[image: image2.png]nnnnnnnnnnnnnnnnnnn

[image: image1.png]VISION
* Promote Netball

MISSION

¢ To lead, manage

VALUES

¢ Enjoyment

Participation for and develop the Passion
All sport of Netball in » Teamwork
Southampton

* Honesty and
Integrity

* Accountability

and Transparency

Values

Enjoyment

We aim to provide netball for all with the emphasis on enjoyment and participation

Passion

We care about our game, our people and our purpose.

Teamwork
We are motivated to work together for a common goal and create an harmonious environment by: contributing as individuals; being adaptable and flexible; supporting others. We perform at the highest level . We aim for continuous improvement and innovation in everything we do.
Honesty and Integrity
We uphold the principles of fairness, respect, responsibility and safety.
Accountability and

We are clear about our roles, responsibilities and decision making adopting England Netball
Transparency
Policies and Procedures
The Aims of the Southampton Netball Association shall be to:

Plan and support the growth and development of netball at grass roots, within Southampton and local areas

Provide more participation and development opportunities for all members

Establish and maintain relationships with schools and colleges

Promote development pathways

Improvement of communication methods for the benefit of all members

Provide and maintain facilities to enhance the sport

Focus Areas

Governance and Administration

Provide effective governance and management for all aspects of netball in Southampton

Talent and Performance

Provide opportunities for players/coaches/officials to maximise and develop to their full potential to enhance the development of netball in Southampton

Competitions and Events

Promote and implement quality competition structures for participants at all levels

SOUTHAMPTON NETBALL ASSOCIATION SWOT ANALYSIS 2014 – 2017

	Strengths

· Good cohesive committee

· Committed volunteers with experience and knowledge

· Support network

· Freedom to change
· Communication

· Website, Facebook, Twitter

· Financially stable- availability of bursaries

· Established leagues, senior, juniors, BTN

· Opportunities available for HNA for seniors through SNA

· Able to offer HNA netball for juniors

· Good level of participation

· Recognition regionally for quality of league as used to test umpires from outside of area

· Central venue

· Officiating Group

· NDO

· Codes of Conduct

· Personal contact by Reps with clubs

· Good cohesion with HNA

· Availability of facilities

· Mentoring officials

· Feedback forums for leagues

	Weaknesses

· Lack of growth of junior clubs

· Local skills not used ie coaching, officiating

· Clubs do not share Data

· Rule compliance of members

· Lack of facilities

· Dual site

· Insufficient Club/School Links

· Minimal number of mentors/testers due to EN Directives/Lack of courses

· Insufficient higher level umpires

· Insufficient club coaches

· Succession planning for committee roles

SOUTHAMPTON NETBALL ASSOCIATION SWOT ANALYSIS 2014 – 2017

	Opportunities

· 12-16 participation days

· Premier league indoor

· Encourage coaches to deliver sessions for smaller clubs on a voluntary basis

· Improve Website

· Tournament restructure

· Work with schools committee to develop school links

· Benchmark with outside leagues

· New netball facility (Sponsor)

· To set standard for umpires
· To utilise NDO

· Feedback Forums for Leagues

· To develop Junior competition in Southampton

· Succession planning for committee roles

	Threats

· Time

· Cost to association and clubs

· Availability of venues

· Lack of player commitment /participation

· Lack of officials

· Lack communication with schools

· Governed by EN directives so lack of freedom to develop

· Dissemination of information by club contacts

· Succession planning for committee roles

· Administration

 SECTION 1 – Governance and Administration (Provide effective governance and management for all aspects of Netball in Southampton)

	SNA Objectives:
1.1
Work within the Constitution and enhance the skills of the committee
1.2
Implement effective administration practices that support and create accountability for SNA
1.3
Ensure the ongoing financial stability of SNA
1.4
Ensure communication with all members

1.5
Identify areas which require professional expertise

	What (Action)
	When

(Development & Delivery Targets By Year)
	Budget £
	Who
	Progress / Comments

	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	1.1
	Identify the required skill set for Southampton Netball Association (SNA) and train the committee members appropriately to fulfil

these roles
	Review
	Review
	Review
	Review
	
	VO
	Committee members to

voluntarily undertake disciplinary training.

	1.2
	Adopt all Policies and Protocols issued by England Netball

Encourage professional development and mentoring opportunities to all Netball Members

Identify issues relating to committee retention and succession planning
	Review
	Review
	Review
	Review
	
	VO
	Mentoring Programme to be offered by HNA

Additional Sub-Group Member as MW League Administrator

	1.3
	Review and maintain the financial efficiencies and accountability of SNA

Identify areas of revenue growth.
	Review
	Review
	Review
	Review
	
	JG
	Audit Planned for end of April, 2015

Budget review completed for 2015/16 season

	
	What (Action)
	When

(Development & Delivery Targets By Year
	Budget £
	Who
	Progress / Comments

	
	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	1.4
	Use of a variety of communication methods including social media, website, email, text, etc

Obtain member information and maintain database of contact details ensuring compliance with data protection
	Review
	Review
	Review
	Review
	Website
	MA
	Facebook and website is being used to inform members of events and data base of umpires up to date

All committee members to be set up with separate email accounts

	1.5
	Obtain professional advice/reports where appropriate
	 Accounts Audit
	Accounts Audit
	 Accounts Audit
	 Accounts Audit
	
	JG
	Accounts audited for 2014/15 Audits will continue annually.

SECTION 2 – Talent and Performance (Providing opportunities for players/coaches/officials to maximise and develop to their full

 potential to enhance the development of netball in Southampton)
	SNA Objectives:

2.1 To provide relevant and compelling playing netball experiences and ensure that netball is accessible at all levels

2.2 To provide relevant and compelling officiating netball experiences and ensure that netball in Southampton has experienced

officials
2.3 To provide relevant and compelling netball coaching experiences and ensure that netball in Southampton has experienced and

qualified coaches

2.4
Promote awareness and necessity of CAPS registrations for Clubs with junior members (U18)

	What (Action)
	When

(Development & Delivery Targets By Year)
	Budget £
	Who
	Progress / Comments

	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	2.1
	Promoting awareness of talent pathways using website and social media

Support back to netball (BTN) programmes offering specific BTN playing opportunities

	Review
?
	Review
?
	Review
?
	Review
?
	
	MA

DL
	Talent Pathways promoted by HNA

On-going. DL has certain focus areas and main responsibility for those areas. Currently Gosport & Portsmouth. CMcC in employed role has small responsibility for all other Hampshire areas as NDO.

We now have a Back to Netball Representative on the Sub-Group

	
	What (Action)
	When

(Development & Delivery Targets By Year
	Budget £
	Who
	Progress / Comments

	
	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	
	Support clubs and players in finding opportunities to play netball via the website

Support clubs to develop and link with schools, utilise Netball Development Officer (NDO)

Keep website up to date with events/courses

	Review

Review

Review
	Review

Review

Review
	Review

Review

Review
	Review

Review

Review
	
	MA/CG

CMcC

MA
	Linked to website communication page

Support clubs in development of coaches, volunteers
Ongoing

	
	What (Action)
	When

(Development & Delivery Targets By Year
	Budget £
	Who
	Progress / Comments

	
	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	2.2
	Encourage all potential officials to attend courses and participate in mentoring programmes

Support officials with a mentoring programmes at all levels

Identify mentors and testers

	5
	10

5

1
	10

5

1
	10

5

1
	
	PB

PB/LV/CG

PB/LV/CG

	Mentoring Programme for Officials on Junior League and Back to Netball . 21 on active file some of whom are waiting on spaces
15 on active C mentoring list of which 4 have been mentored
When HNA Mentoring Programme starts we will be able to identify persons to attend

	2.3
	Encourage all potential coaches to attend courses and complete qualifications

Support coaches with a Coaching Development Officer (CDO) and forums
	1

	2

1

	2

1

	2

1
	
	CMcC

CMcC
	L2 UKCC Portsmouth course cancelled due to workforce. Awaiting new course info!

L1 – Winchester 2016 already fully booked.

CPD workshops & Partner workshops sent via ‘Items of Interest’ to all clubs.

CPD SS- organised for Soton @Oasis but canx due to lack of interest

Any opportunities sent on via Items of Interest and the NDO social media page.

ACTION – going forward - ADD THESE TO SNA MEMBER PAGE

	2.4
	Utilising guidelines set by England Netball (EN) promote and support local clubs in obtaining their CAPS awards
	
	1
	1
	1
	
	CMcC
	Ongoing as and when. Link with NDO to ensure any Southampton clubs receive the support in maintaining or achieving their CAPS

SECTION 3 – Competitions and Events (Promote and implement quality competition and event structures for participants at all levels)

	SNA Objectives:

3.1 Provide leagues to meet the needs of the members to enhance netball in Southampton

3.2 Provide tournaments to meet the needs of the members to enhance netball in Southampton

3.3 Provide junior workshops and officiating tasters

3.4
Provide senior workshops and officiating tasters

3.5
Provision and maintenance of playing facilities for SNA leagues/ tournaments, etc

	What (Action)
	When

(Development & Delivery Targets By Year)
	Budget £
	Who
	Progress / Comments

	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	3.1
	Run competitive and social netball leagues throughout the year

Set up and run leagues for back to netball players

Run league for juniors
	3

2

1

	0

0

1
	1

1

0
	1

1

0
	
	CG

CG

CG
	

	3.2
	Run tournaments according to the interest of members at differing times of the season and in various formats
	0
	1
	1
	1
	
	CG
	Ongoing

	3.3
	Run all day sessions for juniors both for skills and officiating using recognised and qualified coaches and talented players.

	0
	1
	1
	1
	
	CG
	Ongoing

	3.4
	Run all day sessions for seniors both for skills and officiating using recognised and qualified coaches
	0
	1
	1
	1
	
	CG/LV
	Umpiring Refresher Day
Undertaken on 18.04.2015.
 Further Day to be held on
12th December, 2015.

	
	What (Action)
	When

(Development & Delivery Targets By Year
	Budget £
	Who
	Progress / Comments

	
	
	Baseline

2014/15
	2015/2016
	2016/2017
	2017/2018

	
	
	

	3.5
	Booking suitable facilities to run leagues taking account of health & safety

Maintenance of playing facilities
Attending user meetings
	Review

Review

Review
	Review

Review

Review
	Review

Review

Review
	Review

Review

Review
	
	CG

CG
VJB
	Ongoing – Risk Assessments undertaken prior to commencement of games

To provide rollers and

housing

SNA Strategic Plan November 2014 – 2017 Version 3 Updated 19th October 2015

[image: image2.png]