[image: image1.jpg]EVANSVILLE ~p\

SPOrts

40 N. First Avenue, Evansville, IN 47710_____________________
O: 812-492-9787 ׀ F: 812-464-5352

Position Title:

Evansville Sports Corporation (ESC) Intern
Basic Functions:
 The ESC Intern serves as support staff to the Executive Director. This person is responsible for a variety of services including but not limited to: creating sponsorship proposals; generating community engagement; activating marketing and public relations initiatives; assisting in coordinating all aspects of events and other projects as required by the Executive Director. The ESC Intern must possess the ability to interact with local business and community leaders in a professional manner and represent the Sports Corporation at designated functions.
Responsible to:

Executive Director
Term:
2016 Spring Semester (January – May)
Specific Responsibilities:
I. The ESC Intern will assist the Executive Director with the following:
· The creation, development and implementation of event marketing plans
· The coordination of media including press releases, press conferences, interviews, etc…

· The development of event bids and sponsorship proposals

· The maintenance of ESC social media platforms

· The communication and coordination of event logistics with national governing bodies (i.e. the NCAA) and event organizers including (but not limited to); volunteer coordination, hospitality, planning of special events, ticket promotions and registration.
 II. The ESC Intern will be actively involved in the following events:

· The Big 10 Men’s Golf Conference Championship, April 22 – 24, 2016
· PGA Web.com Tour United Leasing Championship, April 25 – May 1, 2016
· The National Softball Association Girls Fast Pitch ‘B’ World Series

 III. The ESC Intern will assist the Executive Director in organizing and developing the bids

for the 2016 NCAA Bid Cycle. This comprehensive bid process will include working

with USI & University of Evansville representatives, elected officials and community &

business leaders to create proposals to bring several NCAA Division I & II

championships to Evansville.
Disclaimer:
Job descriptions are not intended and should not be construed to be an exhaustive list of all responsibilities, skills, efforts or working conditions associated with a job; they are intended to be reflections of the principal job elements essential for that position.
Job Requirements:
Curriculum in business administration, marketing or communications preferred. Strong oral, written and communication skills; people oriented skills; professional phone skills, character with personal integrity, strong work ethic, and pleasant personality that easily interacts with other personnel. One year of demonstrated administrative experience in a sales/marketing environment preferred; recognition and understanding of Sports Corporation operations and programs helpful. The ability to create and maintain Excel spreadsheets and navigate on all social media platforms is preferred.
To apply for the internship, please send your resumes and a cover letter to Jason Sands, Executive Director of the ESC at jsands@evansvillesportscorp.org. Thank you.
