[image: image1.jpg]WOMENS FOOTBALL CLUB

[image: image2.jpg]-

\Y

2

~

o
~

=z '
S

®

A J

L5

»

St Kilda Sharks Coach Position Description
The St. Kilda Sharks is one of the longest standing clubs in the history of the VWFL commencing in 1992. The Sharks made club history in season 2015 and fielded 3 senior women’s teams. The Sharks are seeking passionate coaches interested in coaching high level athletes at Premier and Division 1 level football for season 2016. Please see below for the coaching criteria. If you are up for this challenge don’t hesitate to email your interest to stksharks@gmail.com or call Leesa Catto for any questions on 0417 524 843.
Position Description

	Section
	Description

	Title:
	Club Coach

	Reports to:
	Committee St Kilda Sharks Football Club

	Responsible for:
	Senior Assistant Coach/s
Reserves Coaching Group

	Nature & Scope of the Position
	The Senior Coach is responsible for Leading and Managing the development and implementation of the Club’s Onfield Football Strategy, which includes:

1. Strategy and Game Plan
2. Coaching Effectiveness and Communication
3. Effective and Appropriate training

4. People, Player and Self Development

5. Developing and communicating a culture of success including club outcomes

	Effective Date:
	Immediate

	Qualifications:
	Level 1 Coaching Accreditation

Relevant AFL Coaching experience

	Apply to:
	Keryn Ralph (President) stksharks@gmail.com
(Send CV and Cover Letter of Application)

Or contact: 0402 287 855

Key Performance Indicators
	Section
	Description

	Strategy & Game Plan
	· Develop a game plan that is effective at both Senior and Reserves levels
· Provide a framework including tactical plays for stoppages, offensive, midfield and defensive plays

· Provide a flexible and agile game play that can be adjusted to conditions including weather and opposition teams

	Coaching Effectiveness & Communication
	· Provide multiple ways to communicate the game plan on and off field including utilizing various members of the coaching group.

· To enable a flexible game plan that provides opportunities for each player to learn all possible roles and structures they may fill individually and in a team environment

· Provide appropriate instructions to players at training, pre, during and post match

· Establishing a clear player selection criteria for Seniors and Reserves considering player capabilities and experience

· Foster an environment where feedback is openly received from playing group, leadership group and coaching group

	Training
	· Endorse a Train the way you play philosophy

· Preparation, communication and implementation of training

· Strong focus on game structures, everyone must know their role

· Individual player development and education

· Establish direct link of training drills to the game plan

· Post review of prior week’s game and addressing performance gaps

	People, Player & Self Development
	· Engage the club sponsors to support of the club and its future players and goals

· Provide an open pathway to select leaders taking into account all stakeholders at the Sharks

· Define the role of the leaders and empower individuals to execute their role

· Have a framework to address player performance and ongoing development needs to enhance overall team performance

· Be an example of the clubs values and standards

	Culture of Success
	· Establish a professional and disciplined culture for players, coaches and committee which reflect the clubs core values
· Provide strong leadership to the playing and coaching group that encourages a supportive team environment consistent with the club’s values

