BRFC Tour Application Version 2.0 Dated 22 March 2016

BRFC Tour Policy Approvals Template

[Date: DD/MM/YYYY]

Bracknell RFC Executive Committee

Bracknell [Age Group/Team] Tour [Year] Application Parts 1, 2 and 3 (amend as necessary, and include all submissions and approvals with each subsequent Part)
PART 1 – Tour Fundamentals

1.
I would be grateful if the Bracknell RFC Executive Committee could review the following Tour details at their meeting on________________________ which notifies the committee that the [Age Group/Team] requests approval to book a place on the [Rugby Tour company/Festival Name/Location]. Annex A shows the [Tour details including reservations, deposits and full costs].

2.
[Summary of reason for Tour]

3.
Tour Details.
The following tour information is provided by [Name of Tour Manager]

a.
When: [Dates From and To]

b.
Organiser:
[Tour Company /Organiser]
i.
Address:

ii.
Travel consultant:

iii.
Website:

iv.
Phone:

v.
Fax:

c.
Accommodation:
i.
Address:

ii.
Website link:

iii.
Tel:

iv.
Summary of accommodation details and how coaches, players, families will be accommodated

d.
Rugby Venue:
i.
Festival name/Club Name

ii.
WebSite link:

iii.
Address:

iv.
Tel:

v.
Festival:
Summary of type and format of rugby competitions

e.
Who: Summary of who will be touring (Provide Full List as Annex B, to be fully up to date before tour and forwarded to Honorary Club Secretary in case of Emergency). List of attendees, coaches (Name and qualifications), first aiders (names)

f.
Costs:
Summarise the tour costs and what is included in the cost

3.
Provisional Tour Itinerary.
Details of the Tour Committee and roles. Annex C to show the tour itinerary.

4.
Insurance.

a.
Travel and Cancellation. Describe who will be responsible for organising travel and cancellation insurance. [For example: Parents understand that they need to take out their own insurance for travel and cancellation]

b.
Playing Rugby.
Describe how personal accidents during rugby will be covered. [For example: We are in an RFU approved rugby Festival and therefore all player’s personal accidents should be covered by the host RFU club and RFU approved festival organisers compulsory insurance.]

c.
RFU Tour Insurance.
To cover the club against any liability for the touring party in the UK against Personal accident, Medical Expenses, Personal Baggage, Personal Money, Playing and Training Equipment, Cancellation, Curtailment and Change of Itinerary, Travel delay and finally, Personal Liability the Tour Manager must arrange for tour insurance to cover at least the players for the duration of the tour whether in the UK or overseas. The tour manager must ensure that the Honorary Club Secretary is provided with a copy of the “Rugby Club Tour Insurance” via the RFU tour insurance provider.

5.
Initial Approval.
The Bracknell RFU Executive Committee is requested to confirm that they are aware of and approve the tour fundamentals at paragraphs 1-4 [Age Group/Team] Tour [Year] to [Venue].
a.
Initial Approval by Bracknell RFC Executive Committee:

Signed: _____________________________________ Print Name: _________________________

Date: _______________________________________

b.
Initial Comments by Bracknell RFC Executive Committee:

Signed: _____________________________________ Print Name: ________________________

6.
Date Part 2 expected to be submitted to Exec Committee: DD/MM/YYYY

Signed by Tour Manager for initial review at [Date DD/MM/YYYY Executive Committee].
Tour Manager: _____________________________________ Print Name: ________________________

Please note that Part 1 are the tour fundamentals that need to be presented for initial approval by the Exec no later than four weeks after tour planning begins so that the fundamentals can be approved as early as possible and before any financial commitment. Nearer the time of the tour Part 2 will need to be completed for final signoff by the Executive Committee. Relevant timelines are given at the beginning of the BRFC Tour Policy. Two weeks after the Tour Part 3 will need to be submitted to the Exec.
__Part 2__
PART 2 – Final Tour Approval
Date: DD/MM/YYYY
7.
Provisional Tour Itinerary.
Final Details of the Tour Committee and roles. Annex C to show the final tour itinerary.
8.
Final Insurance.

a.
Provide proof of Insurance Policy Numbers for RFU provided insurance as well as proof of insurance for any high risk activities planned as part of the tour itinerary.

b.
The tour manager must ensure that the Honorary Club Secretary is provided with a copy of the “Rugby Club Tour Insurance” via the RFU tour insurance provider.
9.
Players Kit.

a.
Match Kit.
Summarise Kit details. [For example: All tour players to take their own playing kit. Club Coaches will provide the playing shirts. Fund raising is being organised to procure a team tour strip (Polo shirt and possible sweat shirt). Dress code for after match is tour shirt, black trousers and shoes. As the Tour is in March warm clothing will also be required and will need to be taken by the boys.]

b.
Tour Activities.
 Details of any additional kit necessary for tour activities.

c.
Accommodation/Festival.
Details of any dress requirements/restrictions. [For example: There is no formal dress code for the site club/bar, but as we are representing Bracknell RFC smart casual will be required.]

10.
Costs.

a.
Transport.
Details of travel costs [For example: Families will be responsible for all of their transport arrangements and associated transport costs for the whole weekend, except for the festival organised coach transport that is provided to and from the tour accommodation and Festival rugby host club.]

b.
Accommodation.
Details of the accommodation and any terms and conditions including any supplements and how these will be addressed including how the tour organiser will indemnify BRFC from any liabilities. A copy of any Terms and Conditions to be provided at Annex D.

c.
Cancellation responsibilities.
Summarise who will be responsible for covering cancellation costs. ([For example: Each family will be fully responsible for arranging their own travel and cancellation insurance.]

d.
Food/Meals.
Details of the costs for meals included whilst on tour including any planned Tour Dinner and what is included. [For Example: Tour fund raising will cover the costs of the tour dinner and the players refreshments. All other refreshments will be the responsibility of each tourist. All other meals are to be arranged by each family at their own cost.]

d.
Kit Costs.
Details of any planned tour kit to be purchased or sponsored and costs. Please note that every effort should be made to address tour kit requirements with the Club Kit Shop Manager so that orders and notification periods can be planned, especially where items are not stocked.

e.
Staff Costs.
Details of any staff provided by the tour company/festival organiser where the Tour Committee will be responsible for costs.

f.
Contingency Monies.
Details of any Fund raising that will be organised. Summary of the amount of funds held as continugency funds to cover any unforeseen expenses, including adverse weather plans.

g.
Players spending money.
Details of the recommended amount of travel money for each person.

h.
Tour Committee management of monies. Details of how the Age Group/Team will manage the tour finances and account so that all finances associated with the tour can be audited on request by the Executive Committee of BRFC.

i.
Whole Tour Cost.
Details of the total cost per tourist.

11.
Risk Assessment.
Details of the person who has conducted an initial tour risk assessment, a copy of which should be included at Annex E.

12.
Emergency Contacts for Touring Players.
Prior to the tour all parents/guardians will be requested to complete a consent form to participate in activities and the tour and to provide emergency details. See Appendix 1 for the sample form. Completed and signed forms will be taken on tour by the Tour Manager and kept accessible at all activities. After the tour all forms will be destroyed, except those where an incident occurred and may be required by the age group/team to report on the incident. The RFU incident Forms, see Annex F will be used if required on the Tour.

13.
Medical Information.
In line with RFU guidelines the medical details of tour players will be completed and signed by parents/guardians of each tour player and handed to the Tour Manager to take on tour and be kept accessible at all activities. See Appendix 1 for a copy of the form. After the tour all forms will be destroyed, except those where an incident occurred and may be required by the age group to report on the incident.

14.
Code of Conduct.
The tour attendees will all receive a copy of the club’s tour document entitled “Tour Guidelines for Young Persons” so that they are aware of the guidelines we are following and the codes of conduct that they will be expected to follow. A sample of the code of conduct that we will get the boys to read is at Annex G.

15.
Final Approval.
The Bracknell RFU Executive Committee is requested to confirm that they are aware of and approve the tour [Age Group/Team] Tour [Year] to [Venue].
a.
Final Approval by Bracknell RFC Executive Committee:

Signed: _____________________________________ Print Name: _________________________

Date: _______________________________________

b.
Final Comments by Bracknell RFC Executive Committee:

Signed: _____________________________________ Print Name: ________________________

16.
Date Part 3 expected to be submitted to Exec Committee: DD/YY/YYYY

Signed by Tour Manager for Final tour approval at [Date DD/MM/YYYY Executive Committee].

Tour Manager: _____________________________________ Print Name: ________________________
__Part 3__
PART 3 – AFTER TOUR REPORT
Date: DD/MM/YYYY
17.
After Tour Report.
Following the completion of the tour a Tour Report will be required within two weeks of return and sent to the Executive Committee for information and to assist in any future tours. Please use the RFU After Tour Report forms for all Tours deleting Overseas when it does not apply. Final Tour Balance sheet should also be submitted to close out the Tour account.
18.
Presented to Exec Committee (Hon Club Secretary) on DDMMYYY by: Name of Tour Manager

19.
Final Comments by Bracknell RFC Executive Committee:

Signed: _____________________________________ Print Name: ________________________

20.
Signed by Tour Manager for Part 3 review at [Date DD/MM/YYYY Executive Committee].

Tour Manager: _____________________________________ Print Name: ________________________
Submit to: Phil Crookall
secretary@bracknellrugbyclub.com
Application Form Approved by BRFC Exec Committee

22 March 2016
Please Note: This tour application template should only be completed and submitted after reading the BRFC Tour Policy document on the club website.

Annex A.

 Tour Costs, Deposit and Reservation Details

[Insert relevant information]

Annex B

Total List of Tourists

	Rugby Tour Attendees List: dated

	Family Group
	Names
	Number attending
	Confirmed

	
	
	Adults
	Accompanying

Children
	Player
	(Y/N)

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	13
	
	
	
	
	

	14
	
	
	
	
	

	15
	
	
	
	
	

	16
	
	
	
	
	

	17
	
	
	
	
	

	18
	
	
	
	
	

	19
	
	
	
	
	

	Totals
	
	
	
	

	GRAND TOTAL

	
	

Annex C

Provisional Tour Itinerary.

Tour Committee:

	Roles:

· Chair and Communications

· Treasurer

· Entertainment

· Fundraising

· Welfare Officer

· Coaching rep

· Parent rep
	Names:

	Item
	Date and Time
	Event and Location
	Activities
	Lead

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

Annex D
Details of Any Tour/Accommodation Terms and Conditions

[Insert relevant information]

Annex E

Risk Assessment Action Plan
	Serial
	Activity/situation/hazard
	Action required
	Target date

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

Assessment and Action Plan prepared by: Name_____________________________________

Date: ____________________________

Next Assessment: ___________________

RISK ASSESSMENT

A risk assessment will need to be carried out for:

• tour activities e.g. ice skating, cinema etc.

• the venue/accommodation.

• the facilities i.e. pitches changing rooms etc.

Risk assessment is an examination of what can cause harm to players or staff. The aim is to ensure that no players or staff come to any harm or become ill. You need to decide if the hazard is significant and whether the precautions taken are satisfactory to ensure the risk of harm is small.

Hazard – means anything that can cause harm.

Risk – is the chance, high or low, that someone can be harmed from the hazard.
Annex F
Welfare and Incident procedure.
Safeguarding Officer: Name_______________________________

Tour Manager:
Name________________________________

[image: image1.emf]
[image: image2.emf]
[image: image3.emf] [image: image4.emf]
Annex G

Code of Conduct to be sent out to all boys and parents prior to the tour

[image: image5.emf]
Appendix 1

Tour Consent Form

[image: image6.emf]
	Chaperone Details

(Required for children not accompanied by parents or Guardian)
	Chaperone’s Name:

	
	Emergency Contact Number 1:

	Tel:

	
	Emergency Contact Number 2:

	Tel:

	
	Agreed and Approved by Parent or Guardian

Signed:
	Date:

[image: image7.emf]

13
BRFC, Lily Hill Park, Lily Hill Drive, Bracknell, Berkshire. RG12 2UG Tel: 01344 424013 Fax: 01344 485268 www.pitchero.com/clubs/bracknell

