[image:]

Kellyville/Rouse Hill Magpies Committee
Position Descriptions
Board	2
President	3
Secretary	4
Treasurer	5
Vice President Club Operations	6
Child Protection Officer	7
Canteen Coordinator	8
Ground Manager Coordinator	9
Uniform and Merchandise	10
Communications Officer	11
Registrar	12
Vice President Community Operations	13
Sponsorship Coordinator	14
Council Liaison	15
Volunteer and Manager Coordinator	16
Recruitment Coordinator	17
Social Coordinator	18
Event Day Coordinator	19
Vice President Football Operations	20
Academy Director	21
Senior Coaching Coordinator	22
Youth Coaching Coordinator	23
Junior Coaching Coordinator	24
Umpires Liaison	25
Equipment Coordinator	26
Vice President Auskick	27
Auskick Football Manager	28
Auskick Operations Manager	29

Board
Objective		To provide strong, efficient and effective leadership for the Club.	Ensure the Club is run efficiently administratively, financially and socially to support the on field activities. 	Ensuring that the Club structure is populated with appropriately skilled and committed volunteers	Ensure the Club’s vision, mission and values are appropriate to a junior sporting Club and clearly communicated to all Members. 	Ensure in all of its activities that the Club is financially accountable, operated responsibly and professionally and that natural justice principles apply in all dealings.	. Ensure that the Club acts legally, morally and ethically in all its dealings.
Responsibilities		Ensure Board, committee’s and committee members fulfil their responsibilities to the Club.	Set, Document and Publish the structure for the delivery of club programs	Set, document and publish the structure for the club finances and budgets for each committee
Relationships		Acts in the best interests of the Club at League, or Delegates Meetings.	Supports all Managers, Committee Members and football staff.	
Accountability		The Board are accountable to the Members and the General Committee.	

President
Objective		To provide strong, efficient and effective leadership for the Club.	Ensure the Club is run efficiently administratively, financially and socially to support the on field activities. 	Ensure there is a documented and published structure for the delivery of Club Programs. 	Ensuring that the Club structure is populated with appropriately skilled and committed volunteers	Ensure the Club’s vision, mission and values are appropriate to a junior sporting Club and clearly communicated to all Members. 	Ensure in all of its activities that the Club is financially accountable, operated responsibly and professionally and that natural justice principles apply in all dealings.	. Ensure that the Club acts legally, morally and ethically in all its dealings.
Responsibilities		Ensure Board, committee’s and committee members fulfil their responsibilities to the Club.	Preside at all meetings of the Club Board.	Report activities of the portfolio to the membership at the Annual General Meeting.	Assist other Committee members in their duties as required.
Relationships		Reports to the Members and the Board and General Committee of the Club.	Acts as or ensure his/her delegate acts in the best interests of the Club at League, or Delegates Meetings.	Supports all Managers, Committee Members and football staff.	
Accountability		The President is accountable to the Members and the General Committee.	Provide a report on portfolio operations to the monthly Committee meeting.	Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action.

[bookmark: _GoBack]

	[bookmark: _Toc430804737]Secretary

	Objective

	· To ensure that appropriate administrative support is provided to the President, Board, Committees and sub committees.
· To provide a “whole of Club” good governance and compliance with all of the statutory requirements that apply to the Club and its operations including the notion of procedural fairness in all dealings.
· To manage business considered by the Club Committee.
· To provide support to the Board and Committee members to ensure the efficient operation of the Club.

	Responsibilities

	· Establish a planning calendar for the year.
· Provide a coordinating and support role for Club sub committees
· Ensure that The Club Governance arrangements are not in conflict with the Club’s Rules, Association Rules and by-laws and requirements of natural justice.
· Ensure that the Club and its physical and notional assets are properly protected for Insurance purposes.
· Manage the Club records and protect the Club’s past heritage.
· Prepare and distribute official Club Committee correspondence.
· Ensure that the Club mailbox in regularly monitored cleared and that correspondence is promptly brought to the attention of the relevant Committee Member.
· Give notice of and convene the Club’s Annual General Meeting before the end of October in each year in consultation with the Club Committee
· Ensure that the Club complies with its legal obligations in relation to the Club’s Rules, Association Rules and Associations Incorporation Act.
· Maintain a complete record of all activities of the Club.
· Prepare minutes of all Board meetings of the Club and collect all minutes of committee meetings and distribute in accordance with the Rules of the Club.
· Receive all correspondence directed to the Club.
· Prepare and send correspondence in accordance with the direction of the President and Committee.
· Report activities of the portfolio to the membership at the Annual General Meeting.
· Prepare a comprehensive report of all activities of the Club for presentation to the membership at the Annual General Meeting.
· Assist other Committee members in their duties as required.

	Relationships

	· Reports to the Boards.
· Liaises with the Board and committees.

	Accountability

	· The Secretary is accountable to the President and the Board.
· Provide a report on any aspect of portfolio operations to the monthly Committee meeting.
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action.

	[bookmark: _Toc430804738]Treasurer

	Objective

	· To ensure that a financial management system and reporting system is put in place and operable so the Club committee has an accurate, true and correct understanding of the financial status of the Club at all times.
· To provide support to the Board and Committee members to ensure the efficient operation of the Club.

	Responsibilities

	· Prepare the annual budget of the Club for presentation at the February Committee meeting (the draft budget having earlier been formulated by the Club Board).
· Ensure all Managers and general committee members do not exceed authority ceilings for financial expenditure without reference to the General Committee.
· Promptly attend to general banking activities.
· Maintain appropriate accounts of all income and expenditure and associated audit trails, e.g. receipts.
· Report monthly to the Club Committee on budget performance.
· Present all accounts for payment for approval.
· Prioritise payment of accounts.
· Make details of all accounts available to the Club Committee and members as provided in the Corporate Affairs Act.
· Oversee and seek reports of all other accounts held by sections of the Club.
· Manage any overdraft facility held by the Club.
· Ensure any surpluses are invested wisely after approval by the Committee.
· Ensure all taxation commitments are met by the Club.
· Issue tax certificates to employees as required under the Act.
· Ensure the Club finances are correctly audited.
· Report activities of the portfolio to the membership at the Annual General Meeting.
· Assist other Committee members in their duties as required.
· Undertake tasks at the request of the President, Board or General Committee.

	Relationships

	· Reports to the Club Committee.
· Liaises with the Board.
· Liaises with official Club suppliers & other key stakeholders.

	Accountability

	· The Treasurer is accountable to the President and the General Committee.
· The Treasurer shall seek ratification from the General Committee of a Club budget, including debt reduction and there after shall have the authority to act within the limits of the budget and strategy approve.
· The Treasurer shall provide a monthly report to the General Committee of all financial transactions.

	[bookmark: _Toc430804739]Vice President Club Operations

	Objective

	· Ensure an appropriate level of support is provided to the President and other members of the Board.
· Provide leadership for the Club Operations Committee
· Ensure Club Operations Committee positions are populated with appropriately skilled and committed volunteers
· Ensure good lines of communication between the Board and the Club Operations Committee are maintained
· Ensure the Club Operations Committee acts in a manner which supports the clubs vision, mission and values

	Responsibilities

	· Maintain oversight of the Club Operations Committee
· Ensure the Club Operations Committee members fulfil their responsibilities to the club in accordance with their position descriptions
· Preside at all Club Operations Committee meetings
· Preside at all Board meetings in the event of absence of the President
· Actively recruit appropriately skilled and committed volunteers to fill any Club Operations Committee vacancies
· Act as the line of communication between the Club Operations Committee and the other Board members and sub committees
· Provide the casting vote on Club Operations Committee matters in the event of a deadlock
· Temporarily perform the duties of any Club Operations Committee vacancy
· Liaise with other committees where required

	Relationships

	· Report to the members of the Board Committee
· Support all Club Operations Committee members in their port folios

	Accountability

	· The VP Club Operations is accountable to the President of the Club
· The VP Club Operations will provide a report on Club Operations issues and operations to the monthly Board meetings
· The VP Club Operations will seek ratification from the appropriate Board members before approving any club funds to be used as part of the Club Operations Committee portfolio

	[bookmark: _Toc430804740]Child Protection Officer

	Objective

	· To ensure club is compliant with Child Protection regulations set out by the Sydney Juniors, AFL NSW/ACT and government
· To provide support to the Board and Committee members to ensure the efficient operation of the Club

	Responsibilities

	· Ensure all coaches and volunteers are compliant with the Child Protection regulations
·

	Relationships

	· Reports to the Club Committee
· Liaises with the Board
· Liaises with AFL or Regional Committee members as required

	Accountability

	· Accountable to the Board & Committee
· Provide a report on any aspect of portfolio operations to the monthly Committee meeting
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804741]Canteen Coordinator

	Objective

	· To provide an appropriate canteen service at all home games and at other times as agreed.
· To provide support to the Board and Committee members to ensure the efficient operation of the Club

	Responsibilities

	· Ensure that an adequate food safety plan is in place for canteen operations
· Ensure that adequate equipment is available for providing the canteen services
· Establish a menu of goods for sale that provides variety that will attract all members and visitors to purchase goods from canteen
· Ensure goods are purchased at the best (but not necessarily the cheapest) rates possible
· Ensure that the canteen is open for business from the commencement of the first game at home games
· Account for all purchases and receipts
· Assist other Committee members in their duties as required
· Undertake tasks at the request of the President, Board or General Committee

	Relationships

	· Reports to the Club Committee
· Liaises with the Board
· Liaises with official Club suppliers & stakeholders

	Accountability

	· Accountable to the Board & Committee
· Provide a report on any aspect of portfolio operations to the monthly Committee meeting
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804742]Ground Manager Coordinator

	Objective

	· Responsible for all football operations matters on home match days including supervising and assisting with the setting up of the Club’s operational facilities (excluding the canteen).
· The Ground Manager is the match day “director” and principal point of contact and liaison between Coaches, Team Managers, Umpires and spectators

	Responsibilities

	· Ensure the Ground Managers roster is filled each match day
· Assist other Committee Members in their duties as required.
· Supervise and assist with the establishment of the ground management infrastructure for home match days (and finals if allocated) including:
· Ground layout (including promotional and informational signage) and placing protective padding on all goal posts.
· Allocation of games.
· Medical equipment and a stretcher are on hand and available.
· Establishing the timekeeper location with required infrastructure including desk, protective fencing, siren, stationery, PA system, game equipment.
· Inspecting the ground before the commencement of play to establish safety i.e. removing sticks and other foreign objects that may cause harm or injury, making sure the playing surface is clear and flat.
· In conjunction with the Vice President Club Operations ensure the policies of the Local Council in relation to use of the Ground are given effect to especially the wet weather policy. I.e. that there will be no play if the ground is deemed to be too wet.
· Supervise and assist with the dismounting and storage of equipment at the end of all scheduled home matches.
· Act as the principal point of contact for team Managers and Coaches and ensuring that:
· Completed Team sheets are lodged by both teams prior to quarter time in each match and all relevant AFL forms are completed and lodged at match end.
· Ensuring all games run strictly according to the published timetable.
· The results for all matches for each days play are submitted as early as practicable to the Club Registrar and Statistician by no later than 6.00pm on game days to allow for the updating and publication of results.
· Overseeing spectator behaviour at all home matches and taking appropriate action to “manage” any situations that might arise in conjunction with any available Member/s of the Club Committee.
· Ensuring umpire’s needs are met at each match. i.e. drinks, facilities, forms, equipment, payment and umpires escort is on hand.

	Relationships

	· Accountable to the Board & Committee
· Provide a report on any aspect of portfolio operations to the monthly Committee meeting
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action

	Accountability

	· Accountable to the Vice President Club Operations, Board & Committee

	[bookmark: _Toc430804743]Uniform and Merchandise

	Objective

	· To provide support to the Board and Committee members to ensure the efficient management of Club uniform clothing sales
· To provide a range of reasonable priced uniforms and clothing that will provide members and supporters with suitable attire to reflect professionally on the Club

	Responsibilities

	· Prepare a report proposing a suitable range of uniforms and clothing for sale for consideration by the Committee at the commencement of the season
· Arrange the wide promotion of clothing items to members, supporters and the community
· Provide a convenient means by which orders can be placed for all clothing lines
· Arrange the display of clothing lines at the club prior to the commencement of each season and on match day
· Ensure sufficient clothing stocks are maintained to ensure orders are filled promptly
· Maintain strong relationships with approved suppliers of clothing lines

	Relationships

	· Reports to the Vice President Club Operations, Board and Committee
· Liaises with the Club Committee
· Liaises with suppliers

	Accountability

	· Uniform and Merchandise Coordinator is accountable to the Vice President Club Operations and the General Committee
· Provide a report on portfolio operations to the monthly Committee meeting as required
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action
·

	[bookmark: _Toc430804744]Communications Officer

	Objective

	· The Communications coordinator is required to develop and manage all communication channels that the Club uses for internal and external communication. Ensure there is timely dissemination of quality information about the Club’s activities

	Responsibilities

	· Assist other Committee Members in their duties as required
· Develop and implement a communications and promotional plan for the Club
· Prepare and distribute Club newsletters reliably during the playing season and “off season” to every registered Member of the Club.
· Act as the Club administrator for the web site to ensure that it is updated in a reliable, timely and regular manner with information about the Club.
· Ensuring that there is alignment between the information distributed by the Club through all communication channels, for instance newsletters and the website
· Act as the main contact/liaison point for the media and submit articles to promote and lift the profile of the Club.
· Ensure the consistency, quality and content of all Club communications.
· Assist with the management of e-mail that comes through the Club’s electronic mail box by distributing it to appropriate Club office bearers
· To promote and market the Club in a positive light at all times.
· Write media/club releases regarding any news items and upcoming events.
· Work with the Sponsorship Coordinator to develop ways of representing sponsors in the Club newsletter, web-site, via ground signage and other promotional material.
· Ensure sponsors are prominently acknowledged in all relevant communications material.
· In conjunction with the Club Registrar and Statistician and Sponsorship Coordinator develop a presentation pack of registration materials (including club sponsorship and promotional items) for provision to all Club Members at the commencement of each season.
· Provide a report on Club operations to the Vice President Club Operations for delivery at monthly Committee meetings.

	Relationships

	· Committee
· Liaise with Sponsorship coordinator
· Liaise with Club Registrar
· Club Coaches and Team Managers

	Accountability

	· The Communications Coordinator is accountable to the Vice President and the Board.
· Provide a report on any aspect of portfolio operations to the monthly Committee meeting.
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804745]Registrar

	Objective

	· To ensure all players are registered or transferred in accordance with the league rules and regulations.

	Responsibilities

	· Register all new players within the league guidelines
· Register copy of injury reports
· Process insurance claims
· Security of all teams players votes
· Number of games played by player
· To follow up with teams and ensure players are registered and able to play.
· Follow up with Treasurer on outstanding fees
· Pass onto club Secretary and Communications Officer all player contact details to ensure club database is always accurate
· Track player statistics
· Communicate player milestones in a timely fashion to relevant teams

	Relationships

	· Liaises with the Club Secretary, Communications Officer and Treasurer
· Liaises with all club members

	Accountability

	· Reports to Vice President Club Operations and Board

	[bookmark: _Toc430804746]Vice President Community Operations

	Objective

	· Ensure an appropriate level of support is provided to the President and other members of the Board.
· Provide leadership for the Community Operations Committee
· Ensure Community Operations Committee positions are populated with appropriately skilled and committed volunteers
· Ensure good lines of communication between the Board and the Community Operations Committee are maintained
· Ensure the Community Operations Committee acts in a manner which supports the clubs vision, mission and values

	Responsibilities

	· Maintain oversight of the Community Operations Committee
· Ensure the Community Operations Committee members fulfil their responsibilities to the club in accordance with their position descriptions
· Preside at all Community Operations Committee meetings
· Actively recruit appropriately skilled and committed volunteers to fill any Community Operations Committee vacancies
· Act as the line of communication between the Community Operations Committee and the other Board members and sub committees
· Provide the casting vote on Community Operations Committee matters in the event of a deadlock
· Temporarily perform the duties of any Community Operations Committee vacancy
· Liaise with other committees where required

	Relationships

	· Report to the members of the Board Committee
· Support all Community Operations Committee members in their portfolios

	Accountability

	· The VP Community Operations is accountable to the President of the Club
· The VP Community Operations will provide a report on Community Operations issues and operations to the monthly Board meetings
· The VP Community Operations will seek ratification from the appropriate Board members before approving any club funds to be used as part of the Community Operations Committee portfolio

	[bookmark: _Toc430804747]Sponsorship Coordinator

	Objective

	· To maximise the number of sponsors supporting the Club and to maximise revenue from the sponsorship base.
· To manage the relationship between the Club and sponsors to ensure that all sponsors are serviced to a high level and are retained on a long term basis.
· To provide support to the Board and Committee members to ensure the efficient management of Club sponsorship activities.

	Responsibilities

	· Develop a proposal, for ratification by the Committee, for sponsorship packages to be offered by the Club to attract as broad a sponsorship as possible.
· Co-ordinate all sponsorship for all areas of the club.
· Meet the sponsorship budget target set as part of the annual financial planning process.
· Ensure all existing sponsors are contacted three months prior to the season commencement
· Seek out new sponsors to supplement existing sponsors.
· Ensure sponsors signage is in place and all other aspects of sponsorship packages are in place prior to the commencement of the season.
· Ensure That there is to be only one sponsor in any given category of service of product
· Ensure all sponsorship agreements are honoured.
· Maintain contact with all corporate sponsors throughout the season.
· Maintain strong relationships with all Club sponsors.

	Relationships

	· Reports to the President & Club Secretary.
· Liaises with the Club Committee.
· Liaises with Sponsors.
· Supports Sponsorship coordinators and any person responsible for providing services associated with sponsorships.

	Accountability

	· Sponsorship Coordinator is accountable to the President and the General Committee.
· Provide a report on portfolio operations to the monthly Committee meeting as required.
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action.
· The Sponsorship Coordinator shall seek ratification from the General Committee of sponsorship packages offered by the Club and shall thereafter have the authority to act within the limits of the packages without reference to the General Committee.

	[bookmark: _Toc430804748]Council Liaison

	Objective

	· To establish and maintain a strong and healthy working partnership with local government.
· To ensure clubrooms and oval remain at the highest possible standard at all times

	Responsibilities

	· Manage the maintenance of all facilities at club
· Organise any repairs to the facilities
· Coordinate the handover of keys and the facility at the end of each season in line with council requirements
· Plan continuous upgrading of facilities
· Inform club of council grants and capital works when they become available and assist with the preparation of any applications to receive funding
· Attend council workshops and forums where required
· To be the club contact for all council dealings

	Relationships

	· Liaise with Council Recreation Officer & Manager
· Liaise with Council Parks & Gardens Manager
· Liaise with local Councillor

	Accountability

	· Reports to Vice President Community Operations, Club President & General Committee

	[bookmark: _Toc430804749]Volunteer and Manager Coordinator

	Objective

	· To coordinate all club volunteers to fill all positions required to ensure the club operations run smoothly at all times.
· To coordinate and support team managers

	Responsibilities

	· Attract and recruit new volunteers to the club
· Develop clear job descriptions for all required tasks
· Ensure the right person is found for each job
· Identify ways of training volunteers if they do not have the required skills for the role
· Supervise volunteers or allocate other members to supervise
· Identify methods of recognising volunteers
· Revise volunteer duties as needed
· Assist team managers with the use of the AFL proved software
· Ensure team managers are complying with the AFL Sydney Juniors bylaws
· Communicate and liaise with committee members on a regular basis

	Relationships

	· Liaises with Club Executive and General Committee	
· Liaises with all club volunteers

	Accountability

	· Reports to the Vice President Community Operations

	[bookmark: _Toc430804750]Recruitment Coordinator

	Objective

	· Ensure that the Club’s recruitment strategy is in line with League requirements.
· Plan and implement a player recruitment strategy for each year that will deliver sufficient players in each of the playing age groups, whilst growing AFL participation levels.

	Responsibilities

	· Assist other Committee Members in their duties as required.
· Along with the Registrar and Statistician develop a recruitment strategy for the acquisition of new players for the forthcoming season for endorsement by the Committee by no later than the middle of October in each year.
· Report to the Club Committee on the profile of our player community, areas for targeting and issues to be addressed.
· Prepare recruitment and related material (including promotional material) each season and coordinate distribution as agreed with the Committee by no later than mid-October in the year prior to the relevant season.
· Coordinate with the AFL and Regional Committee, the advertising strategy for the season. Assist with the preparation of the annual player presentation day.
· Assist the Registrar and Statistician with registration days.
· Address meetings of relevant school community sporting groups. E.g. PSSA
· Establish a Register of Local Schools and contact list for all target schools within the defined geographical recruitment area of the Club.

	Relationships

	· Report to the members of the Board Committee
· Support all Community Operations Committee members in their portfolios
· Liaise with schools and relevant organisations to support the recruitment of new players

	Accountability

	· Provide a report on Club operations to the Vice President Community Operations for delivery at monthly Committee meetings.
· Seek ratification from the Director of Football prior to committing the Club to any financial expenditure or action.

	[bookmark: _Toc430804751]Social Coordinator

	Objective

	· Create and coordinate functions for the enjoyment of the broader club community.
· Promote connection between all stakeholders in the club by creating functions focused on getting together, fun and inclusiveness.
· To use these functions as fundraising opportunities where possible.

	Responsibilities

	· Plan the functions in advance and communicate with the committee for approval.
· Upon receipt of approval, create invitations, coordinate bookings and payments, manage bookings and investments required to ensure the successful running of each function.
· Coordinate all volunteers required.
· Liaise constantly with other stakeholders to ensure the function’s success.

	Relationships

	· Community Operations Committee and Board.
· Managers and coaches of each team (as they will be the main conduit to the families.
· External suppliers involved with each function

	Accountability

	· For the financial result of each function to ensure, at least, it doesn’t become a burden by expenses exceeding income.
· To create a report of each function for the newsletter/website.
· To ensure the functions are consistent with the values of the club.

	[bookmark: _Toc430804752]Event Day Coordinator

	Objective

	· In conjunction with the Social Coordinator establish a broad social calendar for the season and end of season to provide a range of appropriate entertainment for all Club members and to enhance the appeal of the Club to the wider community.
· To provide support to the Board and Committee members to ensure the efficient operation of the Club

	Responsibilities

	· Prepare a calendar of Match Day events such as but not limited to Mother’s Day, Anzac Day that will attract the widest involvement form all members of the Club prior to the commencement of the season.
· Ensure that all social events held are at least cost neutral to the Club.
· Assist other Committee members in their duties as required
· Undertake tasks at the request of the President, Board or General Committee

	Relationships

	· Reports to the Vice President Community Operations and General Committee
· Liaises with all relevant committee members and any person responsible for and or running any social event under the Club umbrella
· Liaises with official Club suppliers & other key stakeholders

	Accountability

	· The Event Day Coordinator is accountable to the President and the General Committee.
· The Event Day Coordinator shall seek ratification from the General Committee of the social calendar including financial arrangements and shall thereafter have the authority to act within the limits of that arrangement
· Provide a report on portfolio operations to the monthly Committee meeting
·

	[bookmark: _Toc430804753]Vice President Football Operations

	Objective

	· Ensure an appropriate level of support is provided to the President and other members of the Board.
· Provide leadership for the Football Operations Committee
· Ensure Football Operations Committee positions are populated with appropriately skilled and committed volunteers
· Ensure good lines of communication between the Board and the Football Operations Committee are maintained
· Ensure the Football Operations Committee acts in a manner which supports the clubs vision, mission and values

	Responsibilities

	· Maintain oversight of the Football Operations Committee
· Oversee the football development program as outlined by the Board, Coaching Coordinators and Academy Director so that participation at is maximised
· Ensure that all coaches and support staff are carrying out their duties as required
· Oversee recruitment of coaches and players according to policies outlined by the Board
· Ensure the Football Operations Committee members fulfil their responsibilities to the club in accordance with their position descriptions
· Preside at all Football Operations Committee meetings
· Actively recruit appropriately skilled and committed volunteers to fill any Football Operations Committee vacancies
· Act as the line of communication between the Football Operations Committee and the other Board members and sub committees
· Provide the casting vote on Football Operations Committee matters in the event of a deadlock
· Temporarily perform the duties of any Football Operations Committee vacancy
· Liaise with other committees where required

	Relationships

	· Report to the members of the Board Committee
· Support all Football Operations Committee members in their portfolios

	Accountability

	· The VP Football Operations is accountable to the President of the Club
· The VP Football Operations will provide a report on Football Operations issues and operations to the monthly Board meetings
· The VP Football Operations will seek ratification from the appropriate Board members before approving any club funds to be used as part of the Football Operations Committee portfolio

	[bookmark: _Toc430804754]Academy Director

	Objective

	· To ensure that our Magpies Academy is at the forefront of junior development at our club and in NSW.
· To provide Junior footballers at our club with pathways & opportunities that broaden their exposure to AFL
· To coordinate and oversee the successful operation of our Magpies Academy.

	Responsibilities

	· Appoint an Academy team for each football season including the following positions:
· Academy Director
· Operations Manger
· Head Coaching Co-ordinator
· Communications Manager
· Coaching Staff
· Liaise with all coaches within our club providing regular feedback on training and development.
· Liaise with the AFL, East Coast Eagles & GWS Giants in regards to opportunities for our Academy players & coaches.
· Be at the forefront of player/coach education & innovation at our club.
· Use the Magpies Academy as a tool to recruit & retain players at our club.
· Use the Magpies Academy to recruit and identify new talent in our area.
· Provide cultural experiences and opportunities including interstate travel & tours for our Academy playing group.
· Ensure that the Magpies Academy is financially stable and always an inclusive & affordable option for any of our Kellyville Rouse Hill Magpies

	Relationships

	· Report to the President & Vice President of Football Operations.
· Report to the treasurer on a regular basis.
· Liaises with the Club Coaching Coordinators.
· Liaises with all club coaches including Auskick.
· Liaises with the East Coast Eagles in regards to ground use, coaching & pathways for players
· Liaises with AFL NSW & GWS Giants in regards to support for this innovative Academy.
· Report & Communicate with the parent/playing group of Academy members.
· Communicate and work with Academy sponsors. Magpies Academy Sponsors are separate to club sponsors and therefore it is crucial to communicate with the club Sponsorship coordinator to ensure all parties interests are treated with respect and professionalism.

	Accountability

	· The Academy Director is accountable to the President & Vice President of Football Operations.
· The Magpies Academy will provide a yearly report to the President and treasurer.
· Seek ratification from the Board prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804755]Senior Coaching Coordinator

	Objective

	· Ensure the continued development, training and development of coaches within the Under 15 to Under 17 age groups.
· A key aim of the Coaches Coordinator is to maximise the development of coaches within the club to and ensure that they comply with league rules.

	Responsibilities

	· Present a comprehensive strategy to the Vice President of Football for the operation of the coaches training program within the Club by no later than the end of November of each year that addresses the structural arrangements to support the robust and reliable delivery of the Program.
· Act as a liaison point between parents, players and coaches
· Develop training for all club coaches that complies with league requirements
· Meet at least twice during each season with all of the coaches in conjunction with other appropriate Committee Members to:
· Welcome them to the roles.
· Explain the program for the season.
· Provide them with support material and information to assist them to do their jobs.
· Explain the Club’s expectations.
· Obtain feedback regarding operational requirements and any support materials that they feel they need to discharge their roles.
· Provide proactive feedback to them on progress and development.
· Ensure all coaches are properly accredited or complete an appropriate Level Coaching Course run by the AFL each season at Club expense.
· Co-ordinate the provision of training (including drills and skills) and coaching resources to all coaches and teams as required.
· Liaise with all coaches, providing regular feedback on training and match days.

	Relationships

	· Report Vice President of Football Operations.
· Liaises with the Youth and Junior Coaching Coordinators.
· Liaises with the Academy Director.
· Liaises with all club coaches including Auskick.
· Liaises with the East Coast Eagles in regards to ground use, coaching & pathways for players
· Liaises with AFL NSW & GWS Giants in regards to developments in coaching

	Accountability

	· Senior Coaching Coordinator is accountable to the Vice President of Football Operations, Football Operations Committee and the Board.
· Seek ratification from the Director of Football prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804756]Youth Coaching Coordinator

	Objective

	· Ensure the continued development, training and development of coaches within the Under 12 to Under 14 age groups.
· A key aim of the Coaches Coordinator is to maximise the development of coaches within the club to and ensure that they comply with league rules.

	Responsibilities

	· Present a comprehensive strategy to the Vice President of Football for the operation of the coaches training program within the Club by no later than the end of November of each year that addresses the structural arrangements to support the robust and reliable delivery of the Program.
· Act as a liaison point between parents, players and coaches
· Develop training for all club coaches that complies with league requirements
· Meet at least twice during each season with all of the coaches in conjunction with other appropriate Committee Members to:
· Welcome them to the roles.
· Explain the program for the season.
· Provide them with support material and information to assist them to do their jobs.
· Explain the Club’s expectations.
· Obtain feedback regarding operational requirements and any support materials that they feel they need to discharge their roles.
· Provide proactive feedback to them on progress and development.
· Ensure all coaches are properly accredited or complete an appropriate Level Coaching Course run by the AFL each season at Club expense.
· Co-ordinate the provision of training (including drills and skills) and coaching resources to all coaches and teams as required.
· Liaise with all coaches, providing regular feedback on training and match days.

	Relationships

	· Report Vice President of Football Operations.
· Liaises with the Senior and Junior Coaching Coordinators.
· Liaises with the Academy Director.
· Liaises with all club coaches including Auskick.
· Liaises with the East Coast Eagles in regards to ground use, coaching & pathways for players
· Liaises with AFL NSW & GWS Giants in regards to developments in coaching

	Accountability

	· Senior Coaching Coordinator is accountable to the Vice President of Football Operations, Football Operations Committee and the Board.
· Seek ratification from the Director of Football prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804757]Junior Coaching Coordinator

	Objective

	· Ensure the continued development, training and development of coaches within the Under 9 to Under 11 age groups.
· A key aim of the Coaches Coordinator is to maximise the development of coaches within the club to and ensure that they comply with league rules.

	Responsibilities

	· Present a comprehensive strategy to the Vice President of Football for the operation of the coaches training program within the Club by no later than the end of November of each year that addresses the structural arrangements to support the robust and reliable delivery of the Program.
· Act as a liaison point between parents, players and coaches
· Develop training for all club coaches that complies with league requirements
· Meet at least twice during each season with all of the coaches in conjunction with other appropriate Committee Members to:
· Welcome them to the roles.
· Explain the program for the season.
· Provide them with support material and information to assist them to do their jobs.
· Explain the Club’s expectations.
· Obtain feedback regarding operational requirements and any support materials that they feel they need to discharge their roles.
· Provide proactive feedback to them on progress and development.
· Ensure all coaches are properly accredited or complete an appropriate Level Coaching Course run by the AFL each season at Club expense.
· Co-ordinate the provision of training (including drills and skills) and coaching resources to all coaches and teams as required.
· Liaise with all coaches, providing regular feedback on training and match days.

	Relationships

	· Report Vice President of Football Operations.
· Liaises with the Youth and Senior Coaching Coordinators.
· Liaises with the Academy Director.
· Liaises with all club coaches including Auskick.
· Liaises with the East Coast Eagles in regards to ground use, coaching & pathways for players
· Liaises with AFL NSW & GWS Giants in regards to developments in coaching

	Accountability

	· Senior Coaching Coordinator is accountable to the Vice President of Football Operations, Football Operations Committee and the Board.
· Seek ratification from the Director of Football prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804758]Umpires Liaison

	Objective

	· To recruit and manage Club umpires and ensure their development in umpiring so that the Club:
· Has a competent and preferably over-subscribed panel of accredited umpires to manage games.
· Liaises with the League’s regional Umpiring Coordinator weekly during the season regarding allocation of Umpires to games and ensure that the umpires are aware of the games they are to control well in advance
· Works with the Association to ensure that the Club’s panel of umpires are able to access development courses and workshops and are encouraged to attend.
· Provides ongoing guidance and support to the Club’s panel of umpires.

	Responsibilities

	· Engage with existing Club Umpires to assist their involvement and interest.
· Ensure our Club’s umpires are aware of and take advantage of all development opportunities.
· All interested Club umpires are registered in relevant development course which are to be fully funded by the Club.
· Use Club communication channels to actively recruit new umpires prior to the commencement of each season.
· Act as an advocate for Club umpires and the Club in relevant AFL forums including those specifically formed for umpiring matters and issues.
· Attend umpires development meetings as required.

	Relationships

	· Reports to the Vice President Football Operations, Board and Committee
· Liaises with Vice President Auskick and Ground Manager Coordinator
· Liaises with the Club Committee
· Liaise with the leagues regional umpire coordinator

	Accountability

	· Umpire Liaison is accountable to the Vice President Football Operations and the General Committee
· Provide a report on portfolio operations to the monthly Committee meeting as required
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action

	[bookmark: _Toc430804759]Equipment Coordinator

	Objective

	· To provide support to the Board and Committee members to ensure the efficient management of Club equipment requirements
· To source reasonable priced equipment that will provide coaches and Auskick with the equipment required for training and the Ground Manager the equipment required for game day

	Responsibilities

	· Prepare a report of new equipment required
· Ensure coaches bags are filled prior to the start of preseason training with all required equipment
· Ensure that equipment is well maintained and replaced when necessary
· Ensure the timely return of all coaches bags at the completion of the season
· Undertake a stocktake at the completion of the season

	Relationships

	· Reports to the Vice President Football Operations, Board and Committee
· Liaises with Vice President Auskick and Ground Manager Coordinator
· Liaises with the Club Committee
· Liaises with suppliers

	Accountability

	· Equipment Coordinator is accountable to the Vice President Football Operations and the General Committee
· Provide a report on portfolio operations to the monthly Committee meeting as required
· Seek ratification from the appropriate Committee member prior to committing the Club to any financial expenditure or action
·

	[bookmark: _Toc430804760]Vice President Auskick

	Objective

	· To provide a safe and fun environment in which children aged 4-10 years can develop their AFL skills whilst making new friends and learning team skills.
· To provide a place where kids and families can join together in activities that promote fitness, healthy living and a lifelong love of AFL.

	Responsibilities

	· Continued growth and development of the Auskick program to accommodate the changing needs of the community and provide ongoing development opportunities to kids to promote their involvement in Squads at a local and regional level.
· Adequate funding for equipment and resources to be provided for coaches at each Auskick session.
· Recruit parents as volunteers as coach / canteen / administration / committee.
· All children are registered and paid in full prior to the start of the season.
· Liaise with AFL and involve the Club in local and regional events to promote and support the Auskick programs in the community
· Program level communication with Parents, Coaches, and volunteers; primary POC for Auskick communications including (but not limited to) Club Website, Facebook, Email, and TeamApp

	Relationships

	· To establish and maintain open relationships with all of the Auskick parents and encourage their involvement in the Club as a whole.
· To maintain positive and productive relationships with representatives of AFL at a local and regional level.
· To develop and expand relationships between the Auskick Community and our local League teams (Eagles and Giants) to support our local teams and encourage ongoing involvement in AFL.

	Accountability

	· VP Auskick will be directly accountable for all Auskick management, relationship and development affairs.
· VP Auskick will report directly to the President.
· The VP Auskick will provide a report on Auskick issues and operations to the monthly Board meetings
· The VP Auskick will seek ratification from the appropriate Board members before approving any club funds to be used as part of the Auskick Committee portfolio

	[bookmark: _Toc430804761]Auskick Football Manager

	Objective

	· To provide the curriculum, equipment and support required for the successful delivery of Auskick sessions by volunteer coaches throughout the season.

	Responsibilities

	· Run welcome and warm up session each week to encourage fun and fitness.
· Co-ordinate Auskick coaches to achieve session goals by providing coaching curriculum to all volunteer Auskick coaches, including a weekly lesson plan and suggested activities appropriate for each age group.
· Assist Auskick coaches with the provision of professional development material and coach mentoring
· To ensure that all coaches and activities are focused on having fun in a safe and friendly environment whilst developing basic football skills.
· Ensure all volunteer coaches are adequately trained and supported throughout each weekly session.
· Encourage parents to become involved as assistant coaches.

	Relationships

	· Build strong and supportive relationship with all volunteer coaches
· Maintain strong relationships with Academy Director and VP Football Operations to ensure that Auskick coaching vision aligns with Club vision.
· Build strong relationships with all Auskick parents
· Maintain and develop relationship with AFL at a local and regional level

	Accountability

	· Auskick Football Manager will be directly accountable for all coaching requirements and practical aspects of the Auskick sessions.
· AFM will report directly to VP Auskick.

	[bookmark: _Toc430804762]Auskick Operations Manager

	Objective

	· Provide support to VP Auskick to ensure the smooth running of the Auskick program throughout the season.

	Responsibilities

	· assist with welcoming all parents and Auskickers each week
· administrative support – registration at each session / name labels
· volunteer roster (canteen / BBQ)
· reminders / email contact with parent volunteers (consistent with VP communications)

	Relationships

	· Build strong relationships among the Auskick parents
· Encourage relationship between the Auskick parents and the Club.
· Maintain supportive relationships between all Auskick committee members
· Continue to support VP Auskick

	Accountability

	· Auskick Operations Manager (AOM) is directly accountable for the administration of Auskick sessions each week.
· AOM will report directly to the VP Auskick

image1.jpg

