[image: image1.png]A
Fsie?

Special Olympics

[image: image2.png]A
Fsie?

Special Olympics

DELEGATION SERVICES
Delegation Services is the communication channel between Delegations and the Games Organization Committee (GOC) in the lead up to Games and at Games time. The Delegation Services Department has to work closely with all other functional areas to make sure that the needs of the Delegations are taken care of and are included in all planning.

 The Delegation Services Department normally plans and implements the following:
· Communication – prior to the Games

· Delegation Update – News letter
· Head of Delegations Seminar (organized one year prior to the Games)
· Head of Delegation Manual, version I and version II
· Immigration information, need for visa, letter of invitation and custom information
· Delegation Welcome Center
· Games time Communication
· Advanced Heads of Delegation meeting
· Daily Heads of Delegation meetings
· Language service – Recruitment and training of bilingual Delegation Assistant Liaisons
· Delegations Services Desks at venues
· Airport Operations ?? (probably not – Airport Ops involves all games constiutents – guests, families, etc – This should be a responsibility of the International Services Department though)
Communication with Delegations – prior to the Games
Each Delegation should be asked to name a Head of Delegation (HOD) as soon as the GOCs Delegation Services Department is established. This HOD will become the main contact for the Delegations Services department in all communication with the Delegation.

It is strongly recommended that the GOC as early as possible establish a database with correct addresses and other contact information for the all Delegations. This has to be done is cooperation with SOI and the Regional offices. Procedures for tracking address changes have to be established with SOIs Regional Offices.

In cooperation with SOI a communication Matrix shall be developed to ensure efficient communication and that information reach out.

Perhaps something should be said about using the website to deliver information

Delegation Update
Delegation Services shall publish a Newsletter, normally called Delegation Update to update Delegations on the progress of the Games Organization Committee and other important information. The official language of Delegation Update is English. The first volume should be sent out 16 months prior to the Games, thereafter, bimonthly up to the last 10 months before the Games when it should be issued monthly. Each volume shall be translated into the six official languages of the Games, Russian, French, Spanish, Mandarin Chinese and Arabic.

A draft of each volume shall be reviewed by SOI before it is sent out to the Delegations.

The Delegation Update shall be published in a simple format that can sent and received by e-mail and can also be sent by fax, if necessary.

SOI Headquarter and Regional offices shall receive a copy before it goes to the Delegations to be updated on what are being sent to the Delegations.
The main information to be included should be:

· Timelines (for example for the registration process)

· Sports information – rules and equipment requirements
· Reminders of upcoming deadlines

· Information about important procedure established by the GOC, like visa information, luggage tag information, the delegations travel information etc.
· Educational information about the culture of the Host Country

· Information about the Host Town Program

· Checklist reminding HOD’s of key tasks that need to accomplish?
Head of Delegation seminar

The Head of Delegation Seminar (HOD Seminar) shall be organized by the GOC a year prior to the World Games. Ideally, it should be organized at the same time in which the Games will take place to give the participants an idea of what they can expect regarding weather and temperature at Games time. The HOD Seminar is normally organized over three to four days.
The purpose of the seminar is to give the HODs a possibility to learn as much as possible about the venues, operation plans that will be implemented at Games time and the local conditions. To gain this knowledge on site will be very helpful in the preparations of the Delegation.

The official language of the HOD seminar is English and simultaneous translation shall be provided as outlined in the Agreement between SOI and the GOC.
The GOC may establish a maximum number of participants for the HOD seminar but, each Delegation should be invited to send minimum two participants to the seminar. SOI and each Regional office will also have staff attending the HOD Seminar. The participants may pay a fee established by the GOC. The fee shall cover housing, meals, onsite transportation and needed materials. The invitation to the seminar should be issued as early as possible since the HODs need time to plan and budget for their participation.
The format of the Seminar should be a combination of presentations by each Functional Area of the Games, break out sessions, venue tours and sessions for questions and answers. The agenda should reflect the content of the first version of the Head of Delegation Manual, 1.version (see page ?) that should be sent out prior to the Seminar. Some social events should also be included on the agenda.
If agreed upon with SOI, a handout of the Registration materials for the Delegations and information about how to complete it, may be included on the agenda.
It will be very helpful for the Delegations if the Delegation Assistant Liaisons (DALS) are identified before the HOD seminar and can meet with the HOD.

Also, if Host Towns are assigned the Delegations it is a great opportunity for the HOD to meet representatives of their Host Town.
Head of Delegation Manual, version I and version II

The intention of the Head of Delegation Manual (HOD Manual) is to describe how the World Games will be operated and what the Delegations can expect at Games time. It will be the main tool for the HOD in the preparations of their Delegation. The content should be limited to Delegations related information and should give as detailed information as possible. The official language of the document is English and translated versions shall be available as the Agreement between SOI and the GOC outlines.
The format of the HOD Manual should be a binder format so updates and changes easily can be added. It shall also be sent to the Delegations in both hard copy and electronic versions.

version I
The first version of the HOD Manual shall be sent out prior to the HOD Seminar so the participants can make themselves familiar to the content and can prepare questions.
The first version shall provide as detailed information as possible about environmental conditions, venue specifications, weather information, logistical operation plans that will be implemented at Games time and other relevant information for the HODs to prepare the members of the Delegations in the best possible way.
Sample of content: To be added
version II
The second version of the HOD manual shall be an update of the first version and include all final information and timetables that will for the Games. Version II shall be sent out by the timeline established in the Agreement between SOI and the GOC.
information about immigration, need for visa and custom guidelines
Delegation Services have to work closely with their immigration authorities to get a complete overview of immigration procedures, need for visas and letters of invitation. This information has to be clearly communicated to the Delegations, through the Delegation Update.
The host countries immigration authorities should be encouraged to work with their Embassies around the world to inform them about the World Games and that the Delegation in the country they are located will apply for visas.

Many countries will need a letter of invitation from the GOC before they can apply for visas. The GOC should develop a standardized letter that can be issued upon request.

For all World Games so far, the visa fee has been waived by the Host country for all Games constituencies.
It has also proven to be very successful to issue the credentials for all WG participants prior to the Games. This helps to make the flow through immigration and custom smooth and may reduce the time the Delegation need to spend at the Delegation Welcome Center to confirm the final registration information. I would leave this out and let Tami address it in the Credentialing Guide.
Delegation Welcome Center (DWC)
As soon as the Delegations have arrived and proceeded through immigration and customs they shall be met by representatives from the GOC and their Delegations Assistant Liaison (DAL) to be guided to the Delegation Welcome Center (DWC) which should be located very close to or at the airport.

The purpose of the DWC is to give the members of the Delegation a change to rest and refresh while the Head of Delegation go through all final registration documents and other administrative issues with representatives from the GOC.

To be added: Size of the DWC….square meters and sample like hotels, hangars…
Several Delegations will arrive at the same time so the layout of the DWC is important to ensure efficient flow to move the Delegations through the DWC and back to the transportation. The goal is to let the Delegations spend as short time as possible at the DWC.
The Delegations DAL should be knowledgable about the operation details of the DWC and brief the HOD on the way from the airport to the DWC to make sure he or she has a clear understanding of the….

The Delegations shall be escorted by volunteers to the area where they will wait.

A separate room where the HODs will do all the administrative work can, for example, include separate desks for the following:

· Final confirmation of the Registration information

· Final confirmation of the rooming lists for the members of the Delegation

· Host Town information

· Hand out of mobile phones and other materials for the Delegations

· Camera and printer for credentials if mistakes on pre-issued credentials needs to be corrected
The athletes should be taken to an area where they can rest. Chairs should be available and refreshments like fruit, biscuits, water and soft drinks should be served. All delegations will most likely have to bring their hand luggage and so space for this should be taken into consideration. There might also be need for a quiet room with some pillows where the athletes may lay down.
There should also be some light entertainment or activities offered for the athletes that are waiting.

Sufficient numbers of bathrooms for male and female have to be available.

More on ….Number of volunteers…Local SO Program involved as volunteers…Medical services
Delegation Assistant Liaison

The Delegation Service Department will be responsible to recruit and train Delegation Assistant Liaisons (DAL) for each Delegation. The DAL should be fluent in the native langue of the Delegation. Their primary role is to support the Head of Delegation. The DAL will remain with the delegation on a residential basis for the duration of the Games as the GOCs

It looks like you have left space for more details or examples of their duties. You may also want to include a sample training agenda?
Language service

The overall goal is make sure that the participants in the WC can fully communicate, participate and relate to each other without any language impediment.

Advanced Heads of Delegation meeting

Games time Communication
Daily Heads of Delegation meetings

Delegations Services Desks at venues

Airport Operations

