[image: image1.emf]

Olton and West Warwicks Hockey Club
Officials Role Descriptions
This document describes the roles of Committee members, Coaches, Managers and Captains.
The Management Committee will be convened by the Secretary of the club and held as frequently as deemed necessary (usually monthly)
The section “playing” committees will be held monthly during the season with the principle responsibility of communicating club issues to captains, addressing any issue related to the specific section (team selection, player development, league position, tactical plans, team management).

Chairman/Vice Chairman
· Chairman for particular section (Men’s or Ladies)

· Provide the club with strategic direction and lead and facilitate the implementation of the club development plan
· Chair all Executive Committee meetings

· Play leading role in club affairs within the club and externally
· Represent an unbiased viewpoint allowing free discussion to take place

· Advise committee on club policy where required

· Direct general affairs of the club and oversee the appointment and management of all club volunteers and officials. Ensure all are given a club volunteer pack and accept the terms and conditions
· Ensure club representation at County, Regional and National levels

· Act as a signatory(s) on the club account

JUNIOR CHAIRMAN/COORDINATOR

· Manage and organise the junior section of the club- specifically the hockey for Under 13 (i.e. those not able to play in adult league sides)

· Recruit players and promote hockey in local area
· Ensure all policies relating to junior players are adhered to
· Organise matches and tournaments for junior players

· Liaise with adult sections and development officer and coach to ensure player welfare and development

· A key member of the club management committee ensuring Junior section representation

CLUB SECRETARY

· Prepare meeting agenda’s and distribute

· Keep minutes of all Executive Committee meetings and distribute copies

· Keep on file signed copies of all meeting minutes

· Deal with all club correspondence, distributing to relevant officers for response where required

TREASURER

· Hold bank account in the name of the club

· Ensure all fees are paid on time (affiliation, insurance, pitch hire etc)

· Keep detailed written records of all accounts

· Produce an annual budget, annual balance and profit & loss sheets

· Produce budget summaries by section in July ready for the following season

· Establish appropriate policies and procedures for collection of fees and expenditure authorisation.

· Ensure that the club is financially sound (through budgeting and fees setting) and has resources to cover all liabilities

MEMBERSHIP SECRETARY

· Ensure all members are notified of clubs membership rates and payment procedures

· Collect all fees owed and record accurately and confidentially all membership details

· Advise captains of any medical conditions relevant for members safety whilst playing hockey or any associated activities

· Maintain an up to date database of all senior and junior members by section

· Report to committee levels of membership and advise of any issues relating to members fee payment

 MANAGEMENT COMMITTEE and GROUNDS REPRESENTATIVE
· Act as liaison between the Main Sports club and the hockey section ensuring that the hockey sections needs are represented

· Ensure that the club continues to provide facilities of the standard required in line with the hockey sections needs

· Ensure Pitch is maintained to the required standard

· Ensure that adequate provision of funds is being set aside for the pitch replacement (at least every 10 years)

· Ensure the pitch is used in the most efficient and profitable manner to ensure above provisions are financially possible
CLUB DEVELOPMENT OFFICER

· Maintain a club development and action plan

· Monitor individual player progress and provide access to higher level and courses

· Provide new and enhanced competitive opportunities for club teams
· Provide access to coach, official, volunteer opportunities for club members

· Maintain a club volunteer and action plan

· Establish links with local schools

HEAD COACHES
· Manage all training activities for teams for which responsible

· Liaise with other club coaches to ensure all working to same standard and policy
· Develop training programme and session plans

· Work closely with the Development Officer regarding player development

· Full role description available below
CHILD WELFARE OFFICER

· Lead responsibility for welfare, in accordance with the club welfare plan

· Be the point of contact for any member with any concerns about a child’s welfare

· Ensure that all members, coaches and officials who have dealings with U18’s are fully aware of the child welfare policies an procedures and abide by them

2. Non-Executive Committee Officers

PUBLICITY OFFICER

· Coordinate match reports and general press releases as required

· Manage email newsletters

· Manage the Olton website information

UMPIRE SECRETARY

· Ensure all matches have a suitable umpire officiating

· Act as a co-ordinator of any Umpire development and training opportunities that may exist

· Advise main committee of potential issues or opportunities relating to the provision of umpires within the club

FIXTURES SECRETARY

· Assume fixture confirmation responsibilities

· Confirm all fixtures and home pitch venues

· Communicate fixture schedule to all coaches and managers

TEAM CAPTAINS (OR ManagerS)
· Be familiar with Olton procedures and polices especially related to child welfare, First Aid, health issues and incident reporting.

· Have a clear plan for positions. tactics and substitutions for the game (Captains only)
· Attend meetings re team selection(Captains only)
· Ensure have emergency and up to date contact details and any medical conditions (Compulsory for Juniors). Details from Membership Secretary
· Match Administration:
· Ensure correct Kit: First Aid, shirts and balls
· Contact all players (and parents for u18) with details of fixtures by Wednesday before match.

· Ensure all players are eligible to play (registered, of correct age)

· Collect appropriate match fees at each game and paid in to treasurer

· Communicate results to press officer, ensure match report written

· Ensure league forms correctly completed and sent in on time

Task Description: Head Coach

Responsible to: Olton Hockey Management Committee

MAIN DUTIES

1. To take full responsibility for the relevant team or sections coaching sessions
2. To prepare a coaching programme for the season.

3. To prepare all coaching sessions beforehand.
4. To work with and include the following assistant coach(es) in the preparation and running of each session. Level 1 Coaches and Assistant Coaches
5. To attend club meetings and report on progress.

6. To offer the club feedback on the organisation and degree of success of coaching and competitions, (junior and senior).
7. To assist in the selection of teams.

8. To travel to matches and competitions with the team(s).
9. Ensure the welfare and safety of all players at training and matches by ensuring sessions and activities are safe and reasonable precautions are made to avoid injury. Advise players to safeguard them from injury away from supervised sessions e.g poor training regimes, over playing, poor nutrition etc.
Task Description: Level 1 Coaches and Assistant Coaches
Responsible to: Head Coach

MAIN DUTIES

1. To assist with the club’s coaching sessions.

2. To assist in the preparation of coaching sessions beforehand.

3. To work with Head Coach in the preparation and running of each session.
4. To offer the club feedback on the organisation and degree of success of coaching and competitions.
5. To travel to competitions with the team(s).
6. To inform the Head Coach in advance of any sessions that cannot be attended.

PAGE
4

[image: image1.emf]