

**Dublin University Harriers
and Athletic Club**

**Report for 2010 IUAA Outdoor Track and Field
Pentathlon Competition**

Date: 23rd and 24th April 2010

Host: Trinity College Dublin (Dublin University Harriers and Athletics Club – DUHAC)

Venue: Morton Stadium, Santry

Organising Committee:

Chief Coordinators: Claire Mc Glynn & Bryony Treston

Treasurer: Bryony Treston

Programme Coordinators: Catherine Kiely & Jennifer Holmes

Ents: Peter Schwartzstein

Facilities: Cormac Doherty

Secretary: Maura Mahoney

Sponsorship: Ciara Baker, Garret Dunne, Rioghna Moggan and Kate Purcell

Website: Cian O'Loughlin and Joe Barry

'The All-Rounder': Simon Taggart

Competition Winners and Runners Up

Overall Points

Place	College	Male	Female	Total
1st	Dublin City University	127	163	290
2nd	University of Limerick	79.5	88	167.5
3rd	University of Ulster	46	81	127

Men's Championship

Place	College	Total
1st	Dublin City University	127
2nd	University of Limerick	79.5
3rd	University College Dublin	53.5

Women's Championship

Place	College	Total
1st	Dublin City University	163
2nd	University of Limerick	88
3rd	University of Ulster	81

Middle Distance Trophy

Place	College	Total
1st	Dublin City University	61
2nd	Trinity College Dublin	40
3rd	University of Ulster	24

Sprints Trophy

Place	College	Total
1st	Dublin City University	100
2nd	University of Limerick	78
3rd	University College Dublin	55

Throws Trophy

Place	College	Total
1st	University of Limerick	52
2nd	Dublin City University	36
3rd	Trinity College Dublin	24

Full list of results can be found on www.iuaa.org

List of University's/College's Entered Athletes

College	Numbers of unique athletes entered		
	Total	Male	Female
NCAD	1	1	0
Athlone IT	1	1	0
Cadet	0	0	0
Cork IT	29	23	6
DCU	85	50	35
Dublin IT	19	15	4
Dundalk IT	1	1	0
Galway Mayo IT	1	1	0
Griffith	0	0	0
IT Blanchardstown	12	10	2
IT Carlow	7	5	2
IT Sligo	0	0	0
IT Tallaght	1	1	0
IT Tralee	3	3	0
Letterkenny IT	0	0	0
Limerick IT	0	0	0
NUI Galway	13	8	5
NUI Maynooth	10	8	2
QUB	19	12	7
RCSI	0	0	0
TCD	70	38	32
UCC	39	19	20
UCD	62	35	27
UL	33	22	11
UU	29	15	14
Waterford IT	27	21	6
Guest	6	2	4
Total	468	291	177

A record number of athletes officially took part in the Track and Field Championships 2010: 325 in total.

273 took part in UL in 2009.

244 took part in UCD in 2008.

282 took part in DCU in 2007.

220 took part in UU in 2006.

Venue

The championships took place in Morton Stadium in Santry. We used the upper room in the stadium's stand for the results and the PA system. The lower room to the left was used for check in and the small kitchen was used for tea/coffee for the organising

committee and officials. Outside, in front of the entrance to the indoor facility (60m track, gym etc) an Information Desk was set up in a marquee with desks and chairs etc, and this was also the station where the Goodie Bags were distributed to participating athletes. Changing rooms and toilets were located in the indoor facility. Many thanks go to all of the staff from Santry Stadium who were a fantastic help before and during the championships.

Communication

The host website <http://www.duhac.tcdlife.ie/iv/> was launched at the beginning of April 2010. The site provided athletes and visitors with information of accommodation, competition and banquet event information, location and directions, sponsors information and event organiser contact details. The IUAA link was also provided.

The IUAA provided TCD with an email address tcd2010@iuaa.org in which universities and colleges. We received a few queries about guesting, meal tickets, entries and the Intervarsity Banquet.

The IUAA sent out a letter to each college detailing the dates of championship, entry deadlines, banquet information and payment and website details. Entry deadline and banquet ticket numbers closed at 10pm on Tuesday 20th April 2010.

All entries were downloaded on Wednesday 21st April using the spreadsheet provided by the IUAA. Race numbers were assigned to each athlete and all colleges' athletes' numbers were put together in packs with safety pins. These packs were presented to each college's captain and were given out before the championships on Friday 23rd April.

All check in sheets were printed out for the Check-in Desk and Information Desk (so athletes could be "ticked off" when they received their Goodie Bag on presentation of their valid student card/identification). Back-up lists were also printed in case some went missing.

Captains collected their meal tickets in exchange for payment (by cheque) on the Friday and Saturday.

Communication Equipment

PA System:

Located upstairs in the top tier of the stadium (where results were compiled). A radio mic came with the system and could be used out on the track and in-field. Music was also played in between races and during longer races in the championships. We borrowed the system from Sporting Fingal and would like to thank them for generously allowing us to use the equipment.

Donagh Humphries from UCD was commentator. He was given a programme and information pack with details that he would need throughout the competition.

Local area mobile communication equipment:

In order to ensure the event was run as smoothly as possible, 6 walkie talkies were given to:

Claire Mc Glynn – Chief Co-ordinator

Cyril Smyth – Starter

Jacqui Mulhall – Assistant Starter

Simon Murray – Co-Assistant Starter/Check-in

Stephen Lipson - Reports

Donagh Humphries – Commentator

The walkie-talkies were provided by Cyril Smyth and we would like to thank him for providing them.

First Aid

First Aid was provided by St. John's Ambulance (016688077) for both days of competition. It was provisionally booked on 01 July 2009. An ambulance and mobile treatment unit was provided both days and the cost was 250euro per day. Food and beverages were given to all St. John's Ambulance staff.

Physical Therapy

DCU final year students of the Athletic Therapy and Training course in DCU came to the event on both days and set up a physical therapy area at the very back of the indoor arena in the stadium. The area was cordoned off with mats (up on their sides) and they brought all of their own equipment. Rub downs, massages and other therapy were available to all competing athletes at the event. This work was voluntary.

Garda

The Gardai in Santry were informed that the event would be taking place. Sergeant Daly sent one Garda to help with traffic and parking.

Sponsorship

We had a lot of difficulty in getting sponsorship, due to the poor state of the current economic climate. However, seeing as we were working on organising the Championships since September 2009, we managed to gain some sponsorship in the form of money from private contributors and from some companies. We offered advertising in the programme in exchange for money. Nike, the sporting brand sponsored us with drawstring bags and they sponsored the men's and women's 100m and 1500m metre events. The winner of these events got a voucher to choose any pair of Nike Shoes from Runways on Parnell Street, Dublin.

Goodie Bags:

Goodie Bags were given to all participating athletes. They were drawstring gym sacks which included a t-shirt, water, chocolate, condoms, redbull, nivea beauty products, various flyers, a day free pass in Crunch Fitness gym. They were put together by the organising committee on Thursday 22nd April 2010.

Below is a list of Sponsors:

T-shirt King
Glenpatrick Water
Sports Co.
Nike
Bank of Ireland
Runways
Crunch Fitness Gym
Yo Loki Sports
Spin 1038
Redbull
Nivea
Sportsister
Mood Condoms
TCD Department of Sport
ALDI
Fitness, Supplements, Vitamins.

Funding

We also received funding from Dublin University Central Athletic Club (D.U.C.A.C) who covered the cost of most of the competition (timing and renting of the track etc) and First Aid.

Fundraising

We decided that we needed to raise some money ourselves for the Championships, so our Sponsorship Committee decided to organise a Christmas Party in Pygmalion Bar in the Powerscourt Centre in Dublin. Tickets were sold to athletes in Dublin and students of Trinity College Dublin.

Programmes

Programmes were designed and edited by Catherine Kiely and Jenny Holmes. They included advertisements, a timetable of events, all entered athletes under their events, male and female Varsity Records, and results of all of the winners from the Outdoor Track and Field Intervarsities of 2009. A page of information regarding the Varsity Banquet on Sat 24th was also included. The programmes were printed in Reads, Nassau St, Dublin 2 on Thursday 22nd April 2010. People were asked for a “small contribution” in return for a programme. They were sold at the Information Desk.

The Brew Crew

A company called the Brew Crew set up in the stadium beside the indoor arena on both days and sold food and hot and cold drinks to athletes and spectators. They came

free of charge and offered all officials and organising committee free food and drink over the both days. The company were interested in providing its services at Intervarsities 2011.

Brew Crew (Direct) 087-1504086

info@brewcrewcafe.ie

www.brewcrewcafe.ie

Captains' Meeting

Two captains meetings took place during the championships. The first took place in the indoor arena beside the physical therapy area on Friday 23rd April at 1pm. Claire Mc Glynn, Bryony Treston and Simon Taggart outlined the details for the two day event. Information packs were given to all captains.

The second meeting took place on Saturday 24th April at 4pm, again, in the indoor arena. Claire Mc Glynn gave all captains details regarding the Varsity Banquet. All captains present were very satisfied with the running of the championships.

Officials

Due to the AAI congress taking place on the same weekend as the Championships, we thought we would be lacking in officials, so we started recruiting officials many months in advance of the event. This was successful in so far as we had plenty of people over the course of the two days. We would like to thank everyone, officials and helpers who came out and gave up their time in order to help us make the event a success.

Below is the Event Management Plan that was printed and given to every official and member on the organising committee. Mobile numbers of co-ordinators were also included. This itinerary was enclosed in an "Officials Pack" along with a timetable, an official thank you letter from Dublin University Harriers and Athletic Club and details of the complimentary food and beverages from The Brew Crew.

IUAA Track and Field Championships 2010

Santry Stadium

hosted by Trinity College Dublin

GENERAL INFO

	Name
Intervarsity Coordinators:	Claire Mc Glynn Bryony Treston
Men's Captain	Simon Taggart
Check in Friday:	Aine Popjoy Mairead Mc Morrow Rioghna Moggan

	Annelies Pletsers
Check in Saturday:	Mairead Mc Morrow Rioghna Moggan Annelies Pletsers
Information Desk Fri and Sat, Id cards and goodie bags:	Ciara Baker Kate Purcell Ciara Mc Callion
Litter Management:	Peter Schwartzstein
Physios (DCU AT&T)	Declan Monaghan
Photographers:	Ruth Carson Ruth Mc Glynn
Video:	Ciara Baker
Commentator:	Donagh Humphries
Medal Table: located on in-field	Rosanna Baker Beatrice Byrne (Fri) Mirjam (Sat)
Results: Results Helper:	Stephen Lipson Peter Fennel

TRACK OFFICIALS

Starter:	Cyril Smyth
Starter Assistant:	Jackie Mulhall
Electric Timing:	Brian Price
Track Referee:	Enda Fitzpatrick
Track Runners:	Peter Fennel
Lap counting:	DCU Pat O'Keefe

Other Track Officials
Liam Byrne (Fri)

Finish time place judging

Liam Byrne (Fri)
Cahill Donovan (Sat)

Hand timers

Cormac Doherty
Pat O'Keefe

TRACK EVENTS and OFFICIALS

Please note: All times given are times due to start, please be at your allocated area at least 15 minutes prior to the start time.

100m Hurdles Friday 1pm
110m Hurdles Friday 2.05pm
(if there are finals needed they will take place at **5pm**)

Everyone needed
to erect hurdles

more people needed (TCD)

10,000m, 5km Lap Counting

Liam Byrne
TCD
Pat O'Keefe
Mary Mc Kenna
Cormac Doherty
Jackie Mulhall
Cyril Smyth
Enda Fitzpatrick

400m Hurdles
usually green lines

Everyone to help
Takes place during the 10km
Start erecting them at 2.35pm

800m Break (at the 1500 start)
(cones out, make sure no one breaks)

Mary Mc Kenna
Catherine Kiely

3,000m Steeplechase

Claire Mc Glynn

fat blue lines indicate barrier
in lane 1 and 2/3
4 normal barriers, 1 water jump

Catherine Kiely
Mary Mc Kenna

Race Walking

Judging:

Hugh Fitzpatrick
Donnie
Simon Murray

Relays:

4x400m

stay at start/finish line

Enda Fitzpatrick
Helen Murphy
Jonathan Miller
Claire Mc Glynn
Bryony Treston
Catherine Kiely

4x100m

Zone 1:

Jackie Mulhall
Claire Mc Glynn

Zone 2:

Enda Fitzpatrick
Helen Murphy

Zone 3:

Jonathan Miller
Rioghna Moggan

Zone 4:

Bryony Treston
Catherine Kiely

white lines=

acceleration zone=lines with "ticks"

FIELD EVENTS and OFFICIALS

**Please note: Officials should be at the designated area of their event
approx. 30MINS BEFORE START TIME**

Field referee

Paul Butler

Field

TCD

Runners:

Neil Cullen
Sam Mealy
Helen Murphy (Sat)

EDM

Ciaran Doyle (Fri)

Javelin:

Men
Fri 2.15pm

Bart Rogers
Rosanna Baker
TCD M – Fri 2.15pm
UL M – Fri 2.15

Women
Fri 4.40pm

Bart Rogers
Rosanna Baker
UCC W – Fri 4.40

Long Jump:

Wind guage for long jump

Women
Fri 2.35pm

DCU
Tom Mc Cormack – Fri
Dan Kavanagh
Jonny Ritchie
QUB W – Fri 2.35pm

Men
Fri 4.30pm

Cork IT W – Fri 2.35
Tom Mc Cormack – Fri
Dan Kavanagh
Jonny Ritchie
DIT M – Fri 4.30pm
NUI Galway M – Fri 4.30pm

High Jump:

Women
Fri 5.25pm

Paul Butler
Catherine Kiely
UCC W – Fri 5.25pm

Men
Fri 2.45pm

Paul Butler
Catherine Kiely
DCU M – Fri 2.45pm

Shot Put:

Women
Fri 3.45pm

Bart Rogers – Fri
Tom Mc Cormack – Fri
UCD W – Fri 3.45pm

Men:
Fri 5.55pm

Bart Rogers – Fri
Tom Mc Cormack – Fri
UU M – Fri 5.55pm

Hammer:

Women
Sat 9.45am

Bart Rogers
Ian Morrison
DCU W – Sat 9.45am

Men
Sat 10.45am

Bart Rogers
Ian Morrison

DCU M – Sat 10.45am

Triple Jump:

Women

Sat 1.10pm

Paul Butler

Jonny Ritchie

Dan Kavanagh

DIT W – Sat 1.10pm

UCD W – Sat 1.10pm

Paul Butler

Jonny Ritchie

Dan Kavanagh

UU M – Sat 11.05

NUI Maynooth M – Sat 11.05

Men

Sat 11.05am

Pole Vault:

Women

Sat 11.20am

Noelle Green

Catherine Kiely

TCD W - Sat 11.20am

WIT W - Sat 11.20am

Men

Sat 1.15pm

Noelle Green

Catherine Kiely

UL M - Sat 1.15pm

DCU M- Sat 1.15pm

Discus:

Women

Sat 12.15pm

Bart Rogers

Ian Morrison

QUB – W – Sat 12.15

Men

Sat 2.25pm

Bart Rogers

Ian Morrison

NUI Galway M – Sat 2.25pm

WFD:

Women

Sat 2.30pm

Eric Brady

Ian Morrison

TCD W - Sat 2.30pm

Men

Sat 12.25pm

Eric Brady

Ian Morrison

UL M – Sat 12.25pm

Intervarsity Banquet

Venue:

The Intervarsity Banquet took place in the Burlington Hotel, Upper Leeson Street, Dublin 2.

Time:

A drinks reception began at 7pm and people took their seats at approximately 815pm. The Function ended at approximately 3am.

Accommodation Rates:

The Burlington Hotel agreed on a rate of 79euro per bedroom for one night and the rooms could have up to three people in them, this rate included free parking. All colleges and universities could avail of this offer on quotation of "Trinity College".

Dress Code:

Semi formal dress code was required so runners (i.e. trainers, sneakers etc) were not allowed.

Meal tickets:

The tickets cost 30euro each and included:

1. Welcome drink.
2. Three course dinner (wine provided, 4 bottles per table of 10).
3. Band: The JazzBerries and DJ: Marcus O'Sullivan
4. Bar Extension until 1.45am
5. A bacon bap at the end of the night.

Presentation:

The combined events medals and other trophies were presented after the meal to the respective colleges.

We would like to thank Adrienne Hughes of Preferred Consulting Partners Ltd who we coordinated with in the organisation of the banquet. She is interested in helping to coordinate the Cross Country and Track and Field Varsity Banquets in the future and colleges and universities should contact her at adrienne@preferredpartners.ie, mobile:+353 (0)87 2834 860, office: +353 (0)1 2944 990.

Financial Summary:

EXPENDITURE			INCOME		BALANCE
Competition	€			€	
Santy Hire	640		DUCAC	3800	
First Aid	500		programme adds	125	
Electronic Timing	2200		Programme sales	62.7	
False start	350				
T-shirts	750				
Officials expenses	23				
Stationary & pins	47				
physio supplies	40				
Programmes	223				
TOTAL	4773		TOTAL	3987.7	<786>

Banquet					
Meals (300x36)	10,800		Meal Tickets	10110	
Wine (120x4)	480		Xmas fundraiser	630	
Corkage	960		Donation	2000	
Baloons	220				
Sweets for tables	31.8				
Band	300				
DJ	200				
TOTAL	12,992		TOTAL	12740	<252>
TOTAL EXPENDITURE	17,765		TOTAL INCOME	16927.7	<1038>

Additional Comments:

We gratefully thank everyone who helped and supported the organising of the event and who officiated and competed at the Championships. We put a lot of time and effort into the organisation of the Competition and Banquet and were delighted at how successful they both were. If any hosting Universities in the future need advice or tips, please don't hesitate to contact us.

Many thanks,

Chief Coordinators

Claire Mc Glynn and Bryony Treston
mcglync@tcd.ie trestonb@tcd.ie

22nd June 2010