computers, printers, telephone, and fax machine, photocopying and mailbox facilities. There is also a large seminar room and 4 meeting rooms that can be hired for club and society related business.

Storage for Societies

Societies can store equipment in the lockers and or the equipment rooms located in the Hub. Each society has a locker to store minor equipment. Keys for lockers can be obtained from the Student Activities Officer. Keys should be passed on to the new committee members each year. All SPC executive members hold keys to the equipment rooms.

Storage for Clubs

Clubs can store minor equipment in the lockers in the Sports Complex. Please see the Sports Complex Administrator for access to these lockers.

1.6
A-Z Clubs & Societies

	Clubs
	Societies

	American Football NEW**
	Accounting & Finance

	Aikido
	AIESEC

	Archery
	Arts

	Athletics
	Astronomy NEW*

	Badminton
	Bangladesh Students

	Basketball (men)
	Biological Research

	Basketball (women)
	Boost

	Boxing NEW*
	Catholic Students

	Camoige
	Celtic Supporters

	Canoe
	Chinese

	Caving
	Christian Union

	Fencing
	Cumann Gaelach

	GAA (men)
	Dance

	GAA (women)
	Debating

	Golf
	Drama

	Gymnastics
	Duiseacht

	Handball
	Electronic Music

	Hiking
	European Business

	Hockey (men)
	Eclectic Music

	Hockey (women)
	Falun Dafa

	Equestrian
	Fianna Fail

	Hurling
	Film

	Judo
	Film Making NEW*

	Karate
	Fine Gael

	Kick-Boxing
	GAISCE

	King-Fu
	Games

	Martial Arts
	German

	Olympic Handball
	Globalinks

	Orienteering
	Green

	Pool & Snooker
	Islamic

	Rock Climbing
	Japanese

	Rugby (men)
	Labour

	Rugby (women)
	LGBT

	Sailing
	Liverpool Supporters

	Snow boarding
	Maths

	Soccer (men)
	Music

	Soccer (women)
	Mech. Eng.

	Squash
	Media Productions

	Sub aqua
	Murder She Wrote NEW*

	Swimming & Waterpolo
	One World

	Table Tennis
	Photography

	Tennis
	Postgraduate

	Ultimate Frisbee
	Publications

	Volleyball
	Redbrick

	Windsurfing
	Science & Technology

	Yoga
	STOCS

	
	St Vincent De Paul

	
	Traditional Music

	
	Turf appreciation

*subject to SCC/SPC approval

2.
ESTABLISHING A CLUB OR SOCIETY

2.1
Setting up a new Club or Society

In order to set up a new society you must satisfy the requirements for gaining recognition contained in either the SCC or SPC constitution. The procedures in the SCC and SPC constitutions vary slightly and you are advised to refer to the exact requirements of the relevant constitution available on the SCC and SPC websites. However the basic requirements to set up a new club or society are:

	Step 1
	
	Step 2
	
	Step 3
	
	Step 4

	Idea
	(
	Create a Constitution
	(
	A democratically elected committee and officers
	(
	Twenty fully paid up members

	Generate your idea, investigate the demand and role for such a club/society, and how it could be developed

	
	This sets out the aims, objectives, structures and rules of membership. A sample constitution is available on the SCC and SPC websites

	
	This includes a President (usually a staff member), Chairperson, Secretary, Treasurer, Public Relations Officer and 3 Ordinary Members

	
	20 students who wish to become a member of your new club or society

	Step 5

	A club or society seeking recognition should then apply with the above information to the executive

SCC or SPC executive. The Executive will then recommend to the general meeting whether or not provisional recognition should be granted

New clubs and societies have been rejected because:

· Their idea was insufficiently different to another existing society

· Wider financial and/or legal implications

· Aims and objectives were against the policy of the SPC/SCC e.g. Equal opportunities, alcohol etc

2.2
Re-establishing a dormant Club or Society

A club or society may be declared defunct and all recognition removed if there is no written communication between the SCC/SPC and that club/society for more than twelve months, or if no accounts have been received from the society for two years running. To re-establish a dormant society follow the guidelines for setting up a new society.

2.3
Committee Roles

An effective club or society begins with an effective, co-operative and hardworking committee. It is imperative that those elected to executive positions approach their tasks with enthusiasm and a sense of responsibility. If you appoint people who are disinterested or ineffective in their positions then the whole club/society will suffer as a result. Alternatively, leaving the work to one person only leads to ‘burnout’ and a collapsed club or society.

The minimum number of club/society committee members is 8 – President (must be a staff member), Chairperson, Secretary, Treasurer, Public Relations Officer (PRO) and 3 Ordinary members. Each of these roles performs specific functions that are required to run a club/society. Items that are normally the remit of particular officers are listed below. However these tasks may vary depending on your organisation and activity:

President

Attributes: Actively involved/interested in activity, contacts in the area
Each club or society must have a president who is a full time member of staff of the University.

· Act as a source of advice for the club/society

· Review and sign the grant application mid-semester accounts

Chairperson

Attributes: Well organised, a good delegator, a good communicator, and confident.

· Acts as a spokesperson for the club

· Provide direction and leadership

· Chair meetings

· Ensures the smooth running of the club/society

Secretary

Attributes: Methodical, organised and have a good understanding of club policy

· To take minutes at any meeting

· Administration-collecting the post, room bookings, write article for handbook

· To collate all the names, addresses and telephone numbers of all the members of the club

· To update any changes to the clubs constitution

Treasurer

Attributes: Good with figures, reliable and trustworthy

· Make a grant application

· Maintain accounts of all income and expenditure and make claims

· To draw up the club’s budget

· To liaise with the SCC/SPC on any matters of finance

Public Relations Officer

Attributes: Creative, a good communicator,

· To market the clubs/societies activities and events

· To submit articles to an An Tarbh, College View, Flashback and external publications

Ordinary Members

· Representative of the groups within your club/society e.g. different years at university, represent diverse interest groups within your club/society

Additional officers that may help you run your club/society more efficiently include:

Webmaster, Equipment Officer, Safety Officer, 1st Year rep and Social Secretary.

2.4 Constitution

Each club/society must have a constitution to raise greater awareness and participation on the part of their constituents and also to minimise some of the problems that may arise when officers change each year. The constitution is a vital component all clubs and societies. A constitution is effectively your terms of reference and the rules and regulations of the club/society. It ensures the orderly and democratic governance of the society. The seriousness of the constitution will only be appreciated in times of conflict of interest by which time it will be too late. If carefully thought out, voted upon by the members, implemented and discussed with all members at least once a semester, there will be no excuses as all members will be educated on its content and how it works. A sample constitution can be found on the SCC and SPC websites.

2.5 AGM & Elections

At the end of Semester 2 all clubs and societies must hold an AGM where new committee members are democratically elected and changes to the constitution are raised and agreed. You must inform the Student Activities Officer of the new committee members and their contact details and provide an updated constitution at the earliest convenience.

3. RUNNING YOUR CLUB OR SOCIETY

3.1
Event Management

Regardless of the size of your event this section aims to give you some helpful ideas on how to run your event successfully. Even the smallest event will be much more effective and less stressful for all parties involved with some forward planning. A good event is characterised by good planning, sound financial management and effective publicity. Events are a great way to raise money for worthy causes, promote your group for your club or society, practice your skills and to entertain yourselves and others.

3.1.1
Planning

Try to plan your event well in advance using the guidelines below to ensure success:

At least eight weeks ahead:

· Brainstorm all ideas

· Decide the theme and purpose of your event, the programme, and who your event is for

· Confirm purpose of the event - If it's PR your after Think Big and All the Frills: It is the small touches that make the difference: Bunting, Balloons, flyers etc. The bigger the Act the better the sponsorship you are likely to receive and the more publicity and punters you are likely to draw

· Choose a venue that appeals to students and suits the event that you are running. Issues to consider are on campus facilities or off campus and cost issues such as no fee, straight fee, percentage split with venue – ALWAYS NEGOTIATE
· Confirm dates and times

· Do a basic budget and apply for the funding from the SPC/SCC if required

· Approach potential sponsors

· Create a ‘To Do’ List

· Health & Safety issues

· Liaise with the Student Activities Officer, Events Co-ordinator and/or Buildings Office (if necessary)
· Check the events calendar to ensure your event does not clash with another event

Seven weeks ahead:

· Book venues, performers and other programme details e.g. specialist services, catering

· Book equipment e.g. pa, lights

· Plan a promotional strategy e.g. poster, flyers, class reps
· Roster Staff - Do You Need Crew? (Buses, door etc), Promotional Staff (If you have sponsors they may provide these or perhaps T-shirts, caps etc) or Ticket Sellers

· Confirm your budget - Map it out, budget each event individually, get quotes and be resourceful
· Contact the Buildings Office or the Health & Safety Officer to discuss any health and safety concerns
Four weeks ahead:

· Check if expenditure matches budget

· Begin promotional campaign – Flyers, posters, internet, mailing lists, posters, class reps, DCUFM, An Tarbh, College View - ALWAYS SELL TICKETS IN ADVANCE!!!
One week ahead:

· Deal with last minute changes

· Check all the details

· Final promotional blitz

· Finalise budgets

· Confirm arrival details with acts

· Confirm set up times and sound checks

· Arrange photographer - a Communications or Journalism student may cover the event for free tickets

· Arrange meals/rider etc. If the performer is receiving riders clarify what they are in advance

The Event

· Check all safety equipment and emergency equipment. Check the venue out in advance so that any damage reported can be verified as your liability or not)

· Hold crew briefing if applicable and assign any tasks or items to watch out for

· Drop cash at regular intervals. Do *NOT* have large cash amounts in the one place. Sign cash out with witnesses so all is accounted for)

· Regular check on crew positions. Crew get bored if left in the same position all night

· Mix with the audience and talk to them and note their opinions

· Hold short de-briefings. Find out of any incidents ON the night rather than the next day

Post Event

· Complete Paperwork

· Finalise lodgements and pay

· Compile incident reports

· Submit review to radio/paper etc.

· Follow Up sponsors - Send them ticket stubs, reviews, flyers and an account of the event, let them know it was a success)

3.1.2
Running Safe Events – Things to remember

Bouncy castles / Bungee Jumping etc

· Reputable Suppliers – Public Liability Insurance

· Need ‘Permit to Work’ from Buildings Office. See section 3.3 for more details on permits to work

· Fax Buildings Office with details & proposed dates

· Supplier to use own Generators – Diesel

· Locate equipment in consultation with Buildings/Safety

· Consider Audience – where will they be

· Supplier to lay out equipment to ensure no trailing cables

Events in HUB, T101 etc
· If intending to use power tools – need Permit to Work. See section 3.3 for more details

· Do not cover / impede Fire Exits

· Do not store Flammable / Combustible material in /around Fire Exits or under stage

· Smoke machines will set off Fire Alarm

· If putting in extra chairs in Venue – must be ‘tie-wrapped’ together in rows

· Must allow 1.5m aisleways to exits
· Use proper equipment for job (ladders etc)

· Check state of repair of equipment

· Discard damaged equipment

· Shortcuts can be fatal

Off Campus Trips

· Deal with reputable bus companies

· Buses well maintained / in working order

· If in doubt – don’t travel

· Seek assistance from the Student Activities Officer
· Check out accommodation in advance – recommendation etc
· Complete DCU/SFC Registration & Activity Form & Listing including team leader contacts

· Contact 999 in event of Emergency
· Contact DCU Security on 700999 & give details of problem
· DCU Insurance – personal accident only

· Does not cover non students

· Some exclusions – check DCU Student handbook

· Some clubs carry extra insurance – GAA etc

3.1.3
Permit to Work

All suppliers/contractors/service providers that you ask to work on campus need to provide a Permit to Work. Permits to work are issued by the Building Office and require the vendor to provide a method statement of activities, equipment, insurance etc. A permit to work ensures that:

· Activities do not overlap on campus

· The vendor is a reputable supplier, is certified to work and holds public liability insurance

To arrange a permit to work you must ensure that the vendor or contractor contacts the building office:

	Name
	Telephone
	E-mail

	Liam O’Reilly
	01-700 5337
	liam.oreilly@dcu.ie

	Michael Woods
	01-700 5039
	michael.woods@dcu.ie

3.2
Skills

Lots of different skills are required to run an event so it is wise to get a number of people on board to ensure that you get a broad range of expertise and abilities. A few skills are listed below:

Lateral thinking

Think outside the box for new and innovative ways to do things or to run your event

Imagination
How is your event going to grab the attention of its audience? What will it offer them to entice them away from all of the other options? This can sometimes be in direct conflict with the next point. Encourage people to come up with wild and interesting ideas, but.…………………..

Be realistic about what is possible
This means 'can you achieve what you want to achieve with the resources available to you?' Anything is possible with unlimited resources. Get several quotes for everything, and try to find ways in which things can be done for less. Money is only one resource. You have access to lots of resources! Word of mouth is the most effective form of promotion. Also, remember that you may have something to offer in return for something others can provide you with. This is the basic premise on which sponsorship is built. Suppliers want to promote their goods and/or services to an audience they think is appropriate. Try to give potential sponsors a clear idea about what you have to offer them.

3.3
Marketing & Encouraging Participation

Effective communication and marketing is the lifeblood of recruiting and retaining members and for ensuring the long-term survival and continuity of your club/society. Below are some tips for marketing your club/society and encouraging participation:

	Orientation Week

22-26 Sept 2004
	Show case your Clubs and Societies events in the Venue during Orientation Week, and let the new Freshers see what’s on offer in 2004-2005. See the SCC and SPC chairperson about booking a slot in the Venue

	A stand in the Hub Foyer

	This can be arranged at any point in the semester to recruit members or for a specific event. Please note that clubs and societies wishing to do this need to consult with Damien West, Hub Manager so as a table can be booked

	
	

	Clubs & Societies Day

6 & 7 Oct 2004
	Clubs & Societies Day is your chance to market your club or society to potential members and to get them to commit and to join your group. It is your chance to be wacky, wild and fun. Think about what attracted you to join your club or society. What is the main aim of the club/society? What would encourage others to join? Remember the best stand has a chance to win €250. Clubs and Societies Day is being held on Wednesday 6 and Thursday 7 October 2004 in the Hub.

	Re-Freshers Fair 9 Feb 2005
	If you didn’t maximise your membership in Semester 1 this is your chance to recruit again. All clubs and societies will have stands in the Hub to sell membership

	Newsletters & email
	Make sure that you follow up people that have joined your club or society by phoning them, sending them an electronic newsletter or an e-mail. A mailing list is an effective way of allowing you to communicate easily and efficiently to your members.

	Website
	The importance of having a good up-to-date website cannot be under-estimated in the today’s technologically advanced society. Redbrick, DCU’s networking society provides host addresses for clubs and societies. Elect a webmaster on to your committee to take on this specialist role. Contact redbrick by email at: committee@redbrick.dcu.ie

	Posters
	Generally students seem to fail to notice posters, as there is so many around the university! If using posters make them clear, bold, stand out and use pictures but know where you can and can’t put up posters. All posters need to be stamped with the SCC or SPC stamp before being displayed in the Hub. See a Clubs & Societies staff member or an SCC/SPC committee member to get your poster stamped. Remember posters that are not stamped will be removed.

	Noticeboards
	Most clubs have access to notice boards. Commonly they can be found in different states of disrepair, strewn with outdated notices from last year’s fixtures or social events. For this reason they are generally under utilised and often ignored. To make this worse, students very quickly suffer from poster blindness, which can make your job doubly difficult. The key is to make sure your notices stand out (seas of white can be off-putting and difficult to find), and most of all they must be up-to-date. One old notice will be enough to discourage even the most ardent member or prospective member. Noticeboards are located in the Henry Gratton Building and the Hub. See the Student Activities Officer for access to your clubs or societies noticeboard

	Flyers
	Handing out flyers on the days leading up to your event

	An Tarbh
	The Students Union publishes a weekly magazine ‘An Tarbh’ which welcomes articles from clubs and societies. Please contact Mags Glennon, Jobs & Information in the Student’s Union for publishing deadlines for An Tarbh

	College View, Flashback & Mozayk
	The Media and Publications Society issue publications throughout the year and actively seek articles from clubs and societies. Contact mps@redbrick.dcu.ie to include information and news about your club or society in a publication

	DCU FM
	The Media and Publications Society operate DCUFM. Contact mps@redbrick.dcu.ie to include information and news about your club or society on DCUFM

	External Press
	Press releases are probably the best way of informing local press about what you’re doing. When producing a press release you should include the following information where possible:

· a title (as attention grabbing as possible, but related to your event)

· date(s) of the event

· the venue

· the time

· any related logos, designs, photographs

· details of photo opportunities

· contact details for further information

Have a clear idea of what makes your event special and noteworthy, and make sure your press release communicates that. Remember not every event you do is going to be worthy of media coverage. Be selective in what you attempt to publicise. Aim for a relevant department: sport, music, arts, news etc. - call the paper or station and ask for the name of the person working in that area. Releases targeted to specific peo​ple are much more likely to be read. Call and follow up receipt of the release - are they interested? Will they be covering the event? Offer more information about what you’re doing. Don’t be discouraged if you get a negative response; it can take time to build a productive relationship with the press.

	Word-of-mouth
	Tell your friends, get them to go along and see what it’s like

	Joint Events
	If you have close contacts with a similar club or society, it may be beneficial to do a combined event. See the A-Z list of clubs and societies in section 1 of this handbook and think laterally!

3.4
Start of Year Checklist (
· Have a full committee meeting to plan the activities, events and focus for the year ahead

· Supply an up-to-date constitution and a list of committee members and contact details to the Yvonne O’Connor, Student Activities Officer

· Set up bank accounts and signatories by completing the Unincorporated Club or Association Supplemental Mandate form available from the leaflet stand in the Clubs & Societies Offices in the Hub

· Submit a grant application form to Siobhan Byrne, Clubs & Societies Finance Officer by e-mail by Tuesday 12 October 2004

· Plan a promotional strategy for recruiting new members including Clubs & Societies Day, Re- Freshers Fair in Semester 2, noticeboards, posters and website

· Liaise with the SCC or SPC chairperson, your club or society rep, the Student Activities Officer and the Clubs & Societies Finance Officer

3.5
End of Year Checklist (
· Submit nominations for Clubs & Societies Awards, Board of Irish College Societies (BICS) Awards (societies only) and CUSAI Inter-varsity event of the Year (clubs only). See the Clubs & Societies Administration calendar in the Clubs & Societies Offices for details of these deadlines

· Have an Annual General Meeting, electing a new Committee and presenting the end of year reports

· Supply 6 typed lines of promotional information about your club/society for the next years Clubs and Societies handbook to Yvonne O’Connor, Student Activities Officer. Don’t forget to include your website and e-mail address

· Submit end of Year accounts to the Clubs & Societies Finance Officer

· Submit an end of year reports to the Student Activities Officer

· Review the year and plan for the year ahead

· Submit any requests for funding of activities over he Summer to Siobhan Byrne, Clubs & Societies Finance Officer by Friday 27 May 2005

· Submit final cheque requisitions to Siobhan Byrne, Clubs & Societies Finance Officer by Friday 10 June 2005

3.6
Hand-over Checklist (
Even the most vibrant and active club and society needs to work hard to ensure continuity from year to year. It would be a shame to let everything your club or society has achieved this year go to waste, so a good hand-over is important. The transition between committees often causes numerous problems. The following information should be recorded in such a manner that it facilitates an efficient transfer:

· A formal record of all activities provided by the Secretary

· An informal record could also be kept in the form of a scrapbook etc. in which all members could make useful contributions and include publicity articles, posters, details of sponsorship

· An equipment log book

· The minutes of all committee meetings and AGMs which are kept by the Secretary

· An annual report from each Officer, containing information gained from their year in office that would prove useful to subsequent officials

Other considerations:

Successful handovers do take time, but will prove invaluable for coming years and ensure a lasting legacy. Here are some considerations:

· Elect your committee early to incorporate time for a handover

· If you cannot elect a new committee for any reason write a summary of what you did and how you did it, with any relevant materials. Give this to the Student Activities Officer who will pass it on to interested students that wish to re-start the club/society

· Develop a portfolio as this will be a useful tool during handovers

· Work with the new committee while they are planning their activities for the next year. You can help save a great deal of time with tips on useful allies, companies, organisations and ways to get things done well and quickly. Pass on what you have learnt

· Spend time working on the individual roles within the committee and discussing past projects. This should help prevent them from repeating some of your mistakes and encountering similar problems

3.7
Services offered in the Clubs & Societies Office

Telephone & Fax ((
A telephone and fax service is available for committee members to use for club and society related business only. All phone calls and faxes must be logged in the phone/fax book

Pigeonholes (
Each club and society has a pigeonhole in the Clubs & Societies office. These pigeonholes are for mail only and should be kept tidy.

Photocopier

See Siobhan Byrne, Clubs & Societies Finance Officer who will allocate your club or society a photocopying code. All club/society photocopying will be charged to your account.

Meeting Rooms & Seminar Room

There are four Meeting rooms and one large Seminar room available for clubs and societies to use for meetings, training, workshops etc. The Meeting rooms and the Seminar room can be booked through the Student’s Union reception by filling in a booking form. 48 hours notice must be given to book a meeting room. Please ensure to leave the meeting rooms tidy and to inform the SU reception if you no longer require the room.

Poster Stamps
All posters need to be stamped with the SCC or SPC stamp before being displayed around the University. See a Clubs & Societies staff member or an SCC/SPC committee member to get your poster stamped. Remember posters that are not stamped will be removed.

Societies Storage Lockers

All societies have access to storage lockers in the Hub. Societies can store equipment in the lockers and or the equipment rooms located in the Hub. Each society has a locker to store minor equipment. Keys for lockers can be obtained from Yvonne O’Connor, Student Activities Officer located in the Clubs & Societies Offices in the Hub. Keys should be passed on to the new committee members each year. All SPC executive members hold keys to the equipment rooms.

Storage for Clubs

Clubs can store minor equipment in the lockers in the Sports Complex. Please see the Sports Complex Administrator for access to these lockers.

Computers & Printers (
There are 8 computers and 2 printers for use by committee members for club and society related work only. Students using computers for non-club/society work will be asked to leave.

Website & email addresses (
Redbrick, DCU’s networking society provides host addresses for clubs and societies. Elect a Webmaster on to your committee to take on this specialist role. You can contact Redbrick by email at redbrick@dcu.ie
Clubs & Societies Events Wall planner

There is an events planner displayed on the wall in the Clubs & Societies Offices. Make sure you enter the date and title of your event to ensure that your event is publicised and also to prevent events clashing.

Clubs & Societies Dossier (
A description of every club and societies activities, meeting times and contact details are compiled in a dossier that is displayed in the Clubs and Societies Offices. Please ensure you supply relevant details of your club/society.

4.
MANAGING THE MONEY

4.1 Funding

Clubs and societies receive financial support from capitation fees. Capitation is the portion of the student levy that funds clubs, societies and the Students’ Union. Capitation fees are received by the Student Finance Committee and are then divided in a 3 way proportional split between the SCC, SPC and the SU. Once the proportion has been allocated it is then allocated by the Sports Club Committee and the Societies & Publications Committee to their respective clubs and societies.

[image: image1.png]€ Student Finance Committee (SFC)
Your dosh!
Sports Clubs Societies Student Union
(scc) (SPC) (SU)

4.2
Budget Allocation Process

4.2.1
Grant Application Forms

Each year clubs and societies submit a grant application form stating their proposed list of activities and income and expenditure for the year. The committees weigh up the merits of each application and allocate money in an efficient, fair and democratic manner.

Each club and society should fill in a grant application and submit it by e-mail to Siobhan Byrne, the Clubs & Societies Finance Officer. Grant application forms are available to download from the SCC and SPC websites. The deadline for the submission of the 2004-2005 grant applications is Tuesday 12th October 2004. The majority of the funds are allocated upon the submission of grant applications, so it is in your best interest to apply for all the funding you need at the beginning of the academic year. However, you can still apply for money after this, by following the procedure below for claiming additional funds.

4.2.2
Claiming Additional Funds

Should a club wish to apply for additional funds during the year, the Treasurer must submit written correspondence (preferably an e-mail) to Siobhan Byrne, the Clubs & Societies Finance Officer. Requests for additional funding must be submitted to Siobhan by 11am on the date of the SCC or SPC meeting. Correspondence received after the 11am deadline will be dealt with at the following weeks meeting. The committees meet once a week during semester 1 & semester 2 and deal with any additional requests for funding from clubs and societies. It is advised that you also liaise with your rep when you are applying for additional funding so as your rep is fully informed of your proposed activities and can justify your case to the committee if necessary.

4.3
Claiming Money
All clubs and societies have their own individual bank accounts with the AIB Branch on campus. At the beginning of the academic year the treasurer and 2 other committee member must fill in and sign the Unincorporated Club or Association Supplemental Mandate form. These forms are available from the leaflet stand in the Clubs & Societies Offices. Once this form has been completed it must be signed and stamped by Siobhan Byrne before it is brought to the AIB bank on campus. The grant allocation received does not get paid directly into the club or society bank account. The Treasurer must claim it by completing a cheque requisition form in one of two ways:

· Direct cheque from the SCC or SPC to the creditor (this is the most convenient way for your club/society to pay and minimises transactions through your club/society accounts). An invoice/quote must be provided before a creditor will be paid

· Cheque from the SCC/SPC to your club/society in lieu of money spent by the club/society. Receipts must be provided before your club/society will be reimbursed. These claims should be made as soon as you have paid the debt

Cheque Requisition Forms are available from the leaflet stand in the Clubs & Societies Offices and are clearly laid out. A sample form is available in Appendix B of this handbook. Forms must be submitted in person to Siobhan Byrne so as any queries can be rectified immediately. Cheques will be ready for collection 3 days after they have been submitted to Siobhan Byrne. Siobhan is available in the Clubs & Societies Offices from 10am-2pm Monday-Friday to deal with financial matters

4.4
Funding Policy

While most decisions on the allocation of funds are based on an individual clubs and societies activities, there are several standard funding policies set as listed below to ensure consistency and equity to all clubs and societies:

· A standard rate per night is allocated towards accommodation

· Travel costs are estimated using a list of Bus Eireann destinations and fairs for day trips. A percentage of the adult day return is allocated and for overnight trips a percentage of the monthly fair is allocated. Travel by Dublin Bus or within the greater Dublin area will not be funded other than in exceptional circumstances. When funding has been allocated based on a percentage of the Bus Eireann fees it may be used to fund the costs of fuel or another method of transport. The relevant receipts must be submitted to Siobhan Byrne. A Trip Membership & Activity form must be completed and submitted with the cheque requisition for travel before any funding will be issued. Travel log forms can are available from the leaflet stand in the Clubs & Societies Offices
· Affiliation fees are not always paid in full

· Items that are considered by the SCC/SPC as essential for health and safety will be fully funded

· First aid kits are essential for all away trips and will be given priority for funding

· Equipment supplied to clubs and societies by the SFC must remain within the individual club or society and cannot be retained by individual members

· Special grants may be awarded for expenses in exceptional circumstances

· Due to the high demand for funding, the SCC and SPC generally only fund domestic trips. Foreign trips rarely receive funding, unless they are deemed essential by the SCC or SPC

· The SPC and SCC normally support 1 formal ball each semester. Ideally clubs and societies should get together to organise formal balls

· The committees only meet once a week during semester 1 and semester 2. As a result of this and the financial year ending on the 30th June the following deadlines for funding apply:

· The last day for the receipt of correspondence for funding of additional activities in the 2004-2005 academic year is Friday 24th May 2005

· The last day for the submission of cheque requisitions for activities in the 2004-2005 academic year is Friday 10th June 2005

The SCC and SPC set funding policy on an annual basis. Details of the overall allocations to club and societies are presented to the Term General Meeting in semester 1, and once ratified, details of their individual allocations are circulated to clubs and societies.

4.5
Reallocation of Funds

If a club or society does not use the money allocated to them through the grant application process this money is then retained for re-allocation by the SCC or SPC. A club or society can correspond to the committee to request that the funding is transferred for example from trip A to trip B. This request must be done officially through correspondence with the SCC or SPC. Remember if you don’t intend to spend the money that has been allocated to you inform the SCC or SPC so as these funds can be allocated to other clubs and societies that may need it.

4.6
Tips for making a successful Grant Application

· Grant applications are for the whole year so plan ahead. There will be a review of grant applications at the start of semester 2

· Involve your entire committee in the grant application process and ensure there is agreement on all that you have applied for

· If no application is being made on a particular section mark it as not applicable

· Attach supplementary information if you feel the SCC or SPC needs it

· Present your application neatly (preferably typed) so that it is clear and legible

· For capital expenditure, quotes are needed from shops, suppliers etc and estimates without quotes will not be accepted

· Funding from the SCC and SPC is not always enough to run events and activities so clubs and societies are advised to look to alternative methods of raising funds such as sponsorship, membership fees etc

· Club and Societies cannot run on an overdraft

· All grant applications and requests for additional funding must be submitted to Siobhan Byrne

· Communicate with your allocated rep so as they can act as the fully informed voice of your club or society if there are any queries at committee meetings

· Shop around to avoid paying high costs for items or services that you could obtain cheaper. Speak to other clubs and societies, Siobhan Byrne or Yvonne O’Connor and from individual SCC and SPC committee members

· Make sure your application is realistic and does not over exaggerate your costs as this only freezes up money that other clubs and societies may need

· Subscriptions from membership fees must be lodged to you bank account and a copy of the receipt must be attached to your grant application form a proof of your number of members. Grant forms will not be considered unless a copy of the receipt is attached

· Good ideas and events that promote and encourage student activity and involvement will be supported financially

· The SCC and SPC are happy to fund the progression of clubs and societies in team competitions and tournaments subject to approval

 5.
KEEPING IT SAFE

5.1
Introduction

This section is designed to provide a framework that enables clubs and societies to organise events and activities safely, and to keep risks to a minimum. As an Officer in a club or society or a trip organiser you should ensure that the basic advice and guidance in this section is adhered to, and that the safety of all participants is paramount in all activities undertaken. If an accident occurs and you have not made suitable safety provisions, you may be deemed to be negligent. DCU has a dedicated Health & Safety Officer (Eileen Tully) who will be happy to provide you with more specific guidance and support.

5.2
Statement on Health & Safety

1. DCU Clubs and Societies are committed to a safe and healthy environment for all staff, students and visitors

2. The management of health and safety is the responsibility of everyone

3. We aim to provide a wide range of services within a safe environment. This environment will be secured by a proactive approach to Health and Safety

4. Health and Safety is based on a partnership approach and will not work without teamwork

5.3
Duty of Care

Under current legislation, as club and society organisers, you have a legal responsibility to ensure, in so far as is reasonably practicable, that all activities are undertaken in a safe and healthy manner and that you do not cause injury by negligent acts and omissions. You must be in a position to demonstrate that you have fulfilled your duty of care to the participants in your activity. Negligent acts and omissions are not deliberate, but often the incident and/or injury are foreseeable. The law of negligence seeks to ensure that as individuals we are responsible for our actions and in-actions and that we consider those who might be injured or harmed by those acts or omissions. By identifying potential hazards and threats and putting in place reasonable controls (prevention measures), the risk of an accident or incident happening is reduced.

5.4
Responsibility for Safety

Clubs and societies are run by the students and are supported by the SFC, through advice, administration and finance. DCU seeks to ensure that clubs and societies are operating safely and that committees have the necessary skills and support to deliver activities safety.

The application of health and safety is based on the principle of Risk Management. It is therefore necessary for procedures to be in place that will aid the management of health and safety. By following the framework in this manual, you will be able to conduct the activities of your club in responsible way.

5.5
Code of Practice for Clubs and Societies

To facilitate a safe environment for clubs and societies to operate in, you are advised to create a code of practice that is a statement of your safety standards, precautions and systems that you have chosen and developed for your group. A copy of these documents should be submitted to Yvonne O’Connor, Student Activities Officer who will co-ordinate them on behalf of the SFC. Please note these documents are for record holding purposes only and are not for auditing or approving.

A typical Code of Practice will include:

The SFC strongly recommend that the highlighted information should be disseminated to all members

	(
	Document
	Information

	(
	Constitution
	An up-to-date copy of the club or society constitution

	(

	Affiliation
	Clubs and societies must affiliate to their National Governing Body (NGB’s), where applicable

	(

	Insurance
	Clubs and Societies should make committees and members aware of

· Insurance offered by the NGB or other body

· The University’s Insurance, as listed in Appendix A

· The SFC strongly recommend that individuals involved in adventure sports and high risk sports seek extra coverage from their NGB or an independent broker

	(
	Training Records,
Qualifications, Competencies
	· Committee members should hold a briefing session on training and Instructors should make themselves aware of training and instruction on health and safety applicable to their activity/facility

· Training provided must be implemented and adopted during all activities
· All coaches must complete a Coach/Instructor form and submit a copy of their relevant qualifications and insurance to Yvonne O’Connor, Student Activities Officer who will co-ordinate them on behalf of the SFC, to maintain records and to ensure personnel are competent and qualified where applicable. Please note these documents are for record holding purposes only and are not for auditing or approving.

	(
	Equipment Inventory

	Clubs and Societies are responsible for maintaining the equipment supplied to them by the SFC and keeping all maintenance and repair records. In the event of an accident, these maintenance records may be required. Failure to produce such documentation may indicate a breach of the duty of care principle. It is therefore the responsibility of each club/society to appoint an Equipment Officer who will be responsible for all facets of the equipment of the club. An Equipment Inventory form is available in Appendix B

	(
	Trip Registration Form
	All clubs and societies must complete a Trip Membership & Activity form, detailing date of the event, location, accommodation, transport, and the names and ID numbers of students participating in the trip (A sample form is available in Appendix B). The trip Leader must ensure that 1 copy of this form is given to the Clubs & Societies Finance Officer who will co-ordinate them on behalf of the SFC, and 1 copy is taken on the trip

	(
	Emergency Procedures/

First Aid
	Clubs & societies must have a procedure in place for dealing with emergencies or administering first aid, either by staff at facilities used or by trained members. This includes fully stocked first aid boxes for away trips, at least 2 members attending the mandatory casualty management courses and full First Aid or Adventure Sports First Aid qualified members, were identified by a risk assessment. After an accident or an incident you must complete the DCU Injury/Incident Report Form and submit it to the Student Activities Officer, who will collate them on behalf of the SFC. (A form is available in Appendix B).

	(
	Emergency Procedures

	Clubs & societies must have a procedure in place for dealing with emergencies or administering first aid, either by staff at facilities used or by trained members. After an accident or an incident you must complete the DCU Injury/Incident Report Form and submit it to the Student Activities Officer, who will collate them on behalf of the SFC

	(
	Dissemination of Basic Safety Information
	· Most NGB’s have published a Safety Code, which can be applied to your activity.

· Clubs and societies should have procedures for pre-activity checks, safety briefings and setting up equipment safely

Please note the absence of a safe code of practice from your NGB does not preclude the necessity for your club or society to develop safe procedures

	(
	Procedure for Inducting Novices
	Where identified by risk assessment as a required safety measure, a procedure must be in place for inducting novices in to your club or society. The procedure must detail training required, competencies, skills etc. Contact the Student Activities Officer for more information

	(
	Membership Lists
	Clubs and societies are responsible for maintaining an up-to-date list of their members

5.6
Risk Assessment

· An Assessment of Risk is nothing more than a careful examination of what, in your activity could cause harm to people, so that you weigh up whether you have taken sufficient precautions or should do more to prevent potential harm

· Virtually every NGB has guidelines on safety. The individual club/society risk assessment takes this one step further in that it is relevant to the activities and circumstances of your club within your University.

Before considering the stages of risk assessments it is important to clarify the key terms:

Hazard:

Something with the potential to cause harm

Harm:

Physical injury or ill health in those exposed to the hazard
Risk Assessment:
An evaluation of the likelihood that harm could arise from the hazard and the likely severity and extent of the harm

5 Steps to Risk Assessment

Step 1

Look for the hazards

Step 2

Decide who might be harmed and how

Step 3
Evaluate the risks and consider existing precautions

Step 4
Record your findings

Step 5
Review assessments

In order to see if you understand this process think of 5 potential risks within your club or society, measure how important these risks are on a scale of high, medium or low and then think of 5 ways to reduce these risks. The definitions above will help you with this task.

In advance of any trip / activity organisers need to brainstorm with their committee to identify potential hazards and assess risks and if appropriate seek implementing control strategies. For further assistance contact Eileen Tully, Health & Safety Officer or Yvonne O’Connor, Student Activities Officer.

5.7
Emergency Procedure

For all the planning and preparation, there still exists the possibility of emergencies occurring. In the event of an emergency, please follow carefully the guidelines as detailed on the page below.

All Accident and Incidents must be reported on DCU Accidents report Form and to the Student Activities Officer:

· Stop and think. Assess the situation. Stay calm

· Ensure that the group is safe and accounted for

· Are there any hazards present that may affect the group?

· Attend any casualties if it is safe to do so

· Give first aid within the groups capabilities

· Get expert help if required

· Get/ give any third party/ witness/insurance details if necessary

· Gather the information required by the Emergency Services

· Name(s) of group members

· Number of people injured

· Locations of group members

· Medical condition of group.

· First Aid given

· Age(s) of group members

· Time of accident

· Equipment available to group

· Co-operate fully with the Emergency Services

· Someone from the group accompany casualties to hospital

· In the event of a serious accident/incident contact DCU Security on 700-5999 (available 24 hours)

· Refer all media contact to the DCU Contact person and give no comment

5.8
First Aid

When an accident happens, your first reaction is vital: the more you know about first aid, the more effective you will be. Therefore it is necessary for clubs and societies to have a first aid provisions in place to provide the knowledge and confidence to make a difference in an emergency. The SFC recommends the following provisions:

· Clubs and societies that go away on trips must take a fully stocked first aid kit with them

· Individual clubs and societies are responsible for maintaining fully stocked first aid kits and funding will be available from the SCC/SPC to achieve this

· It is mandatory for 2 members from each club and society to attend the Casualty Management First Aid course. See the Student Activities Officer for dates of courses

· Where identified by risk assessment as a required safety measure, clubs and societies must nominate members to complete full first aid or adventure sports first aid courses. The SCC/SPC will reimburse students that that successfully complete courses as approved by the committees. See the Student Activities Officer for information on full first aid and adventure sports first aid courses

· After an accident or an incident you must complete the DCU Injury/Incident Report Form and submit it to the Student Activities Officer, who will collate them on behalf of the SFC
6.
ESSENTIAL SKILLS

6.1
Time Management

Time is the most precious resource for a student’s club or society committee and it’s members - and you will never have enough of it. It is important that you think about introducing strategies into your work, that will help you use the time you have available more effectively. This section will outline some of the common time wasters and offers solutions to overcome these. Remember, spending the time thinking about how you manage your time will save you the time in the long run.

	Problems
	Possible Solution

	Disorganisation

	· Clear your desk of all paperwork everyday

· Create a “to do” list at the beginning of each day

· Create an “active” tray for items that you have to deal with during that day/week

· Handle each piece of paper only once. If you handle it and do not deal with it, mark it.

· This will act as a reminder that you are avoiding the issue

· Make an immediate decision on every piece of paper that crosses your desk whether it be a decision to delegate it, file it or to seek advice about it

	Procrastination

We all put things off. Typically, these items include boring, difficult, unpleasant or onerous tasks
	· Set a deadline to complete the task and stick to it

· Build in a reward system

· Arrange with someone to follow up your progress on tasks you tend to put off

· Do undesirable tasks early in the day so you can be finished with them

· If necessary break undesirable tasks into smaller components

· Talk to someone about the task. A fresh approach can be very motivating

	Inability to say no

	· Saying “No” doesn’t always need to offend. One approach is to offer an alternative. Rather than saying “Yes” too often, try some of the following responses:

 “I can take care of that but what I’m doing now will be delayed. Is your

request more important?”; “I’ll be glad to handle that for you. However, I can’t get

around to it until what I’m doing is completed”; “I’m sorry, I just can’t do it. Have you

considered asking ….?”

	Lack of Interest (attitude)

	· Consider ways to make your work more interesting

· See if you can swap tasks with a fellow committee member for more variety

· Ask about reorganising your work or sharing it

· Re-read the suggestions under “procrastination”

	Waiting

	· Don’t spend unreasonable time waiting for others with whom you have appointments. If you go to someone’s office and are not received promptly, leave a message for them to call you when the meeting is ready to start

· Use waiting time productively. Read your mail, reports etc; carry a notepad and pencil to develop plans or write letters; and carry a file of low priority items to do

	Meetings

	· When you call a meeting, set objectives and plan what you want to accomplish

· Ensure everyone is clear about the agenda and move directly to the purpose

· Establish a time limit for each item and fix the time the meeting will finish

· Keep the discussion on track by periodically summarising where you are

· When the business has been completed, assign responsibilities, and establish follow-up dates to convert decisions to action, then adjourn the meeting

· Assess the value of all meetings that are held within the society (besides constitutional meetings). Can decisions be made in other ways?

	Crises

	· A starting point to reduce future crises is to review past crises. Are there patterns? You can often develop a response to recurring problems?

· Contingency planning. Study the key elements of a project (quality, quantity, cost, and time for completion), and think through 3 questions so you will be ready to respond when a crisis occurs: What is likely to go wrong?; When will I know about it?; What will I do about it?

· Some crises are beyond your control. For example, you may have unrealistic deadlines imposed on you; priorities may be changed at the last minute; people will make mistakes; people won’t have done what they promised to do, etc. When this happens, take a deep breath, and relax for a few minutes. Think through what needs to be done and consider the alternatives. Approach the situation in an orderly, methodical way. You don’t want to precipitate a second crisis simply by trying to handle the first

	Pressure

	· Make the best of your energy and pay proper attention to your health

· Balance your work with recreation

· Set aside a time in the day for relaxation and reflection

· Check your time management skills. Have you set yourself realistic deadlines? Have you ordered your priorities properly?

6.2
CHAIRING SKILLS

Chairing meetings is difficult. The success of a meeting will often be dependent on a chair’s abilities. Sometimes discussion can be lively, even heated, and the business isn’t finished and the decisions are not clear. Other times a discussion can be so tightly controlled few people get the chance to take part. It is the chairperson’s job to make sure everyone can take part, to make clear decisions and to finish the business. This section looks at how to be an effective chair of meetings including:

· Ensuring high levels of participation

· Good debating techniques

· Meeting rules

Participation

A chair should encourage all committee members to contribute. You will have to assess the best way of doing this. Some people adopt a system of “going around the table” but bear in mind that this can sometimes intimidate people, particularly new members of the committee. Have set “committee reports” on the agenda. This allows all members to prepare their contribution, and in the long run aids confidence in participation and also means no member is being put on the spot. It is important to make sure that all contributions are treated with respect and that if a member puts forward a view it is not ridiculed or angrily shouted down. A chairperson must keep order and make sure only one person is speaking at any one time. Participation can also be improved by making sure an agenda has been sent out in advance.

Debate

A chair must try and keep discussion on the topic in hand, as well as keeping an eye on the time available. It is well worth familiarising yourself with the items that are to be discussed as there will be times when you need to clarify the discussion and an ability to understand what is being said will be vital. A chair has a role in:

· Highlighting proposals that are made in the meeting

· Summarising what committee members have said

· Helping to find common ground between opposing views

· Summarising what has happened at the end of a discussion, indicating clearly what decisions have been made and who is responsible for carrying them out

· Clarifying what members are voting on and casting a vote in the event of a tie.

Rules
Meetings you chair will be either formal or informal. Your constitution will probably contain a set of standing orders or meeting regulations for larger meetings. If you use them it is important that you have read them and that you have an understanding of how they should be used. The time to use these rules is when you think there may be a conflict, if there is a great deal of business to get through in a short space of time, or when the meeting is large. A chair must explain to those participating in the meeting what rules will apply. It is always worth clarifying procedure before each stage of the meeting so that participants know when they can intervene and put their points across. If members feel that the rules have prevented them from airing their views this will quickly lead to resentment, so give members every reasonable chance to contribute. Above all avoid dominating the discussion or using the chairperson’s vote to push through your own views.

Remember

· Chairing is pivotal to the success of a meeting

· A good chair is someone who allows people to contribute, ensures everyone understands the discussion and gets a decision made within the time available

· A chair should understand the society’s constitution and rules relating to the meeting

6.3
How to Organise your Meeting

Your constitution will probably tell you how many committee or executive meetings you will have to organise and when. In most clubs and societies it falls to the secretary, or another committee member responsible for meetings, to co-ordinate their organisation and preparation. Good organisation is absolutely vital. A badly organised meeting can be a waste of time and can lead to poor decisions and frustration for those who want to take part in the meeting. This section covers: How to make decision making easier; Why you should have meetings; How to plan a meeting; Agendas, minutes and committee reports and How to conduct a meeting

How to make decision making easier:

· You are clear why you are holding the meeting

· All the necessary organisation has been done before the meeting

· The committee members have had the opportunity to plan before the meeting

· The meeting has been well conducted

· Previous decisions have been followed up and acted upon. You can then make new decisions with a lot less frustration and far more effect. You may not always make the right decision in the long run but good planning can turn the odds in your favour

Why have the meeting:

The reason for having the meeting depends on what you as the organiser hope to achieve. What would happen if the meeting did not take place? Meetings serve a whole range of different purposes:

· To come to decisions on the day-to-day operation of the club/society in line with current policy

· To communicate with people

· To exchange ideas and to pool experience

· To keep people fully informed

· To identify problems that require resolving

Planning the meeting:

Once you are clear about the purpose of the meeting, work has to go into planning. One of the most important tools in this process is the agenda. As we have seen society committee members are pushed for time, so you have two choices, either:

· You put the agenda together on the day and rely on a decision that may be made without the facts or full participation

Or

· You can take the time to plan an agenda that contains details of what needs to be decided so that committee members can come to the meeting prepared.

Any work before the meeting should be aimed at helping people to make decisions in any easy, informed and democratic way. As meeting organiser you will need to initiate an efficient system for drawing up an agenda. Suggest member’s e-mail you items and set a deadline for items to be submitted. Once you know what items are to be discussed you need to work out what extra background information is needed. Ensure that you give clear details of the meeting to all members and include the:

· Type of meeting

· Location of meeting

· Time and date of meeting

1.
Minutes:

Minutes of the last meeting

You will need to agree minutes as an accurate record of the previous meeting. The chair of the meeting should ask the members of the meeting whether there are any inaccuracies on each page of the minutes. Discussion of the items should not be reopened.

Matters arising from the minutes of the last meeting:

This is where questions or requests for further information can be put about items discussed at the last meeting and recorded in the minutes, which are not scheduled for later on in the agenda. For example, if the President agreed to write to the Principal to complain about car-parking provision, other committee members could ask whether the letter had been written and if there had been a reply.

2.
Committee Reports:

This provides an opportunity for committee members to give a report on the work they have been involved in since the last meeting

3.
Any other business:

If “Other business” tends to go on too long it may indicate that not enough planning has gone into the meeting and the participants are thinking on their feet.

4.
Date of the next meeting

Always remind people of (or agree) the date of the next meeting.

The Conduct of the Meeting:

The person who is going to chair the meeting has an important role to play. Make sure that person knows what it is to be discussed and familiar with all the issues. The chair of the meeting has to keep order so that everyone feels able to contribute. They also have a responsibility to help the meeting make decisions and reach conclusions by suggesting ways of discussing an item. A meeting should be as varied as possible. Long meetings should always have breaks to allow people to relax for a few moments. The committee should agree a set of ground rules so that the business of the meeting can be carried out swiftly and efficiently and they should include the following:

· Members should speak through the chair of the meeting

· Members should listen to each other and not interrupt

· Contributions should normally last for no longer than 3 minutes

· The meeting should not go for longer than one and half hours

· The chair should prioritise contributions from those who have not spoken in a discussion.

Minutes:

It is vitally important that you keep minutes of all your meetings. Minutes are a written record and prove that the meeting took place. You should also be sure that you keep sets of minutes safe. Minutes should be written in a consistent style from one meeting to the next, and this is one reason why it is useful to have only one person responsible for this duty rather than sharing the duty.

6.4
CUSAI Guidelines for Hosting an Intervarsity Event (source www.cusai.ie)

Arranging and administering a successful intervarsity competition necessitates a high level of commitment, knowledge and organisation. To assist host colleges overcome the range of difficulties and challenges involved in this venture, we have outlined a list of guidelines, which should be considered when organising an intervarsity event. It is important to remember that CUSAI exists to develop student sport in Ireland, and we are available to offer guidance or assistance, if required, when organising Intervarsities.

1. Organising Committee

An Organising Committee should be set up at an early stage by the host club. It is suggested that it should comprise of a Club Chairperson/President, a Club Secretary and a Club Treasurer. The Organising Committee should meet on a regular basis to review preparations for the event, and should liaise closely with their university/ college Sports Officer for advice and guidance.

2. Role of the Organising Committee

The role of the Organising Committee should include

· Booking the facilities - both University based and outside facilities. These should be booked as soon as you have agreed to host the event

· Confirming event details to CUSAI – As soon as you have agreed to host the event, you should forward this confirmation (and dates and venue if already decided) to the CUSAI office along with contact details (i.e. names, postal address(es), telephone numbers, email addresses) of the Organising Committee formed

· Costing the event - All likely expenses should be included in your budget preparation. These will cover hire of facilities/equipment (if necessary), Umpires/Referees fees & expenses, Purchase of Trophies, Competition dinner (if applicable)

· Insurance - Check thoroughly with your university/ college about issues pertaining to public liability insurance cover for the event. Advise participants to check their own insurance cover, as many college policies do not provide for public liability or personal accident cover

3. First Aid

It is imperative as organisers of a sporting event, that you arrange adequate First Aid provision for the duration of the competition. This is vitally important whether the event is taking place indoors or outdoors and should be organised in consultation with your university/college Sports Officer

4. Financing the Event

There are a number of options open to each University to assist in financing the costs of the event.

These include –

· Grant from Student / Athletic Union

· Grant from university / college

· Sponsorship

· Entrance fee per team

· Fundraising events

5. Accommodation

Each participating team is responsible for booking and paying for their own accommodation. However, it is important that the host college send a comprehensive list of accommodation available in that area to each of the participating colleges. This list should detail all hotels, guesthouses / B&Bs and youth hostels with relevant addresses and telephone numbers. This information should be sent to the participating colleges at least two months prior to the event.

6. Communication

The host club should inform the participating colleges of contact details for information about the competition. In addition, all participating teams should be encouraged to provide up-to-date information on their club officers – i.e. names, postal addresses, telephone numbers and e-mail addresses. The Organising Committee should compile an ‘Information Pack’ to be sent to the colleges. This ‘Information Pack’ could include the timetable of events for the competition and contact details for further information. This pack should be sent to each participating college at least one month before the competition.

7. Captains’ Meeting

It is important that the Organising Committee schedule a Captains’ Meeting on the first day of the competition. The Organising Committee, the university/college Sports Officer and two club members should attend this Meeting from each of the colleges. At this meeting discussions should be held on –

· Competition Rules

· Code of Conduct

· Selection of Representative Team (if applicable)

· Initiation of Irish University Association (if not already in place)

8. Entertainment

It is customary that the host college should organise a variety of evening entertainment for the duration of the Competition, for their guest clubs. This could include discos, folk nights, Karaoke or a quiz. This can also produce a good source of finance to assist in the organisation of the event.

9. Presentation Dinner

The Organising Committee should consider very carefully the feasibility of a Presentation Dinner. If the host university/college is to arrange this function, it should be organised in consultation with the university/college Sports Officer and should be conducted in the cordial and distinguished manner, which it merits.

10. Publicity

It is important that each competition should receive adequate publicity. Responsibility for this area should be delegated to a member of the Organising Committee, who should notify the local press about the competition and advise the media on results and details throughout the competition.

11. Irish University Association

Intervarsity competition is a valuable and enjoyable part of all student sport. In many cases, it is the pinnacle of a student’s sporting career and therefore should be protected and become more organised in the Irish context. CUSAI would encourage that the Captains’ Meeting of each sport agree to initiate an Irish University Association in their sport and a constitution to govern the participation and maintain the values of university sport, to protect the traditions already built and to develop student sport at Irish University level (should these not already be in place). For further details on this development, you should contact the CUSAI Office.

12. Results

A full set of results should be furnished to CUSAI and all participating teams following the competition.

13. Next year’s event

The host university / college and the dates for next year’s event should be ascertained at the Captains’ Meeting, and this information should be reported to the CUSAI Office to be included in next year’s intervarsity calendar.
7.
ADVANCED MANAGEMENT

7.1
Sponsorship

There is a finite level of funds available to your club or society via the SCC and SPC. In vary rare cases you may find that this allocation together with membership fees, match fees and session fees are sufficient. But for most clubs and societies raising funds may be a key element of your club’s activities on an annual basis.

Ultimately, more money means more things that all clubs and societies can do. Ways to increase funds include:

· Fundraising Activities

· Sponsored events

· Members!

· Club/Society organised fundraising events

· Sponsorship from local companies for specific equipment like team kits.

· Trips to Sports Events - with the cost of transport and tickets add a bit extra on (e.g. £1.00 per person) to make some profits for your club. Many sports will offer discounts firstly for students and secondly for group bookings - so get on the phone and find out then book a minibus, get promoting the event (e.g. posters and table selling tickets in the Hub), get lots of people to go (not just people from your club or society) and make lots of money for your club or society.

7.1.1
Sources of Outside Funding

Many large businesses have budgets available to support ‘worthwhile causes’. Usually these budgets are divided into two areas: donations and sponsorships. Donations are seen as a ‘gift’ for which no direct recognition is sought. Sponsorship, however, can be seen as part of their community service programme, or as an alternative form of advertising.

Successful fundraising is largely dependent on a good public relations programme; in other words how you sell yourself to the community and potential sponsors. After all, people are not likely to donate funds to a cause they know nothing about, nor are they likely to continue unless they are kept informed on how their funds are being used. The most successful requests for funds are those that meet the criteria set by the company. The main points that a company will take into consideration here are:

· The project is in line with corporate philosophy on donations and sponsorships

· The project is well packaged

· There are convincing supportive arguments and the need is clearly identified

· The club/society has demonstrated ability to carry through the implementation of the project

· There is mutual benefit for both the club/society and the sponsor

The money can go towards almost any aspect of your club or societies activities, although the sponsor may negotiate some of its use. Therefore, before seeking the assistance of a sponsor, ask yourself these questions:

· What benefits can be offered to the company who sponsors your programme? - e.g. you could offer them a display by your fresher’s stall, or place their logo on your clothing

· How can the company’s name be promoted alongside yours? e.g. the use of their logo or reference to them in anything written about your group

· Does the company sponsor anything else inside the University? Please check with your funding body or the Student Activities Officer before you approach companies

Key factors with sponsorship include flexibility, negotiation and an understanding of the company - being a slick salesperson can also help! Also consider the following possibilities:

· Can the company’s logo be used on promotional material such as brochures and posters, banners at the event, and company ‘give-aways’ at the event?

· How can the company staff become involved?

· Can a company official i.e. Managing Director of the company, present certificates to participants, start the event, or even be a judge?

· Can the programme be called the X Company Event?

A good idea, when writing to them is to provide a list or breakdown of the amounts of money etc you are looking for, so that they have a wide range of amounts of money they can choose to contribute. Remember to include ‘other contribution’, where they can choose an amount themselves. Even if a company cannot contribute this year, there is always next year, so always be polite, and write back, thanking them for their time, at least.

7.1.2
How to find Sponsors

Existing Members

Have any of your members spent a placement year or have some other link with a company who would be willing to sponsor you (these people will often know the key contact in the company too)? Have any of your members got any family or friends who maybe involved with a business and able to sponsor you?

Ex-Members

Check with your university’s Alumni Association to investigate whether any of your ex-members have ‘struck it rich’ since leaving Uni. Depending on the fondness with which they remember the club/society, they may also be willing to give a donation or provide you with sponsorship. Alternatively, more recent graduates could be approached to see if the companies they now work for would be interested in a sponsorship deal.

Companies in the local area

This includes the local business parks in your town or city, as well as outside the area

Suppliers to your clubs & societies

This is an ideal way to save money on things such as clothing, equipment, etc. Remember, it is not always money that can be asked for in terms of sponsorship. Be creative! Think carefully about the products and services your club uses, and what you can offer these companies in return for a sponsorship deal.

Past/Current Sponsors

If there is already/has been in the past a link with particular sponsors, then investigate ways in which you can rekindle/improve the deals with these sponsors. It is very important to keep these sponsors ‘sweet’. Ways to do this include keeping them informed of your club/society development, events you have run, emerging talent, charity work, your plans for the future, and, importantly, the ways in which you are using their name/logo i.e. press releases etc.

7.1.3
Approaching Sponsors

· Do your homework - Know the company - What is its primary product or service? - What are its expectations? - Who are its customers (hopefully you are)?

· Be prepared! Call the company ONLY to find out the name of the person you need to write to regarding sponsorship. When writing, be business-like and precise. Present your proposal to allow the company to easily determine what you want, why, who will benefit, its role, and how much it will cost. In your letter, include a range of donations they can give. Call about 1 week later, if you have not heard back already, just to make sure the letter was received and to offer to answer any questions they may have

· Use your imagination! Business sponsorship and donations can be more than just promoting the company’s name. Examples include naming rights, credit advertising, and direct participation

· Follow up any offer of help, or even if a company cannot help you, with a thank you letter.

7.2 Setting Targets

Students stand in elections for committees or simply join club and societies for a variety of reasons. Some candidates for these positions will have a clear idea of what they wish to achieve, others may be less clear, having been persuaded to stand by friends. Whatever the case, it is important that from the earliest opportunity after the election or co-option you sit down and set yourself some targets for the year. This section takes you through the process of setting and maintaining targets including information you will need, Setting individual targets, How to prioritise targets, Putting targets into action, Linking individual targets into executive or group targets and monitoring and maintaining targets

It is vital that you talk to your predecessors. They have experienced the job and can give you a real insight into what the role requires. If, unfortunately, you are unable to get a hold of your predecessor, try talking to other members of last year’s club and society executive who can offer a perspective on the role or failing that approach the Student Activities Officer. The importance of this process is that you don’t end up making the same mistake as your predecessor, and you can set your targets from an informed position.

7.2.1
Setting Individual Targets:
· Continuity – Are there any ongoing projects that you need to take up?

· Internal – Are there any internal or organisational changes that you need to make to assist the development of your role? For example, as treasurer do you need to put your books onto a computer system?

· Membership – What activities or projects do you want to take out to the students?

7.2.2
Prioritising Targets:

After you have undertaken this process you may be surprised to find that you have generated a wide range of ideas. It is unlikely that you will have the time to put all these ideas into practice and it is highly unrealistic to expect to get results from all of them. It is therefore important to prioritise. The best way to do this is to take each idea and assess whether it falls into a short term, medium term or long-term priority.

Short term:

These are areas of work you will need to concentrate on right away. For example, if you are a welfare officer and find that you have no information about welfare agencies, it will be a short-term priority to set up an agency list. Short-term priorities may also be thrust upon you as unfinished business from your predecessor. For example, the previous welfare officer may have promised to present a paper to the college on the need to expand the counselling facilities. To save embarrassment, and ensure continuity, you will have to take this up.

Medium term:

Medium term priorities are those targets you set for a term. For example, an ents officer may wish to plan a social event for the first term, so you will need to plan, organise, deliver and review the event during that term.

Long term:

Long-term priorities can take anything up to a year and beyond for planning and completion. They usually are not left to an individual officer / committee member, but are set down as joint executive targets. Most of them relate to the future development of the individual club or society e.g. expansion of society facilities, etc.

7.2.3
Putting targets into action:

Well almost!! This is where you look at your targets in more detail and assess the objectives, method, audience, timescale and resources required to meet the target. For example:

Subject
HIV Awareness Campaign.

Aim
Raise awareness and encourage debate amongst students.

Target

Students
Deadline

January 2005

Resources
Guest Speakers.

Leaflets from HIV agencies.

Posters.

Comments
Talk to President of SU

Talk to Chair of SPC

Raise at the next committee meeting.

Linking individual targets into executive / group targets:

· It is worth arranging a special meeting of the club/society committee in the first term, or as soon as possible after all officers have been elected

· Each executive / committee member should give their targets. The committee should agree which, if any, should become committee targets, and those which are impractical or impossible to implement

· It is important that any debate that takes place does not become vitriolic and that committee members take on board the advice and information of colleagues

· There may also be targets that duplicate other targets, and the possibility that areas of work may be merged. Do not be afraid to discuss this

· Look at areas which require support; should the welfare officer be carrying out an HIV Campaign or their own? Can other officers be allocated to this area?

· Do not overburden yourselves. Be realistic about the amount of time you actually have. Build a time contingency into your planning for unforeseen events that may arise

· Be aware of concentrating too many activities in a single period of time. Be willing to shift activities and targets throughout the year

· Make sure every committee member knows what they are doing, with whom they are liaising and the deadlines that have been set

· After agreeing these targets transfer them into the “CLUB/SOCIETY COMMITTEE TARGETS” document and circulate to all members

Monitoring and Maintaining targets:
· Make sure that the target item is put on the agenda for the committee meeting at least a month before the proposed deadline

· If deadlines have to be changed, assess whether this is because of real unforeseen problems or reluctance on the part of the officers to carry them out.

· Don’t be afraid to drop targets if it is becoming clearly impractical to meet them

8.
RECOGNITION

8.1
Clubs & Societies Awards

The Clubs & Societies Awards are a celebration of the valuable role that clubs and societies perform in DCU. The Awards are an opportunity to recognise and reward the vast range of achievements and contributions that both individuals and groups have made to campus life.

Awards for Best Club Fresher Best Society Fresher, Club Coach of the Year, Best Club Individuals and Best Society Individuals are voted by the Awards Committee, consisting of the SFC Administrator, the Clubs & Societies Finance Officer, the Student Activities Officer, the Sport & Recreation Officer, the Chaplain and an AIB representative.

Awards for Most Improved Club, Most Improved Society, Best Club Event, Best Society Event, and Best Club and Best Society are voted by the SPC & SCC Committees.

The 2004 Clubs & Societies Awards were held in Clontarf Castle on Thursday 22 April 2004 and the following awards were presented:

CLUBS WINNERS 2004

	Outstanding Fresher
	Fionnuala Britton, Athletics

	Best Individual Sporting Performance
	Riona Ni Bhrolchain, Gymnastics & Trampolining

Ciara McGuinness, Ladies GAA

	Best Individual Administrator
	Patrick Bryan, Men’s Soccer

Eimear McGlade, Ladies GAA

Joe Coughlan, Snowboarding

	Best Sporting Event
	The Crowley Cup, Men’s Soccer

	Club Coach of the Year
	Enda Fitzpatrick, Athletics

	Most Improved Club
	Hiking

	Best Club
	Athletics

SOCIETIES WINNERS 2004

	Outstanding Fresher
	Karen Howley, One World

	First Five Individuals
	Sarah Mulkerrins, Media Production

Eoin Kavanagh, One World

Kevin Ryan, AIESEC

Sarah Farrell, Music

Ken Griffin, Debating

	Best Society Event
	The Musical, Drama

	Most Improved Society
	German

	Best Society
	Media Production

Clubs & Societies Awards 2005

The 2005 Clubs & Societies Awards will be held on Thursday 7th April at Clontarf Castle. One ticket will be allocated to each club and society and each nominee will receive one ticket.

Award nomination forms will be available on the SCC and SPC websites at the beginning of semester 2. The closing date for the Club & Society Award nominations is Friday 4th March 2005
8.2
Extra-Curricular Awards –The Uaneen Module

DCU formally recognises and rewards the achievement of holistic education by accrediting a module in extra-curricular activities – the Uaneen Module. The Uaneen Module is a unique scheme that formally recognises the work done and learning acquired by students with the Students’ Union, clubs, societies, community work and extra-curricular activity in general. This scheme was created by the Student Finance Committee (SFC) and is backed by the University and the employers ’ body, IBEC. The Uaneen Module is optional and students can be awarded 2.5, 5 or 7.5 credits that are included in the degree parchment.

The aims of this awards scheme are to:

· Recognise the commitment that students put in to extra-curricular activity and the personal development and learning derived from this activity

· Encourage students to participate and become actively involved in extra- curricular activity so as to achieve that personal development and learning

Application Procedure

Applicants for the Uaneen module are required to complete an application form and to submit a portfolio that demonstrates their significant involvement in extracurricular activities while at DCU. The portfolio should include a log of activity involvement and a record of reflection on learning. Applicants may also be required to attend an interview.

The Uaneen Module is awarded upon graduation. Applicants may submit a portfolio at the end of each academic year and the full portfolio will be considered for an award in the final year of study at DCU. Applicants are advised to keep a log of activity and learning throughout their time of study at DCU.

The Portfolio Overview

The portfolio is a record of the involvement in extra-curricular activities and the learning acquired and is an important part of the learning process. The production of the portfolio is not intended to be an onerous task or to require a significant investment of time. However the process requires a record of the inputs and the learning derived for the purposes of academic quality.

Log of Activities – This diary should incorporate dates, details of the activities and events involved in and some reflective thoughts. The log of activities should include:

· Description of the activity and the preparation

· Time period and duration of involvement i.e. involvement for an average of 5 hours a week during a specified time period e.g. 3 years

· Examples of specific achievements, both individual and group

· Supporting documentation, where appropriate e.g. articles, posters etc

· Testimonials/references from peers or supervisors

· Roles of responsibility held

· Examples of Initiative (own ideas formulated and carried through)

· Diversity within an individual activity and across a range of activities

· Skills required and applied

· Examples of leadership

Reflection Section – This section should include a reflective analysis on the learning acquired and should include:

· General reflection on experiences

· Why you decided to get involved

· Thoughts on your personal development

· The balance between fun and achievement

· The elements that were easy and difficult for you

· Specific difficulties you encountered and how they were resolved

· Balancing Activities and academic requirements

· Changes that were necessary to accommodate the activity

· The impact on others

· Things that you might do differently and would not change with hindsight

· The importance of the activity to your future social, personal and professional development
· Examples of any legacy left as a result of your involvement

	Introduction to the Extra-Curricular Awards

Thursday 30th September 2004. 1-2pm

	Preparing the Portfolio-

How to write a successful reflection

Thursday 16th December 2004, 1-2pm

	These workshops will be held in the Seminar Room in the Hub

Further information on the Uaneen Awards can be obtained from:

Yvonne O’Connor,

Una Redmond

Student Activities Officer

SFC Administrative Officer

Clubs & Societies Office, The Hub

Clubs & Societies Office, The Hub

Tel:
01-700 8722

Tel:
01-700 5280

email: yvonne.oconnor@dcu.ie

email: una.redmond@dcu.ie

8.3 Board of Irish Colleges Societies Awards

The Board of Irish College Societies (BICS) was set up in 1995 to promote the co-ordination and development of societies in Colleges and Universities. It exits to provide a national forum, for those involved in over-seeing society activity and to promote the interests of college societies throughout Ireland. The Board meets 4-5 times a year to further these aims.

The highlight of the BICS calendar is the National Society of the Year Awards and the Annual Conference. The National Society of the Year Awards is an event where colleges nominate their best societies to compete at a national level. Awards for Best Society, Most Improved Society, Best New Society, Best Fresher and Best Individual are honoured. DCU has won the Best Society Award in 2001, 2002 and 2003. DCU will be hosting the 2005 BICS Awards on the 14th April 2005.

For more information on BICS visit www.bics.ie

8.4 CUSAI Intervarsity Event of the Year

The Council of University Sports Administrators in Ireland (CUSAI) is Ireland's national university sports federation. CUSAI is made up of a Sports Administrator and Student-Elected Representative from each of Ireland's nine universities, Dublin IT, Letterkenny IT and Dundalk IT.

The purpose of CUSAI is to develop and promote student sport at national and international level. Nationally, CUSAI is recognised by the Irish Sports Council (ISC) and the Sports Council for Northern Ireland (SCNI). Internationally, CUSAI is affiliated to the International University Sports Federation (FISU), the international governing body for university sport. These bodies run the World University Championship events and the multi-sport World University Games and the European University Championship events.

CUSAI provides assistance to host colleges on how to organise and administer inter-varsity events. CUSAI also co-ordinates an intervarsity calendar, meetings, results and details of universities, colleges, and governing bodies.

For more information on CUSAI visit www.cusai.ie
Is your club hosting an Intervarsity Event during the 2004-2005 college year? If so, then don't miss the opportunity to win very attractive prizes for your club, by entering the CUSAI Intervarsity Event of the Year Award. Prizes will be awarded to those events that are deemed to be 'the best' in terms of organisation and success.

Rules & Guidelines

· Each club hosting an intervarsity event may submit a nomination

· Only one nomination will be accepted from each club and must be completed by a Student Committee member of that club

· Intervarsities must be organised on an All-Ireland basis.

· Nominations must be approved by the university / college Sports Officer or Student Sport Representative.

· Completed nominations must be submitted to the CUSAI Office before the June deadline

· The 6-page nomination form (below) must be TYPED. In addition to submitting a hardcopy of the nomination form to the CUSAI Office, a copy must also be emailed to admin@cusai.ie before the closing date indicated above

· Clubs are encouraged to include any additional material, for example; photographs, information packs, publicity articles, feedback from participating colleges etc., which may enhance their nomination.

· Clubs may be requested to support their nomination in the form of a presentation to the judging panel. Clubs will be informed of the date, time and venue of this presentation.

· All clubs that submit a nomination will be invited to a presentation ceremony at the beginning of the next academic year, where the successful nominees will be announced

· The judging panel’s / committee’s decision is final.

· A euro € 45.00 entry fee must be included with each nomination submitted (cheques made payable to CUSAI) (NOTE: this applies to clubs from non-CUSAI member institutes

Visit the CUSAI website for details of the 2004-2005 Intervarsity Event of the Year.

PAGE
1

