Implementation of an Esports Program in Your School

WORKSHOP 37, TUESDAY DECEMBER 17, 2019

JULIAN TACKETT, CAA - COMMISSIONER, KENTUCKY HIGH SCHOOL ATHLETIC

ASSOCIATION

RYAN BRINGHURST, CAA - ATHLETIC DIRECTOR, LOUISVILLE CENTRAL HIGH SCHOOL

The Overall Why?

- Like most, supply and demand. Students demanded, we needed supply
- ► PlayVS offered opportunity to states through network
- New Offering, No perceived conflicts with others offerings

The Overall Why?

- Some said we don't need anything else on our plate, but overwhelming thought- We have NEVER needed participation more for kids
- ► Initial season 9 state association (AL, AR, CT, GA, KY, MA, NM, MS, RI along with GISA (GA Independent and TCSAAL (Texas Charter School)
- ▶ January, 2018 NFHS Network signs deal with PlayVS, a startup company from Los Angeles

The Overall How?

- PlayVS offered "allegedly" turnkey solution, managing signups, matches and scheduling
- Results and Standings Issues
- Company Issues (same for any third party)

The Overall How?

- ▶ Lots of company resources on limiting cheating (no, that doesn't happen in sports)
- Don't worry about semantics (break down barriers like the word sports!)
- ▶ It is not traditional. Accept and embrace!

The Overall Which?

- ► KNOW THE GAMES! Yes, which game matters.
- ► Yes, it is Pay to Play. But Why?
- SECURITY ISSUES (Learn DDDos attacks, port alteration, etc.)
- ► Know the environment in your state (i.e. Security Issues, etc.)

The Overall What?

- ▶ The PlayVS model (two seasons), three games
- ► Games have issues (battle, shooting, strategy, etc.)
- ▶ View the trailers, youtube, etc. (don't rely on the kids and your tech person).
- ▶ Informed Consent.

The Overall What

- ► Championships Season 0 in person
 - ► Costs can be crazy
 - ► System delays
- ► Infrastructure Issues
- ► Season 1 wasn't to be in person, split answers (Rocket League Remote, League of Legends, live)

The Overall What? The Results

- More than 600 players, 2 appeared on roster in other sport (NEW)
- INSIST ON CHAMPIONSHIP PLAY AT A SINGLE SITE
- ► Scale back if cost is issue
- "People will come Ray, People will most definitely come"
- ≥ 2019 new site in KY

What is Esports & why should you think about it for your school??

- ▶ Competitive Organized Video Gaming
- Players compete individually or as a team against other competitors

What is Esports & why should you think about it for your school??

- ► Games include League of Legends, Rocket League, Smite, Overwatch, Fortnite, Madden, NBA 2K, Super Smash Bros and others.
- ► There are competitions from amateur to professional, including at the high school and college level, not unlike traditional sports

Who is playing/watching - School Level Questions?

- According to the National Association of Collegiate Esports over 170 universities and colleges have Esports teams comprised of over 5,000 student-athletes
- ► The High School Esports League has had over 65,000 students from 1,700 schools play in its tournaments

Who is playing/watching - School Level Questions?

- ▶ In 2017, there were 588 major Esports competitions that generated 59 million dollars in ticket revenues
- ▶ In 2017, the Top 25 Esports games generated 959.3 million hours of views on Twitch

Why are Students Playing?

- ➤ Scholarships According to NBC News over 200 universities offered 16 million dollars in scholarships in the 18-19 school year
 - ► Harrisburg University

Why are Students Playing?

- 64 Colleges and Universities as of August, 2019!
- More detail https://www.animationcar eerreview.com/articles/wh ich-schools-offer-esportsscholarships

Why are Students Playing?

- ► Twitch #26 most popular website in the world, over 2.2 million streamers, 15 million daily active users
 - ► Average Pro-streamers make \$3-5K per month not including sponsorships and other revenue
- NBA 2K League 21 NBA Teams have official NBA2K teams

Implementing Esports at the State Level

- ► NFHS Network through State Association (KHSAA)
 - ► PlayVS
- ▶ State Office Communicated New Opportunities
- ► School and District Challenges

Implementing Esports at the School Level

- Opportunities For Students
- ▶ Challenges
 - ▶ Equipment
 - Games
 - ► Costs
- ▶ PlayVS
- Opportunities Outside the State Association
 - ► High School Esports League
 - ▶ North American Scholastic Esports Federation