

2016

Don Johnson Cup

Bid Package Guideline

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 1

2016 Atlantic Junior B Championships

Don Johnson Memorial Cup

Hosting Package

Date of Event April 26 – May 1, 2016

Participating teams Prince Edward Island

 Nova Scotia

 New Brunswick

 Newfoundland

 Host Team

Don Johnson Memorial Cup Tournament Committee

The tournament committee consists of the following individuals:

Chairman: Junior Council Chair of Host Branch or his designate

Members: Junior Council Chairs of participating branches or their designates.

 The host team must have demonstrated the ability to stage events in a

highly successful manner, both financially and logistically;

 The host committee must have a strong volunteer base within the business

and hockey community to draw on for leadership. The bid should outline

plans for recruitment and training of volunteers; and

 The host team must have an arena complex, which would be suitable to

serve as the main site for all games.

In order to do this, the host committee in its bid package must support the

following sections.

Section A. - Community Overview

 The bid presentation should contain an overview of the host community and

region, as well as any other unique characteristics, which may enhance the bid;

 Rationale for the bid by the potential host team; and

 Introduction to the key personnel, which will potentially serve on the Host

Organizing Committee.

Section B. - Business Plan

The bid presentation should include a Business Plan that will serve as a primary

guide for the organization and financing of the event. The Business Plan should

include the following information:

 Host Organizing Committee mandate and objectives;

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 2

 Financial forecast reflecting, in general terms, all potential revenues and

expenditures associated with the staging of the event;

 Sales and Promotional plan outlining the advertising and promotional strategy

for ticket pricing, ticket sales and for sponsorships; and

 Critical path for the organization of the event.

Section C. – Finances

The bid presentation must indicate the steps that will be taken to ensure that the

Host Organizing Committee does not incur a deficit and a plan for managing the

deficit should one occur. Each bid should include a detailed budget for the event.

Host Committee Financial Obligations

The Host Organizing Committee’s obligations for event expenses include

the following items:

 Host Committee will be responsible for all game expenses, including arena

facility rental (ice rental) and staffing (building and security);

 Host Committee will be responsible for all event administration expenses,

including staffing, offices and meetings;

 Host Committee will arrange for acceptable hotel accommodation for visiting

teams, officials and for branch representatives (preferably one hotel). The host

committee should ensure that a reasonable rate is negotiated. The host

committee will not be responsible for payment of accommodations. See

Section E – Accomodations;

 Host Committee will be responsible for ground transportation See Section F –

Transportation;

 Host Committee is responsible for awards banquet. See Section K – Banquet;

 Host Committee is responsible for applicable team allowances as per the chart

below:

DAY TEAMS AMOUNT

Tuesday All teams that arrive on Tuesday $1,000 per team

Wednesday All $1,000 per team

Thursday All $1,000 per team

Friday All $1,000 per team

Saturday All $750 per team

Sunday * Two Finalists $1,000 per team

*NOTE: Mainland Teams travelling by air will receive $1000.00 on Sunday, unless

 their flight schedule can be changed.

 Host Committee will be responsible for providing at least one pre game meal

per team per day excluding breakfast and must provide pizzas after the game

for teams who participate in the last game of the day, including Championship

game and both semi final games;

 Host Committee will be responsible for providing $200 each to Branch VP’s for

incidental expenses while at the Championship;

 Host Committee will be responsible for the costs associated with the on-ice

officials according to Hockey NL policy. This includes game fees and travel;

 Host Committee is responsible for the costs of all game and tournament

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 3

awards. See Section I – Protocol;

 Host Committee will be responsible for all marketing, promotional, and public

relations expenses;

 Host Committee will be responsible for the production costs of any rinkboards

sold by the Committee if applicable;

 Host Committee will be responsible for all Media Services and related expenses;

and

 Host Committee will be responsible for all costs associated with any ancillary

events in conjunction with the event. All ancillary events must respect any

sponsor exclusivity guidelines.

Section D. - Arena Facilities

The Host Organizing Committee must have facility agreements in place prior to the

bid being awarded.

The Host Arena(s) must meet the following minimum standards:

 Regulation size artificial ice surface;

 Adequate seating for spectators;

 Minimum 5 dressing rooms, plus an adequate official’s room. Adequate and

secure separate storage and drying facilities must be provided if each team is

not allocated their own dressing room for the championships;

 Daily laundry, towel service, and equipment repair services are to be made

available to participating teams. Use of these services are at the team’s

expense;

 Exclusive use of the arena facility for the duration of the event;

 Approval to display sponsors’ advertising throughout the arena, including, but

not limited to exclusive use of rinkboards, bench boards (player, timekeeper

and penalty box) and ice logos;

 Ability to provide clean white rinkboards and ice surface for application of logos

and rinkboards for the event if required;

 Exclusive right for the host committee to sell event merchandise, souvenir

programs, and photographs;

 Right to display trophies and other awards in lobby or concourse of arena;

 Media press box facilities with a minimum one (1) high speed internet line

capable of hosting local and regional media representatives;

 Acceptable hospitality areas/rooms for media results and hospitality;

 All arena contracts entered into by the Host Organizing Committee regarding

the event will be subject to approval by Hockey NL; and

 The arena must be a clean building, that is; we must be able to cover existing

advertising on the rinkboards, bench boards, penalty box area and ice-logos if

required.

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 4

Section E. - Accommodations

The Host Organizing Committee must have hotel agreements in place prior to the bid

being awarded and will be responsible to meet the following hotel requirements at

the host site:

 Provide the availability of a minimum of 15 hotel rooms per team (excluding host

team) to house the participating teams, parents, branch officials etc. (preferably

in one hotel);

 Hotels must be within reasonable proximity of the main host arena (max. 25km);

and

 Preferred hotel room rates must be negotiated by the Host Organizing

Committee.

Section F. - Transportation

The Host Organizing Committee will be responsible to provide the following

transportation services:

Ground transportation (bus or vans) must be provided by the host committee to the

teams from their time of arrival till the time of their departure (includes

transportation to and from the arena during the championship);

 If teams should fly into airport outside the host, they will be responsible for any

costs incurred for transportation to the host site and return; and

 Provide emergency transportation assistance from arenas and hotels, as required.

Host associations may be able to offset such expenses through sponsorship

agreements.

Section G. - Marketing & Sales

The bid presentation should include an outline on the degree of support the host

organization anticipates from the following sources:

 Ticket sale plans should outline the strategy for the pricing, packaging and

distribution of ticket sales for the overall event;

 Venue sales plans should indicate the level of sales which can be achieved

at the arena venues in the merchandise and souvenir program, product

categories, as well as any other revenue potential that may be available;

 Provincial and municipal support available should also be addressed, including

major financial contributions for hosting regional events, as well as temporary

employment opportunities; and

 Other contributions, such as in-kind donations and services, should also be

included in the bid (i.e. office space, staffing, equipment and other services).

It should be noted that every effort to maximize the cost efficiencies surrounding

the staging of the event would be taken into account in the bid presentation. For

instance, the Host Organizing Committee’s ability to obtain support in the area of

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 5

advertising and promotion, hotel rates, transportation services and other facility

subsidies could significantly enhance the financial success of the event.

Section H. - Media Services

 The bid presentation should include an outline of the proposed media advertising

and publicity campaign for the event. The campaign should describe anticipated

contributions from local/regional media leading up to the event, as well as the

overall budget for advertising and promotional activities. It is anticipated the

Host Organizing Committee will be in a position to secure advertising

contributions from local/regional print and electronic media;

 The Host Organizing Committee will be directly responsible for the servicing of all

local and domestic media during the event if required. The Host Organizing

Committee, therefore, will be responsible to provide the following equipment and

services:

i) Telecommunications Equipment

Equipment on-site at the main host arena (results room) must include a

minimum of one (1) fax machine and a minimum of one (1) telephone line

with long-distance capabilities, a minimum of one (1) computer with e-mail

and high speed internet line capabilities and access to a photocopier.

ii) Information Services

A media kit consisting of pertinent event information should be provided upon

arrival, including team rosters, game schedule, as well as details on any

special events.

Website

The host committee shall establish an event website for the 2009 Don Johnson Cup.

The website address should be advertised on all electronic, printed, audio, and visual

Championship promotional and communication pieces. The Host Committee is

responsible for the maintenance of the website and must designate a volunteer to

oversee the website prior to and during the championships.

The website should include such information as schedules, rosters, results etc.

Section I. - Protocol

The Host Organizing Committee will be responsible to co-ordinate all protocol

arrangements for the event in accordance with guidelines provided by Hockey

Canada/Hockey NL. This will ensure activities such as opening and closing

ceremonies; special receptions and hospitality arrangements are conducted in

accordance with the Hockey Canada responsibilities.

In this regard, the Host Organizing Committee will be responsible for the following

at all games:

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 6

i) Game Tickets

Reserve a total of 20 complimentary event packages (accredited) for Hockey

Canada/Hockey NL dignitaries and sponsors. The accreditation will provide

such individuals admission to all games, events and hospitality areas.

ii) VIP Hospitality

Provide complimentary hospitality area for accredited members (excluding

players to be used before, during and following each game.

iii) Game Awards

The Host committee will be responsible to provide awards for the championship

which should include a suitable memento (ie. trophy, gift etc.) for each award.

The following awards must be presented:

 Player of the Game Awards after each game. One player per team.

 Most Valuable Player Award for the tournament MVP.

 Most Sportsmanlike Player for the tournament.

 All Star team (6 members).

 Championship Game MVP. This award must be presented before

championship medals and the Don Johnson Cup is presented to the winning

team.

 Gold and Silver medals presented to the top two teams. Silver medals

presented first.

All awards will be selected by an Awards Committee. This committee must be

established by the host committee and be independent of the host team.

Note: Regarding ceremonies, the scripts and format for the opening and closing

festivities for each game will be subject to the approval of the Don Johnson Cup

Tournament Committee. Detailed ceremony guidelines will be provided prior to the

championship.

Section J. - Accreditation

The Host Organizing Committee will be responsible to provide an accreditation

system which includes an identification card for the following participants:

 Players

 On-ice officials

 Tournament Committee

 Media

 VIPs

 Other dignitaries approved through the Protocol guidelines for the event.

Each team will be provided a maximum of 30 accredited personal. Cost of

accreditation would be the responsibility of the Host Committee.

2016 Don Johnson Memorial Cup Hockey NL Bid Package

Page 7

Section K. – Banquet

The Host Committee will be responsible for the organization and costs of the Don

Johnson Cup Championship Banquet. This includes facility costs, guest speaker and

meal costs for all players, team officials and designated VIP’s and Hockey

Canada/Hockey NL officials. Each team will be provided with 25 tickets to the

banquet. Sale of banquet tickets to other groups (ie. parents) is encouraged.

The banquet will be a brunch held on the Saturday of the event. Time to be

determined.

Section L. – Special Events

The Host Organizing Committee is encouraged to expand the event into the

community to the furthest extent possible through the staging of various special

events (i.e. Coaching, Playing and Officiating Clinics, VIP night, Community pancake

breakfasts, Chamber of Commerce event displays competitions, etc.) The plan for

special events should be outlined in general terms through the bid application.

Section M. - Medical Facilities and Emergency Services

Include in the Bid Submission a plan for dealing with medical matters according to

the areas listed below:

 Outline services available at local hospitals and clinics (including dental,

physiotherapy, athletic therapy);

 Plan to have emergency medical services available on-call for all games; and

 First Aid staffing and plans for medical personnel to be present at all game

