[image: image1.wmf]
Mission Staff Application for Team Ontario 2011

​​​​​​​​

The sportalliance is seeking enthusiastic, experienced people to serve as volunteer Mission Team members for the 2011 Canada Winter Games. As part of Team Ontario, you will lead in helping Ontario’s athletes have the experience of a lifetime at Canada’s premier multi-sport event. Applications are being accepted to join the Mission Team, which will be lead by a Core Team including Blair McIntosh, Chef de Mission, Rick Beaver, Assistant Chef de Mission and Core Team members Erin Hamilton of the Games Unit, Steve Sevor and Laura Jarvis, both with the Sport and Recreation Branch, Ministry of Health Promotion.

The 2011 Canada Winter Games will be held February 11 to 27, 2011 in Halifax, Nova Scotia. The Canada Games are a national multi-sport competition with participation from every province and territory in Canada. The amateur athletes that participate in the Games are some of each province and territory’s finest.

As part of the Mission Team you will work over the next 13 months to ensure that all aspects of Team Ontario’s preparation, including athlete services, uniforms, media relations, registration, sport technical, are in place for a successful and winning team. You will work with skilled, professional staff support from the sportalliance. This is an opportunity to play a key role in Ontario’s sport development system.

Positions are available for 11-13 Mission Staff. Mission Staff must be prepared to attend the entire Games as due to travel cost, there will be no one week positions available. The position descriptions are outlined on the next page.

We are seeking individuals who possess strong communication and administration skills; thorough knowledge of Ontario’s amateur sport system; interest in and enthusiasm for working in a fast paced multi-sport environment; ability to operate independently and in a team atmosphere; ability to perform functions and duties outside of your assignment; strong interpersonal skills and a ability to provide excellent service to your assigned sport. As well, the ideal candidate will have extensive and varied experience as a volunteer and be prepared to demonstrate strong commitment to the event.
If you are interested in being considered for this special opportunity, please forward a completed application form, resume outlining related skills and experience and a letter of reference from your current employer/organization to confirm you will be able to attend the Games from February 9 to 28, 2011 and commit the required time pre-games, at the games and post games to Team Ontario c/o Blair McIntosh, Chef de Mission for Team Ontario by Friday, December 18, 2009. You may reply by letter or e-mail. The Mission Team will be announced in January 2010.
Although previous Games experience is an asset, Mission Staff selection will be gender balanced with experienced and developing Games Volunteers. Multiple games experiences will not guarantee selection.
Additional information on the Canada Games is available at http://www.canadagames.ca.

Contact:
Mission Team

Blair McIntosh, Chef de Mission for Team Ontario, sportalliance

3 Concorde Gate, Suite 313, Toronto, ON M3C 3N7

bmcintosh@sportalliance.com

Ce communiqué est aussi disponsible en francais
Position Descriptions - Team Ontario Mission Team

Mission Team (11-13)
Mission Team members work directly with assigned sports to assist with specific Games preparations as well as other responsibilities within the Mission Team. The responsibilities of all Team Ontario Mission Staff will include:
Pre-Games Responsibilities
· Make a 13 month commitment to Team Ontario
· Attend Mission staff meetings (mandatory) – approximately 4-6 meetings held during the evening and/or on weekends, prior to the Games.
· Become familiar with Canada Games Council, Host Society and Team Ontario rules/policies including Code of Conduct, Disciplinary Procedures, Human Rights, Media, True Sport – Fair Play, etc.
· Communicate all information regarding the Canada Games and Team Ontario to sport contacts and team staff; field questions, provide clarifications and handle problems as they arise.
· Serve as the lead liaison between your designated sport and Team Ontario and liaise with your sport on a regular basis
· Gain a clear understanding of the sport technical package for their assigned sport and all regulations that have an effect on competition including Canada Games Council’s protest procedures and the official NSO rules.
· Be familiar with Team Ontario’s policy on harassment, anti-doping and Fair Play and co-ordinate the delivery of education sessions on these topics with their assigned sport(s).
· Be familiar with Team Ontario’s Athlete Handbook and deliver a seminar to their assigned sport(s) on the information contained in the handbook.
· Identify special needs and/or potential problems of their assigned sport(s) in advance of the Games and resolve where possible.
· Provide the link between the Core Mission, Media Staff and the sport contact/coach/manager
· Attend sport selection and training camps.
· Assist team manager with administrative requirements (e.g. team and athlete registration forms, uniform sizing and distribution, travel arrangements, etc).
· Ensure that all athletes, coaches, and managers of assigned sport(s) meet Canada Games eligibility requirements.
· Ensure that individual and team registrations are completed accurately and by the deadlines set by the Core Team.
· Ensure that coaches and managers are selected as early as possible and achieve the required level of NCCP certification.
· Serve as liaison and provide information to ensure your sports athletes parents receive all required information
At Games Responsibilities

· Attend daily Mission staff meetings.

· Attend coaches’ technical meeting.

· Attend all competitions and practices for their assigned sport(s) (mandatory).

· Perform Mission desk duty as assigned.

· Verify sport results for accuracy and convey to Mission Office.

· Monitor the protocol and integrity of on-site athlete drug testing.

· Assist coaches and mangers with all administrative details and communicate to them all matters related to Games’ policies and procedures.

· Assist coach/manager with protest procedures if required.

· Involvement in disciplinary procedures where required.

· Handle any emergency situations arising.

· Perform assigned duties from your Core Team.

· Communicate all Team Ontario functions to your sport on a daily basis (receptions, awards etc.)
Post Games Responsibilities

· Assist sport with submission of travel expense claim.

· Submit recommendations and final report to Chef de Mission.

· Follow up on any matters with the sport resulting from the Games.

· Complete duties as assigned by Chef de Mission and Core Mission Team Leader.

2011 CANADA WINTER GAMES

TEAM ONTARIO MISSION STAFF APPLICATION

[image: image2.wmf]
Contact Information

Name:

Business Address:
__

__

Home Address:
__

__

Phone - Bus:
() _________________
Fax: () _________________

Phone – Home:
() _________________
Fax: () _________________

E-mail:

Name of Employer:
__

Position:

__

Are you bilingual (English/French)?
(Yes

(No

The Games will include the following sports. Please select three that you would be interested in working with: (Please note that we cannot guarantee your selection and that sports selection is subject to change).

Alpine Skiing (Slalom, Giant Super G)

Hockey (Men and Women)

Archery (Indoor)

Judo

Artistic Gymnastics

Ringette

Badminton

Target Shooting
 Snowboarding

Biathlon

Speed Skating

Boxing (Male)

Squash

Cross Country Skiing

Synchronized Swimming

Curling (Men and Women)

Table Tennis

Wheelchair Basketball

Figure Skating

Freestyle Skiing

National Artists Program (NAP)

Previous Games and sport related experience: (e.g. athlete, coach, and administrator)

Please state the Games and your specific role
__

__

__
__
__

__

__

__

Please list and describe any work-related experience that would contribute to this position:

Volunteer experience and positions: (please list all types, e.g. arts, cultural, youth and all levels, e.g., community, regional, provincial, national, etc.): Please list the organization/event and your role

Please list your goals and objectives of being a volunteer on Team Ontario’s Mission Staff:

Why do you want to be a part of the 2011 Team Ontario Mission Staff?

__

__

__

__

​​​​​​​​​​​​​​​​​​__
__

If selected, what Core Team activities would your skills be best suited to: Please select two that would specifically benefit from your skills
(
Sport Technical (coaching, medical, technical package, etc.)

(
Media Relations and Communications (eg. Website development, Newsletter, media releases)
(
Special Events (receptions, ceremonies, pep rallies etc.)

(
Administration (registration, handbook, etc.)

(
Team Building (sport psychology, training camps, rocks program etc.)

(
Athletic Services (accommodations, travel, uniforms, etc.)

(
Facilitator (anti-doping education seminar, anti-harassment education, etc.)

References:

Please list two individuals who the selection committee may contact: Please ensure at least one reference has had direct experience working with you on a volunteer level.

Name of Reference (1): ___________________________
Telephone: _______________

Relationship of the reference to the candidate: _________________________________

Name of Reference (2): ___________________________
Telephone: _______________

Relationship of the reference to the candidate: _________________________________

Applicant’s Signature

Date

Complete Mission Staff Applications Must Include:

(2011 Team Ontario Mission Staff Application Form

(Resume

(Two References

· Letter from Employee confirming your availability to participate in Team Ontario activities prior to the Games and confirming approval to release you for a minimum of 16 days during the Games (as per an agreement of vacation/leave negotiated between the employee and the employer)

APPLICATION DEADLINE IS Friday December 18, 2009 by 5:00 p.m.

Applications cannot be accepted beyond this deadline.

Distributed by the sportalliance NEWS SERVICE

3 Concorde Gate, Suite 313

Toronto, ON

www.sportalliance.com

The Sport Alliance of Ontario [sportalliance] is a not-for-profit sport organization that delivers sport development programs and services throughout Ontario in partnership with provincial and community

organizations.

Our programs include: The Ontario Games Program, Ontario Sport Awards Program, the Community Sport Network, KidSport(tm) Ontario, Red Cross Sport First Aid, the James Worrall Award and the Ontario Sport Development Fund.

The sportalliance

powered by sport(tm)

Personal information on this form is collected under the authority of the Ministry of Health Promotions Act, R.S.O. 1990, chapter M. 35, section 4, and will be used to determine the qualifications for serving as a Mission Staff member of Team Ontario 2011 and to contact you in this regard. Questions about this collection should be directed to Blair McIntosh, Team Ontario Chef de Mission, sportalliance, 3 Concorde Gate Suite 313, Toronto, Ontario M3C 3N7 or at bmcintosh@sportalliance.com;

PAGE
7

