

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

·
·
·
·
·
·
·
·

·
·
·
·
·

·
·
·
·

·
·
·
·

·
·
·
·

·
·
·

·
·
·
·
·
·
·
·

·
·
·
·
·
·
·

·
·
·
·
·
·

·
·
·
·
·
·
·

	

	
·
·
·

	

	

·
·
·
·
·
·
	

	

	·

·
	

	

	

	

	

	

	

·
·

	

	

	

	

·
·
·
·
·
·
·
·

	

	

·
·
·
·
·

	

	

·
·
·

	

	

·
·
	

	
·
·
·

	

	

	

	

	

	

	

	

	

	

	

	

	

	

·
·
·
·

·
·
·
·
·
·
·
·
·

	

	
·
·

·
·
·
·
·

	

	

·
·
·
·
·
·
·
·
·
·

·
·
·

·
·
·
·
·
·

6 TEMPLATES

How to use the templates

The templates are provided to help your club produce development plans as well as good policies, procedures and printed matter. They have been saved in Microsoft Word so that they can be accessed and adopted, adapted or developed to suit the needs of individual clubs.

To insert information specific to your club in the templates, simply fill in the blank spaces, or replace any words that are in ITALICISED CAPITAL LETTERS, with the appropriate information in any text style. Text can also be added to the existing material.

List of templates

Template 1
Code of practice for club officials and volunteers

Template 2

Guidelines for dealing with an incident/accident

Template 3
Incident/accident report form

Template 4

Attendance register

Template 5
Junior membership form

Template 6
Role outline: Head Junior Coach

Template 7
Role outline: Assistant Junior Coach

Template 8
Risk assessment form

Template 9

Equity policy statement

Template 10
Constitution

Template 11
Code of practice for parents/carers

Template 12
Junior club rules

Template 13
Introductory letter to parents/carers

Template 14
Club partnership agreement

Template 15
Development/action plan

Template 16
Volunteer agreement form

TEMPLATE 1: CODE OF CONDUCT FOR CLUB OFFICIALS AND VOLUNTEERS

NAME OF CLUB

The essence of good ethical conduct and practice is summarised below. All volunteers must:

· Consider the wellbeing and safety of participants before the development of performance.

· Develop an appropriate working relationship with participants, based on mutual trust and respect.

· Make sure all activities are appropriate to the age, ability and experience of those taking part.

· Promote the positive aspects of the sport (e.g. fair play).

· Display consistently high standards of behaviour and appearance.

· Follow all guidelines laid down by the national governing body and the club.

· Hold appropriate valid qualifications and insurance cover.

· Never exert undue influence over performers to obtain personal benefit or reward.
· Never condone rule violations, rough play or the use of prohibited substances.

· Encourage participants to value their performances and not just results.

· Encourage and guide participants to accept responsibility for their own performance and behaviour.

TEMPLATE 2: GUIDELINES FOR DEALING WITH AN INCIDENT/ACCIDENT

NAME OF CLUB

· Stay calm but act swiftly and observe the situation. Is there danger of further injuries?

· Listen to what the injured person is saying.

· Alert the first aider who should take appropriate action for minor injuries

· In the event of an injury requiring specialist treatment, call the emergency services.

· Deal with the rest of the group and ensure that they are adequately supervised.

· Do not move someone with major injuries. Wait for the emergency medics.

· Contact the injured person's parent/carer.

· Complete an incident/accident report form.

TEMPLATE 3: INCIDENT/ACCIDENT
REPORT FORM

NAME OF CLUB

Name of person in charge of session/competition
	

Site where incident/accident took place
	

Date of incident /accident
	

Name of injured person

	

Address of injured person

	

Nature of incident/injury and extent of injury

	

Give details of how and precisely where the incident took place.

Describe what activity was taking place, e.g., for example training/game/getting changed.

	

Give full details of action taken during any first aid treatment and the name(s) of first aider(s).

	

Were any of the following contacted:

· Parents/carers:
Yes (No (
· Police

Yes (No (
· Ambulance

Yes (No (
What happened to the injured person following the incident/accident?

E.g., carried on with session, went home, went to hospital etc
	

Describe what activity was taking place, eg. training game, getting changed, etc.
	

All of the above facts are a true record of the accident/incident
Signed

Date

Name

In the event of accident occurring through insufficient training or faulty equipment/facilities follow up action to include completion of Risk assessment form (Template 8).

TEMPLATE 4: ATTENDANCE REGISTER

NAME OF CLUB
Name(s) of coach(es):

Venue:

PERFORMER/PARTICIPANT DETAILS

	Name and address
	Relationship to participant (where u18)
	Emergency contact number
	Date of

birth
	Important
medical
information
	Attendance

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

TEMPLATE 5: JUNIOR MEMBERSHIP FORM

NAME OF CLUB

We are very pleased to welcome you to the NAME OF CLUB
.

To ensure we have the correct contact details for you, please fill out this form and give it back to NAME OF JUNIOR COACH COORDINATOR.

If you are under 16 please also ask your parents or carer to sign the form before it is returned. We will also use this information to ensure that you are kept informed about club events.

Name

Address
Postcode

Home telephone number

Mobile*
Email*
Date of Birth
* Neither the mobile number nor the email should be that of the child – this could make children vulnerable and is considered poor practice. For a child/young person these details should be those of the parent/carer.

Whilst it is not compulsory that the following section is completed the footnote at the end of this template explains why it is important.
Ethnicity
In order to help the club monitor its membership please will you tick one of the following boxes to identify your ethnic group/origin.
A

	White
	(
	

	British
	(
	

	Irish
	(
	

	Any other white background (please specify)
	

B

	Mixed
	(
	

	White & Black Caribbean
	(
	

	White & Asian
	(
	

	White & Black African
	(
	

	Any other mixed background (please specify)
	

C

	Asian or Asian British
	(
	

	Indian
	(
	

	Pakistani
	(
	

	Bangladeshi
	(
	

	Any other Asian background (please specify)
	

D

	Black or Black British
	(
	

	Caribbean
	(
	

	African
	(
	

	Bangladeshi
	
	

	Any other Black background (please specify)
	

E

	Chinese or other ethnic group
	(
	

	Chinese
	(
	

	Any other (please specify)
	

Disability
The Disability Discrimination Act 1995 defines a disabled person as anyone with ‘a physical or mental impairment , which has a substantial long-term adverse effect on his or her ability to carry out normal day-to-day activities.

Do you consider yourself to have a disability? Yes (No (
If yes, what is the nature of your disability?
Please detail below any important medical information that our coaches/junior coordinator should be aware of (eg epilepsy, asthma, diabetes etc.)
Visual impairment

(
Hearing impairment

(
Physical disability

(

Learning disability

(

Multiple disability

(

Other (please specify):
	

Sporting information

Have you played NAME OF SPORT before?

Yes (No (
If yes, where have you played the sport: (please indicate below)

Primary school

(
Secondary school

(
Local authority coaching session(s)
(
Club

(
County

(
Other (please specify)
Medical information

Please detail below any important medical information that out coaches/junior co-ordinator should be aware of (e.g. epilepsy, asthma, diabetes etc.)

Emergency contact details
To be completed by the parent/carer

Please insert the information below to indicate the person(s) who should contacted in event of an incident/accident.

Contact name eg parent/carer

Emergency contact number:

By returning this completed form, I agree to my son/daughter/child in my care taking part in the activities of the club.

I understand that I will be kept informed of these activities – for example timing and transport details.

I understand in the event of injury or illness all reasonable steps will be taken to contact me, and to deal with that injury/illness appropriately.

Name of parent/carer:

Signature of parent/carer:

Date:
Sport can and does play a major role in promoting inclusion of all groups in society. However, inequalities have traditionally existed within sport, particularly in relation to gender, race and disability. Sport England is committed to promoting and developing sports equity, which is about fairness in sport, equality of access, recognising inequalities and taking steps to address them. By monitoring the profile of young people in sports clubs, national governing bodies of sport and Sport England can identify any issues relating to under-representation of different groups and can together develop strategies to ensure all young people have an opportunity in the future development and progress in sport.

TEMPLATE 6: TASK DESCRIPTION HEAD JUNIOR COACH

NAME OF CLUB

Name of coach:

Responsible to: NAME OF CLUB Management Committee

Main duties

· To take full responsibility for the club’s junior coaching sessions at NAME OF VENUE on DAY(S) from START TIME to END TIME.
· To maintain high ethical standards in coaching, ensure they keep up-to-date with their knowledge, skills and qualifications and prepare all coaching sessions in advance.
· To undertake training appropriate to the role e.g. child protection training.
· To work with and include NAME OF ASSISTANT COACH(ES) in the preparation and running of each session.
· To attend junior club meetings and report on progress.

· To offer the club feedback on the organisation and degree of success of junior coaching and competitions.

· To assist in the selection of teams.

· To travel to competitions with the junior team(s).

· To inform the Junior Coordinator in advance of any sessions that cannot be attended.

TEMPLATE 7: TASK DESCRIPTION ASSISTANT JUNIOR COACH
NAME OF CLUB

Name of coach:
Responsible to: Head Junior Coach

Main duties

· To assist with the club’s junior coaching sessions at NAME OF VENUE on DAY(S) from START TIME to END TIME.

· To develop and maintain high ethical standards in coaching, commit to develop their coaching knowledge and skills and assist in the preparation of coaching sessions in advance.

· To work with NAME OF HEAD COACH in the preparation and running of each session.
· To undertake training appropriate to this role e.g. child protection training.
· To offer the club feedback on the organisation and degree of success of junior coaching and competitions.

· To travel to competitions with the junior team(s).

· To inform the Head Junior Coach in advance of any sessions that cannot be attended.

TEMPLATE 8: RISK ASSESSMENT FORM
NAME OF CLUB

Venue:

Name and position of person doing check:

Date of check:

Playing/training area

Check that the area and surroundings are safe and free from obstacles.

Is the area fit and appropriate for activity?
Yes (No (
(e.g. check floor, roof leaks, lighting, heating, security and welfare arrangements) If no, please outline the hazard, who may be at risk and action taken, if any.)

Equipment

Check that it is fit and sound for activity and suitable for age group/ability. Is the equipment safe and appropriate for activity? Yes (No (
(e.g. check there is no equipment left from other activities or obstructions left in the sporting area.
If no, please outline unsafe equipment, who may be at risk and action taken, if any.)

Participants

Check that the attendance register is up to date with medical information and contact details.

Check that performers are appropriately attired for the activity.
Is/are the register(s) in order?

Yes (No (
(If no, please outline current state and action taken, if any.)
Are performers appropriately attired and safe for activity? Yes (No (
(If no, please outline unsafe equipment/attire and action taken, if any.)
Emergency points

Check that emergency vehicles can access facilities, and that a working telephone is available with access to emergency numbers.
Are emergency access points checked and operational? Yes (No (
(If no, please outline the issues and action taken, if any.)

Is a working telephone available? Yes (No (
(If no, please outline the issues and action taken, if any.)

Safety information

Check that evacuation procedures are published and posted somewhere for all to see. Ensure that volunteers and staff have access to information relating to health and safety.

Are emergency procedures published and accessible to those with responsibility for sessions in the club?
 Yes (No (
(If no, please outline what information is missing and action taken, if any.)

Does the club need to take any further action? (If yes, please specify.)

SIGNED:
DATE:

NAME:

N B A new risk assessment form must be completed at the start of each season, to ensure you cover the club should the incident happen again and any resultant changes made to the club’s code of conduct.

TEMPLATE 9: EQUITY POLICY STATEMENT
NAME OF CLUB

· This club is committed to ensuring that equity is incorporated across all aspects of its development. In doing so it acknowledges and adopts the following Sport England definition of sports equity:

· Sports equity is about fairness in sport, equality of access, recognising inequalities and taking steps to address them. It is about changing the culture and structure of sport to ensure it becomes equally accessible to everyone in society.

· The club respects the rights, dignity and worth of every person and will treat everyone equally within the context of their sport, regardless of age, ability, gender, race, ethnicity, religious belief, sexuality or social/economic status.

· The club is committed to everyone having the right to enjoy their sport in an environment free from threat of intimidation, harassment and abuse.

· All club members have a responsibility to oppose discriminatory behaviour and promote equality of opportunity.

· The club will deal with any incidence of discriminatory behaviour seriously, according to club disciplinary procedures
TEMPLATE 10: CONSTITUTION
NAME OF CLUB
Each club should carefully consider the most appropriate constitution for its particular circumstances. A basic constitution is provided below, although clubs should consider Community Amateur Sports Club status (see CCPR website for details) for tax and other financial benefits.

1. Name

The club will be called NAME OF CLUB and will be affiliated to the NAME OF NATIONAL GOVERNING BODY.

2. Aims and objectives

The aims and objectives of the club will be:

· To offer coaching and competitive opportunities in NAME OF SPORT.

· To promote the club within the local community and NAME OF SPORT.

· To manage the NAME OF FACILITY
· To ensure a duty of care to all members of the club.
· To provide all its services in a way that is fair to everyone.
3. Membership

To ensure all present and future members receive fair and equal treatment.

Membership should consist of officers and members of the club.

All members will be subject to the regulations of the constitution and by joining the club will be deemed to accept these regulations and codes of conduct that the club has adopted.
Members will be enrolled in one of the following categories:

· full member

· associate member

· junior member

· life member.

4. Membership fees

Membership fees will be set annually and agreed by the Executive/ Management Committee or determined at the Annual General Meeting.
Fees will be paid: annually DATE/monthly/by weekly subscription.

5. Officers of the club

The officers of the club will be:

· Chair

· Vice Chair

· Honorary Secretary

· Treasurer

· Fixtures Secretary

· Publicity Officer

· Volunteer Coordinator

· any other relevant position.

Officers will be elected annually at the Annual General Meeting.

All officers will retire each year but will be eligible for re-appointment.

6. Committee
The club will be managed through the Management Committee consisting of:
· NAMES OF OFFICER POSTS. Only these posts will have the right to vote at meetings of the Management Committee.

· The Management Committee will be convened by the Secretary of the club and held no less than NUMBER OF MEETINGS per year.

· The quorum required for business to be agreed at Management Committee meetings will be: NUMBER [ACCORDING TO NUMBER OF OFFICERS IN POST].

· The Management Committee will be responsible for adopting new policy, codes of conduct and rules that affect the organisation of the club.

· The Management Committee will have powers to appoint sub-committees as necessary and appoint advisers to the Management Committee as necessary to fulfil its business.

· The Management Committee will be responsible for disciplinary hearings of members who infringe the club rules/regulations/constitution. The Management Committee will be responsible for taking any action of suspension or discipline following such hearings.

7. Finance
All club monies will be banked in an account held in the name of the club.
The Club Treasurer will be responsible for the finances of the club.

The financial year of the club will end on: DATE.

An audited statement of annual accounts will be Treasurer at the Annual General Meeting.

Any cheques drawn against club funds should hold the signatures of the Treasurer plus up to two other officers.
8. Annual General meetings

Notice of Annual General Meetings will be given by the Club Secretary. Not less than 21 clear days’ notice to be given to all members.
The AGM will receive a report from officers of the Management Committee and a statement of the audited accounts.

Nominations for officers of the Management Committee will be sent to the Secretary prior to the AGM.

Elections of officers are to take place at the AGM.

All members have the right to vote at the AGM.

The quorum for AGMs will be NUMBER [USUALLY 25% OF THE MEMBERSHIP].

The Management Committee has the right to call Extraordinary General Meetings (EGMs) outside the AGM. Procedures for EGMs will be the same as for the AGM.

9. Discipline and appeals
All concerns, allegations or reports of poor practise/abuse relating to the welfare of children and young people will be recorded and responded to swiftly and appropriately in accordance with the club’s child protection policy and procedures. The club welfare officer is the lead contact for all members in the event of any child protection concerns.

All complaints regarding the behaviour of members should be presented and submitted in writing to the Secretary.

The Management Committee will meet to hear complaints within NUMBER days of a complaint being lodged. The committee has the power to take appropriate disciplinary action including the termination of membership.

The outcome of a disciplinary hearing should be notified in writing to the person who lodged the complaint and the member against whom the complaint was made within NUMBER days of the hearing.

There will be the right of appeal to the Management Committee following disciplinary action being announced. The committee should consider the appeal within NUMBER days of the Secretary receiving the appeal.

10. Dissolution
A resolution to dissolve the club can only be passed at an AGM or EGM through a majority vote of the membership.

In the event of dissolution, any assets of the club that remain will become the property of NAME OF GOVERNING BODY OR SOME OTHER CLUB WITH SIMILAR OBJECTIVES TO THOSE OF THE CLUB.

11. Amendments to the constitution
The constitution will only be changed through agreement by majority vote at an AGM or EGM.
12. Declaration

NAME OF CLUB hereby adopts and accepts this constitution as a current operating guide regulating the actions of members.

SIGNED:

DATE:

NAME:

POSITION: Club Chair

SIGNED:

DATE:

NAME:

POSITION: Club Secretary

TEMPLATE 11: CODE OF CONDUCT FOR PARENTS/ CARERS
NAME OF CLUB

· Encourage your child to learn the rules and play within them.

· Discourage unfair play and arguing with officials.

· Help your child to recognise good performance, not just results.

· Never force your child to take part in sport.

· Set a good example by recognising fair play and applauding good performances of all.

· Never punish or belittle a child for losing or making mistakes.

· Publicly accept officials' judgements.

· Support your child's involvement and help them to enjoy their sport.

· Use correct and proper language at all times.

· Encourage and guide performers to accept responsibility for their own performance and behaviour.

TEMPLATE 12

CODE OF CONDUCT FOR JUNIOR MEMBERS

NAME OF CLUB

NAME OF CLUB is fully committed to safeguarding and promoting the wellbeing of all its members. The club believes that it is important that members, coaches, administrators and parents associated with the club should, at all times, show respect and understanding for the safety and

welfare of others. Therefore, members are encouraged to be open at all times and to share any concerns or complaints that they may have about any aspect of the club with NAME AND POSITION.

As a member of NAME OF CLUB you are expected to abide by the following junior code of conduct:

· All members must play within the rules and respect officials and their decisions.

· All members must respect the rights, dignity and worth of all participants regardless of age, gender, ability, race, cultural background or religious beliefs or sexual identity.

· Members should keep to agreed timings for training and competitions or inform their coach or team manager if they are going to be late.

· Members must wear suitable kit – LIST COMPULSORY ITEMS – for training and match sessions, as agreed with the coach/team manager.
· Members must pay any fees for training or events promptly
· Junior members are not allowed to smoke on club premises or whilst representing the club at competitions.

· Junior members are not allowed to consume alcohol or drugs of any kind on the club premises or whilst representing the club.

TEMPLATE 13: INTRODUCTORY LETTER TO PARENTS/CARERS

NAME OF CLUB

Dear NAME OF PARENT/CARER,

On behalf of NAME OF CLUB I would like to welcome your child to the club and provide you with some information about our activities. The club provides opportunities for young people between the ages of LOWEST AGE and HIGHEST AGE to receive coaching and competition in NAME(S) OF COMPETITION(S). All coaching is by qualified coaches who are trained and have been screened for their suitability for working with young people.

The club is [presently applying for/has been accredited with] Sport England's Clubmark, which is awarded to clubs by NGB when the club is able to demonstrate that it meets the NGBs criteria as to playing programme; safeguarding and protecting children; sports equity and ethics and club management. Clubmark is an acknowledgement that we take these issues seriously and that we are striving to provide a high quality and welcoming environment for young participants in the sport. Our club welfare officer, NAME OF CLUB WELFARE OFFICER, is responsible for ensuring that our child protection policy is implemented and can be contacted on TELEPHONE NUMBER should you have any concerns.
We welcome parents to all training and competitions and value your support. We are keen to try and involve parents in the club and would like to invite you to an open evening on DATE where you can meet club members and find out more about the club. Below is some information about training times and dates, and details regarding travel arrangements, kit and club registration.

Training sessions take place on DAY at TIME from START DATE to END DATE at NAME OF VENUE.

Arrangements should be made for your child to travel to and from training sessions and matches. We appreciate it if children can arrive promptly and are collected promptly at the end of the session, if they are not making their own way home. If you are going to be late picking your child up, please contact NAME OF JUNIOR COORDINATOR/HEAD COACH on TELEPHONE NUMBER(S) and let them know.

Club training kit consists of DETAILS OF KIT TO BE WORN. The cost of each training session is £COST and competition fees are £COMPETITION FEES. The club has a small membership fee of £MEMBERSHIP FEE and this should be paid by DUE DATE.

We would be grateful if you could complete the attached junior club membership form. For the safety of your child it is important that the club is informed of any medical condition or allergies that may be relevant should your child fall ill or be involved in an accident while at the club.

If you would like to talk to someone at the club about this information or your child’s involvement with the club, please contact the Junior Coordinator, NAME OF JUNIOR COORDINATOR on TELEPHONE NUMBER(S).

We thank you for your cooperation and look forward to meeting you at some point in the future.

Yours sincerely,

SIGNED:

DATE:

NAME:

POSITION: Junior Coordinator

TEMPLATE 14

CLUB PARTNERSHIP AGREEMENT

NAME OF CLUB

All partners main contact names and telephone numbers.
CONTACT NAME(S) AND ADDRESS(ES) OF PARTNER(S)
e.g. club, school, local authority, other(s)
Context

The agreement forms part of the NAME OF CLUB strategy in which the partners are NAME(S) OF PARTNER(S)

Objectives

· To promote junior participation in NAME OF SPORT within the NAME OF DISTRICT district.

· To promote links between the NAME OF PARTNER(S) and the club, providing appropriate opportunities for further development and participation to those young people who may be interested.

· To give the club the fullest possible opportunity to present its programmes to possible new members.

· To optimise the provision of coaching expertise and leadership in the sport of NAME OF SPORT, at club level.

Core principles

All activities will be conducted within the framework of a recognised Child Protection Policy and agreed minimum operating standards in relation to safeguarding and protecting children and young people.
All activities will be run in accordance with NAME OF SPORT governing body guidelines, particularly relating to coaching and officiating qualifications and safe practices.
All activities will operate in accordance with a code of conduct appropriate to NAME OF SPORT, to be agreed between the partner(s) and the club, and in accordance with NAME OF SPORT governing body best practice particularly relating to behaviour, clothing, warming-up and cooling-down, safe use of appropriate equipment, preparation and planning and the provision of positive feedback.

In the interests of equity, all activities will be accessible to all young people in the partnership and appropriate to their abilities. Particular attention should be made to the promotion and charging policies, which should attract, encourage and accommodate young people:

· With physical, intellectual and sensory impairments and with multiple and profound impairments;

· From both genders;

· From ethnic minorities; and

· From disadvantaged communities.

The partner’s commitment

Ensure that NAME OF SPORT is offered to all its performers.
To support the promotion and development of NAME OF SPORT at NAME OF CLUB subject to the regulations of the club constitution.

Designate a member as liaison officer with responsibility for:

· All relevant press releases to the partners ‘publicity’ officer for information.

· Give first consideration for the use of its facilities for NAME OF SPORT activities to NAME OF CLUB.

· Collaborate with the club and the County Association where appropriate to support such programmes as coach education.
The club’s commitment

Appoint a named coach or official as the club’s youth liaison officer, with responsibility for:

· Advising the partner(s) of all relevant activities, particularly those aimed at attracting junior participation.

· Ensuring that all club members referred by the partner(s) are welcomed to the club and allocated to an appropriately qualified coach.

· Collaborating with the partners in developing its NAME OF SPORT provision, particularly in respect of appropriate equipment and coaching.
· Keeping the partner’s liaison officer advised of their club members’ progress
· Assist NAME OF PARTNER in the development of its NAME OF SPORT programme, copying all the relevant information for press releases to the partner’s liaison officer the benefit of all club members by:

· Helping to run the partners out-of-hours programme.

· Helping to arrange competition officials for major partnership events.

· Arranging external visits to the club which may help to raise the profile of the sport, e.g., by inviting local and national sporting ambassadors to the club.

· Maintain the widest possible programme of coaching and competition, so that young people of all abilities have the opportunity to take part at their own level.

· Maintain a structure of charges designed to encourage junior participation regardless of economic circumstances.
Programme
Weekly coaching between the months of MONTH and MONTH. Events during MONTHS.

Other programme activity e.g. coach education, Adults Older Than Teachers programme.

Targets

NUMBER of children to become junior members of the club within 12 months of the start of the programme.

Number of partners representatives to become qualified as assistant coaches/coach level 1

Resources

NAME OF PARTNER(S) will provide SPECIFIED facilities.

NAME OF CLUB will provide coaching expertise, with access to the county governing body support where required.

Additional finance for items LIST OF ITEMS will be sought through the NAME OF DISTRICT and the National Lottery ‘Awards for All’ programme.

Review

The working of the agreement will be reviewed on an annual basis through a meeting of the liaison officers of the partner(s) and the club, normally in June of each year. The agreement will be renewable from the 1st September each year.
SIGNED:

POSITION:

DATE:

For NAME OF PARTNER(S)

SIGNED:

POSITION:
DATE:

For NAME OF CLUB

TEMPLATE 15: DEVELOPMENT PLAN
NAME OF CLUB

	Aim
	Objective
	Who
	What
	Where
	When
	Cost

Date
	Completion

	To recruit

and train

volunteers
	Two more

qualified

umpires
	John Smith
	Organise

training

course
	Club venue
	Pre-season
	£XXX
	Month

and Year

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

TEMPLATE 16: VOLUNTEERSAGREEMENT FORMS
NAME OF CLUB

NAME OF VOLUNTEER (coach/team manager/official)
All coaches/team managers/officials working with NAME OF CLUB are encouraged to work to high standards and adopt recognised best practice where possible. In addition to their own standards of practice, all club coaches/team managers/ officials should be aware of and adopt NAME OF CLUB club’s own:

· Codes of conduct for coaches/team managers/official.
· Child protection policy and procedures.
· Equity and safety policy statement and guidelines.
The club will ensure that its club coaches/team managers/officials have a copy of each policy and guidance note that is relevant to their work. The club will listen to and respond to matters that the club officials bring to its attention in relation to their work and will support, where possible, their training needs.

I, NAME OF VOLUNTEER, am familiar with NAME OF CLUB’s standards of practice named above and will adopt these in my work. I accept the responsibilities outlined in the attached task description.

SIGNED:

DATE:

NAME:

NB Before a volunteer signs and returns the agreement, you should provide them with copies of all/some of the following:

· Safety guidelines.
· Codes of conduct.
· Equity policy statement.
· Child protection policy and procedures.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

·
·

·
·
·

·
·
·

·
·
·
·
·
·

p

�What does this mean in this context?

