[image: image1.jpg]LEEDS UNIVERSITY SAILING CLUB


[image: image2.jpg]Leeds University Union.


Entry form for Leeds University Union Sailing Club: Halloween Howler 2017
Please complete one form for each team you wish to enter

1. I wish to enter a team for the Leeds Halloween Howler 2017 taking place:
Friday 20th October – Sunday 22nd October 2017
	Registration 18.30-21.30 20th October
	Sailing: 21st & 22nd October

	Place of registration tbc
	West Riding Sailing Club

Haw Park Lane 

Wakefield

West Yorkshire

WF4 2EE


	Options (Tick if required)
	

	2 days of team racing in boats provided by Leeds University Sailing Club (LUSC)
	(

	Accommodation for Friday and Saturday nights (Must provide own sleeping bags, pillows, blow up mattresses etc.)
	

	Entry Cost per team £270 if entry fee received before 30th June 2017. The entry fee will rise to £290 if the fee is received after 30th June.

(with or without accommodation, entry fee must be received before deadline to receive discount)
	

	
	

	Extras
	Quantity

required

	Social Package £17 pp

(Includes Friday night club ticket, Saturday night club ticket, Lunch tickets for Saturday and Sunday; to be paid on arrival to registration)
Please note Universities (not teams) may bring a maximum of three social sailors.
	

	Total Cost including extras
	


Free team entries are available for teams wishing to lend a full flight, 6 fireflies, for 2 weeks starting at 12.00 noon Monday 16th October 2017. 
Carriage of a triple stacked trailer of fireflies to and from the venue will be paid for at 40p per mile between the boats’ home sailing club and WRSC.
Any teams wishing to lend boats for the event in return for free entry please contact:

Matthew Lloyd at leedssailors@gmail.com or on 07500 872716
2. Please complete one of the following two options:
a. I confirm to pay the full amount, £270 (or £290 if received after 30th June 2017), through the Leeds University Union website at https://www.luu.org.uk/groups/sailing/ under the “Shop” tab. More information on how to pay this is available by contacting Will Eaton at bn15whe@leeds.ac.uk 
Or

b. If lending boats, I will arrange to make suitable payment with Matthew Lloyd by emailing leedssailors@gmail.com 
Do not pay by BACS transfer unless otherwise instructed.
3. Damage deposits

a. If you are entering a team with direct affiliation to a University, you and your Union agree to be invoiced for a maximum of £250 per incident if any damage occurs. If you are entering a team without direct affiliation to a University you agree to enclose a cheque alongside your entry form for £250 to cover the damage deposit. If multiple incidents of damage occur you agree to be invoiced for any outstanding balance up to £250 per incident.
4. I agree to be bound by the Racing Rules of Sailing and all other rules as detailed in the notice of race and sailing instructions in this document. In particular I have read paragraph 9 of the notice of race, and confirm that I agree to its provisions and that my boat will conform to its requirements throughout the event. 
	DETAILS, PLEASE WRITE IN BLOCK CAPITALS
	

	University/ Club
	

	Team name i.e. Leeds Green or Leeds Old Boys.
	

	Team contact name and surname
	

	Address line 1
	

	Address line 2
	

	Town/ City
	

	County
	

	Post code
	

	Email address
	

	Mobile Phone number
	

	Home Phone number
	

	Provisional Team
	

	Helm
	Crew

	1.)
	1.)

	2.)
	2.)

	3.)
	3.)

	
	

	Social sailors expected:
Final number needed by 12:00 6/10/2017. 
	


Please return all 3 pages of this form along with entry fee and damage deposit to one of the addresses below to secure a place. An email confirmation will be given within 7 days of the form being received.
Forms should be completed, scanned, and emailed to leedssailors@gmail.com. If entering as a non-University affiliated team please send entry forms to William Eaton, 4 Chapel Fold, Leeds, LS63RG. Once both the form has been received and payment received from the LUU website, confirmation will be sent.

Union representative


Team representative

Name:


Name:


Position:


Position:


Signature:


Signature:


Email address:


Phone number:


FOR INFORMATION ONLY

Appendix 1: Sample Invoice and Terms
This invoice will be used to claim damage deposits that were agreed to in accordance with Entry Form, for a maximum of up to £250 for each separate incident in which damage occurs.

Photographic evidence of the damage will be taken as soon as reasonably practicable after the event. Teams who may be deemed at fault are encouraged to obtain their own evidence of the incident.
The damage caused will be attributed as per the Notice of race instructions. 
Amounts to be paid for damage to equipment will be attributed by one of two ways:

1. Obtaining 3 separate quotations, these 3 quotes will be reviewed by the event organisers and a decision will be made in liaison with the equipment’s owners as to the course of action. The team responsible for the damage is also encouraged to be involved in this process.

2. The team who caused the damage can, with the consent of the owners, organise repair or replacement outside of this agreement
Should any party be unhappy by the decision reached by the race organisers, they will have a right to appeal to the Student Activities Manager at Leeds University Union, who will act as an independent arbitrator. More details on this can be obtained from the Student Activities Department at Leeds University Union.
Any travel to collect and or deliver parts or equipment relating to the damage is chargeable at 40p per mile. This amount will be added to the invoiced amount and will form the settlement due. This settlement needs to be settled within 28 days of being received.

FOR INFORMATION ONLY

Leeds University Union
Sailing club
INVOICE

	REF: #### 


Invoice Date: 10/07/2016
	
	Leeds University Union

University Square

Leeds

LS2 9JZ


	Quantity
	Description
	 (£)

	1


	Damage deposit for Sailing team competing at the Halloween Howler 2016.

Damage will be charged as per the rates in the terms and conditions of this invoice


	UP to £250 per incident

	Total
	£TBC


All payments will be made via BACS. For payment by BACS please include the following information Bank XXXXXX, Sort code XX-XX-XX Account no. XXXXXXXX.
I am aware of and accept responsibility for any income related tax fees associated with this invoice. I hereby agree to release payment for any damage caused by, or portion of damage which cannot be attributed to a team.

Union representative


Club representative

Name:


Name:


Position:


Position:


Signature:


Signature:


Union rep initials:…………
Entrant initial:…………

2

