

HEREFORDSHIRE ANNUAL SPORTS AWARDS 2018 NOMINATION FORM

**Recognising Sporting Excellence, Achievement
and Support for Community Sport**

The Annual Herefordshire Sports Awards seek to give communities or individuals the opportunity to nominate those who they feel have reached a particular sporting milestone, achieved success during 2018 or their season culminating in 2018 or have made a significant contribution to their community through sport

PRIMARY SCHOOL OF THE YEAR

JUNIOR MALE SPORTS ACHIEVER

CLUB OF THE YEAR

DISABLED SPORTS ACHIEVER

COACH OF THE YEAR

SERVICE TO SPORT

SPORTSMAN OF THE YEAR

YOUNG VOLUNTEER OF THE YEAR

SPORTSWOMAN OF THE YEAR

SENIOR TEAM OF THE YEAR

JUNIOR FEMALE SPORTS ACHIEVER

JUNIOR TEAM OF THE YEAR

2018 HEREFORDSHIRE ANNUAL SPORTS AWARDS

Categories and Criteria

COACH OF THE YEAR

Involvement in any level of coaching and showing achievement when developing improved individual or team performance over a period of time. Governing Body qualification should be indicated.

SPORTSMAN OF THE YEAR

An individual over 18 years on 31.12.18 who has achieved a high standard of performance and success during 2018.

SPORTSWOMAN OF THE YEAR

An individual over 18 years on 31.12.18 who has achieved a high standard of performance and success during 2018.

JUNIOR FEMALE ACHIEVER

An individual aged 18 years and under on 31.12.18 who has achieved a high standard of performance and success during 2018.

JUNIOR TEAM OF THE YEAR

A team of players aged 18 and under on 31.12.18 from a school or sports organisation who have displayed outstanding achievement and results during 2018.

JUNIOR MALE ACHIEVER

An individual aged 18 years and under on 31.12.18 who has achieved a high standard of performance and success during 2018.

DISABLED SPORTS ACHIEVER

An individual who shown commitment and has achieved success over a period of time either though taking part in sport or a volunteering capacity.

SERVICE TO SPORT

Awarded for long term significant contribution to sport in an administrative, organisational, officiating or other supportive role.

YOUNG VOLUNTEER OF THE YEAR

An individual aged 18 and under on 31.12.18 who has voluntarily given up time and shown commitment to promote sporting opportunities.

SENIOR TEAM OF THE YEAR

A team who has displayed outstanding achievement and results during 2018.

CLUB OF THE YEAR

The Award will be made by considering the record of performance, the organisation's contribution to the community it serves and having achieved an improvement in standards of performance over a period of time with appropriate coach development and effective links to schools.

Your Club should:

- be a voluntary sports organisation based and operating in Herefordshire on a non-commercial basis.
- be a sport recognised by Sport England and affiliated to the appropriate Governing Body
- be promoting equal opportunities irrespective of age, gender, disability, race or ethnicity - as appropriate
- be operating appropriate Safeguarding and Child Protection measures

HEREFORDSHIRE PRIMARY SCHOOL OF THE YEAR

This award is open to ALL Herefordshire schools with primary aged pupils.

1. Explain how you **developed or added** to the PE and sport activities that your school already offers and how you have **built capacity and capability** within the school to ensure that improvements made now will benefit pupils joining the school in future years (maximum of 300 words including any table/appendices).
2. Taking **two** of the elements below, explain in less than 200 words how you have addressed it.
 - the engagement of all pupils in regular physical activity.
 - the profile of PE and sport is raised across the school as a tool for whole-school improvement.
 - increased confidence, knowledge and skills of all staff in teaching PE and sport.
 - broader experience of a range of sports and activities offered to all pupils.
 - increased participation in competitive sport.

TICK NOMINATION AS APPROPRIATE

PRIMARY SCHOOL OF THE YEAR	<input type="checkbox"/>	CLUB OF THE YEAR	<input type="checkbox"/>
COACH OF THE YEAR	<input type="checkbox"/>	SPORTSMAN OF THE YEAR	<input type="checkbox"/>
SPORTSWOMAN OF THE YEAR	<input type="checkbox"/>	JUNIOR FEMALE SPORTS ACHIEVER	<input type="checkbox"/>
JUNIOR MALE SPORTS ACHIEVER	<input type="checkbox"/>	DISABLED SPORTS ACHIEVER	<input type="checkbox"/>
SERVICE TO SPORT	<input type="checkbox"/>	YOUNG VOLUNTEER OF THE YEAR	<input type="checkbox"/>
JUNIOR TEAM OF THE YEAR	<input type="checkbox"/>	SENIOR TEAM OF THE YEAR	<input type="checkbox"/>

DETAILS OF INDIVIDUAL NOMINEE

Name (in full – block capitals)	D.O.B if Junior	
Home address	Postcode	
Tel. Nos: Home	Daytime	Mobile
Email		
Club/organisation/school (to which nominee belongs)		

DETAILS FOR A JUNIOR/SENIOR TEAM, PRIMARY SCHOOL OR CLUB AWARD

Name of team/club/organisation/school		
Name of team manager/coach/captain/headteacher		
Contact address	Postcode	
Tel. Nos: Home	Daytime	Mobile
Email		
Primary school - Number of pupils on role		

**THE FOLLOWING INFORMATION IS NECESSARY CONCERNING THOSE MAKING NOMINATIONS
(NOMINATIONS WILL NOT BE CONSIDERED OTHERWISE)**

Proposer's Name (in full – block capitals)		
Address	Postcode	
Tel. Nos: Home	Daytime	Mobile
Email		
Sports club/organisation	Capacity	
Signed	Date	

Any personal data provided in relation to nominations will be used solely for the purposes of deciding eligibility for the 2018 Herefordshire Sports Awards and will be retained only for the duration of that process and will not be shared with others.

If nominating individuals please tick one of the following as appropriate:

I agree that by completing the nomination form I am giving my consent for the information provided to be used as above.

or

If nominating someone other than my self I can confirm that I have received their consent, or that of their guardian if under 18 years of age, to use their data for the purposes of a nomination as above.

USE THIS SPACE for NOMINATION DETAILS

INDIVIDUAL & TEAM AWARDS

CLUB and PRIMARY SCHOOL AWARDS

*Please supply essential information relating to your nominee's achievements or contribution to sport during 2018 (Maximum of 300 words).
Additional information may be requested if necessary.*

COMPLETED FORMS TO BE RETURNED TO
Honorary Secretary Herefordshire Sport, Bryan White, 27 Tower Road, Hereford HR4 0LF
Telephone 01432 356757 Email: bryanwhite734@gmail.com
by Monday 10th December 2018