
[image: image1.jpg]England
netball

EVERYTHING YOU NEED TO KNOW ABOUT STARTING A JUNIOR / YOUTH NETBALL CLUB

Revised June 2003

 ENGLAND NETBALL

ASSOCIATION LTD
Netball House

9 Paynes Park

Hitchin,

Hertfordshire

SG5 1EH

Tel: 01462 442344 Fax: 01462 442343

E-mail: info@englandnetball.co.uk
Website www.englandnetball.co.uk

MISSION STATEMENT

To enable people of all ages and abilities to enjoy Netball through a player centred

programme of activities for participation, development and excellence.

GOALS

To target 60,000 Registered Participants and 3,500 Schools by the year 2003.

England to be No 1 in the World in 2007.

KEY OBJECTIVES

The principle objectives are to:

- increase participation

Target initiatives to encourage more women, men and young people of all abilities to take part in and enjoy Netball and sustain a lifelong interest in the sport.

· offer opportunities

Invest in the training, support and recognition of volunteers, offering opportunities which will contribute to their personal development

- encourage coaching and umpiring
Ensure a greater investment in the identification and training of coaches and umpires so that more people are encouraged and enabled to enjoy the benefits of qualifications and improved knowledge and skills

· develop talent

Create a clear pathway which supports talented young people and identifies those with the greatest potential to succeed.

- improve performance
Maintain a national performance plan, which will secure a higher level of achievement of excellence

- provide quality support
Operate a well-trained and well-resourced support structure to enable participants to fulfill their potential

· maintain financial stability

Increase the general reserve funds by achieving an annual operating surplus

EQUITY

“No participant, volunteer, job applicant or employee will receive less favourable treatment on the grounds of gender, marital status, social class, colour, race, ethnic origin, religious belief or disability, or will be disadvantaged by conditions or requirements which are not relevant to performance”

England Netball National Council July 1996
CONTENTS:

Page

· Contents list

3

· Evaluation/feedback sheet
4

· Action plan on how to start - People, Facilities, Funding
5

· Equipment suggestion sheet

7

· Child protection details (DOC)
8

· Junior / youth netball club registration form
11

· Example of Medical Form for Junior/Youth Players
12

· Example of introductory letter to parents
13

· Templates that are available from AENA

14

· Example of club newsletter
15

· Who Can Help
16

· Member Information (leaflet)

EVALUATION/FEEDBACK SHEET

In order to assess the suitability and impact of this pack, we would be grateful if you

could spend a little time completing this form and returning it to:

England Netball

Netball House, 9 Paynes Park, Hitchin, Herts SG5 1EH.

THANK YOU FOR YOUR TIME

Very useful
 useful
 not useful

1.
How useful was the pack? (Please tick) (
 (

(

Why?...

..

.. ...

2.
Who used the pack?..

..

3.
How was it used?...

..

4.
Please list the top 3 most useful sections in the pack.

...

.

..

.

..

5.
Was anything missing from the pack?

...

...

...

6.
Do any sections need enhancing
Yes

No

(Please tick)

Which ones?..………………….....

..…………………..

..………………….

7.
Any other comments..

..

How to Start – A New Junior/Youth Netball Club

1. Why start a Junior / Youth Netball Club?

Being a member of a junior / youth netball club can play a key part in the development of the physical, social & personal skills of young people. By starting a club you will be creating the opportunity for young people to develop in and through netball. It can also be a great opportunity for adults to put something back into netball after their own playing days are over. Whether coaching, umpiring or running a club the rewards are great when you witness the young players’ enthusiasm and enjoyment for the sport.

2. Who can help?

If you decide to start a new club you will probably want some help in the initial stages. The following people will be able to help in varying capacities so do contact them:

· The local adult netball club or league or may well be able to provide umpires and coaches Contact your County Secretary for your local contact
· The Local Authority Sports Development Officer will be able to provide information on Netball courts in your local area, possible funding, help with production and distribution of publicity
Contact your Local Authority to find out your Sports Development Officer
· The Local Sports Council may provide funding or equipment for the setting up of the club Contact your Regional Sports Council to find out if you have a Local Sport England Active Sport Partnership Manager and Netball Development Co-ordinator contact your England Netball Development Officer (see contacts list)
· The Netball Development officer for your area may help you with ideas for publicity & contacts See contacts list for your local England Netball Development Officer
· The local Schools Sports Association may be able to advertise the new club to local schools Contact the National Council for School Sports for your local contact Tel:0115 923 1229
· The England Netball Youth Trust supports many development opportunities around the country. They may support an application relating to a new club being set up

· Recruitment of players and keeping players not forgetting parents

· Contact England Netball for an application form Tel: 01462 442344
3. What will you need?

(See the enclosed equipment list, which has approximate costs)

For a club of around 10 - 15 members you will need:

· A netball court or area suitable & safe for training on

· At least 1 ball per two players (Size 4 for under 11’s & size 5 for 11+)

· A minimum of 2 sets of netball bibs

· Whistles for the umpires & a ball pump to inflate the netballs

· A set of netball posts

4. When is the best time to start?

The traditional start of the netball season is September, however as most of the adults involved in netball will be busy playing, it may be an idea to start your club a little later in the year. Also as the weather is slightly better during the second part of our season, it may be easier to start a club during this period of the year so you can use outdoor facilities. Alternatively you could always start your club during the summer vacation when the pressures on adult players are much less, however this is out of the netball season and children may not be available during the holidays. The best way is to check in your local area when the young people want to play and when the facilities are available.

5. How much will it cost?
This really depends on the cost of facilities in your local area and whether or not you want to pay your club coaches and umpires. As guide a £1:00 per hour is a reasonable rate for a child to pay for a coaching session.

6.(CAPS) Club accreditation scheme
This is the England Netball Club Accreditation Scheme to help you develop your club further (see enclosed leaflet.

7.
Sport England

Has a small grants system Awards for All aimed specifically at this sort of project. Call your England Netball DO for details

8. Roles & Responsibilities

Each club should have responsible people to help with the club. See the England Netball template Roles & Responsibilities.

9. Constitutions

See the England Netball template Constitutions for Junior/Youth Clubs

10.What Next?

Work your way through the new club starter pack and then off you go. If you have any questions do give England Netball a call.

Good Luck for the start of your new club!
Equipment to Start a

Junior / Youth Netball Club

This list below would be an ideal set of equipment for starting a new Junior/Youth Netball club. The prices listed are an average price, however shopping around you could get the equipment cheaper. The list is by no means compulsory for all clubs; this is just for guidance.

	Equipment

	Cost

	5 x 4 Netballs
	£5 - £8 each

	5 x size 5 Netballs
	£8 - £10 each

	1 Match ball
	from £15

	1 Ball sack or net
	from £7 or £2 for a net

	2 Sets of bibs
	from £25 per set

	First aid kit
	from £10

	Cones - set of 50
	from £12:50

	Whistle
	from £1:50

	Ball inflator
	from £3:00

DUTY OF CARE GUIDELINES

Sport plays a key part in the development of physical, social and personal skills amongst young people. All young people should be able to take part in sport and leisure activities in an environment free from discrimination - by sex, ethnic origin, religion or disability and without risk of abuse, violence or exploitation. In all sports and physical activities coaches, umpires, teachers and leaders have an important role to play both in developing sporting skills and in creating a safe and secure sporting environment. This leaflet produced by All England Netball Association aims to help umpires, teachers and leaders make a positive contributes to Netball for young people whilst protecting their safety.

The values and guidance provided in this leaflet should be adopted by clubs throughout England and extended to cover the particular circumstances of each club/league. Further copies of the Duty of Care leaflet or Duty of Care Guidelines book is available from: Coach wise 0870 606 1686

Core Values in Netball

For the safety and security of young people, coaches, umpires, teachers and leaders should be strongly motivated, well trained and guided by sound principles.

All coaches, umpires, teachers and leaders should:

· demonstrate integrity and respect for young people

· promote fair play and the positive aspects of netball and physical activity

· display high standards of behaviour

· understand the emotional, physical and personal needs of young people

· conduct netball and physical activity in a safe and encouraging manner

give all young people equal opportunities to participate, appropriate to their experience and level of maturity.

Quality Leadership

Coaches, umpires, teachers and leaders should create and safe and rewarding environment for young people in netball and demonstrate a high quality of leadership by

· recognising the importance of fun and enjoyment in netball and physical activity

· achieving appropriate qualifications and competence

· being positive and enthusiastic

· giving feedback in a constructive and encouraging manner

· never using any form of physical or emotional punishment to discipline participants

· not drinking alcohol or smoking when working with young people

· involving parents and guardians wherever possible.

Recruitment of Coaches, umpires, Teachers and leaders

When selecting and recruiting volunteers or paid employees (seasonal or full time)

· define the role by listing the tasks to be undertaken and the skills required; specify which qualifications are necessary

· issue an application/profile form to each individual, together with information about the organisation and the role or vacancy. Ask about an individual’s past career, interests, qualifications and experience; check for any gas and omissions; ask why they left and previous position. Make it clear that this information will be treated in confidence.

· tell applicants that they must declare any past criminal records or cases pending and where possible a Criminal Records check should be undertaken; consent should be obtained for this.

· ask for two unrelated people who can provide confidential references; at least one should relate to the applicant’s previous contact with young people. Tel referees about the role, and ask them to given an opinion about the applicant’s suitability in writing. If you have any doubts, discuss these with the referee by telephone.

· If possible, with at least two interviewers present, see the applicant in person so that you gain a sense of their suitability and motives.

· Recruit for an initial trial period before confirming their appointment

Training of Coaches, Umpires, Teachers and Leaders

· Support volunteers and paid employees working with young people by:

· providing an induction programme to familiarise them with your organisation and their role

· assessing their needs to carry out their role effectively, and then providing them with coaching, training and support to acquire the qualifications and experience they need

· identifying a suitable person to provide them with supervision at regular intervals and whom the adult can approach at any if they are uncertain about what to do.

Make sure your club/league has a well-publicised complains procedure so that parents, guardians and young people can tell you if they have any problems.

General Safety Issues

Coaches, umpires, teachers and leaders should:

· have knowledge and experience relevant to netball

· make sure all participants are aware of the necessary rules, organisation and safety requirements regarding the environment in which they are working

· ensure that there is a telephone near at hand and be familiar with relevant emergency numbers

· ensure that there are adequate accident facilities, i.e. first aid kit, water, blanket or towel, etc.

· have a recognised First Aid certificate or know who has in the group

· report all injuries and accidents to the necessary authorities and keep an accurate record of individuals attending their sessions.

A Checklist for Young People’s Safety and Security in Netball

Does you club/league have established procedures for recruiting, selecting, training and supervising persons who will work with young people?

· Do you encourage coaches, umpires, teachers and leaders to gain appropriate qualifications?

· Do all coaches, umpires, teachers and leaders have clearly defined and understood roles?

· Do you, where there are mixed sex classes, ensure a balance between male and female coaches, teacher and leaders in each activity?

· Do coaches, umpires, teachers and leaders have the skills to meet the special needs of young people with a disability who choose to participate in Netball at your club/league?

· Do you have a written health and safety policy covering fire procedures, telephone access, first aid and emergencies?

· Are adults familiar with all written instructions on the use of specialist facilities and equipment when working with young people?

· Do parents, guardians and young people know who to approach if they fear something wrong, and how to make a complaint?

· Do you have your own policy on safety and security for young people and are everyone familiar with it?

Where can I get more information?

For adults working with young people:

· Contact the National Coaching Foundation (0113 2744802) for information about short training courses and publications on working with and coaching children and child protection for sports coaches.

· Read the publications Protecting Children A guide for Sports People and Code of Ethics

and Conduct for Sports Coaches available from the National Coaching Foundation (0113 231 1310)

· For advice about training of volunteers contact: Sport England - 0207 273 1608

If you are concerned about the safety of individual young people, you can contact one of the following:

· Childline, Freepost 1111, London N1 OBR (Freephone: 0800 1111)

· NSPCC Helpline, National Centre, 42 Curtain Road, London EC2A 3NH (Helpline: 0900 9005000)

· Your local Reporter to the Children’s Panel, who can make independent enquiries (address in the local phone book under either the Council’s name of “Reporter”)

· Your local council’s Society Work Department, who will have a child protection team (address in local phone book)

REGISTRATION FORM

Name of player …………………………………………………………..

Age...........

Date of Birth
..........……….........

Address ..……

...Postcode …………

Telephone………...

Any other contact number (in case of emergency)..

Does your child have any medical condition that we should be aware of?
YES/NO (This information will remain strictly confidential and is only required in case of accident or emergency) If yes, please state:

...……………

...……………

Please state which school your child attends:

..…………………

Please sign the following:

I am happy for my child to attend the………………. Junior/Youth Netball Club and understand the terms and conditions of his/her attendance.

Signature of parent/guardian

…………………………………………………

Date...............................…………

Numbers may have to be restricted, so please return this form at your earliest convenience to: (club organiser)

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

Thank you for your co-operation

 ENGLAND NETBALL
MEDICAL FORM FOR JUNIOR / YOUTH PLAYERS

As with all sports, playing netball carries a small risk of injury. All sessions involving juniors / youth are run under the guidance of qualified England Netball coaches. Please complete the following, and sign and return to a club coach as soon as possible. If you have any queries please do not hesitate to ask.

NAME OF PLAYER:

..

DATE OF BIRTH:

..

PARENT/GUARDIAN:
 ..

ADDRESS:

..

 ..

TELEPHONE NO:

..

FAMILY DOCTOR

..

& ADDRESS

..

ANY KNOWN MEDICAL CONDITIONS (including any current medication, and known allergies).

OR OTHER FACTORS:
 ..

 ...

ANY EXTRA EMERGENCY CONTACTS: ...

 ..

Consent:

· I agree to my daughter/son taking part in the activities of the ...……….............. Netball Club.

· I confirm, to the best of my knowledge that my son/daughter does not suffer from any medical condition other than those listed above.

· I consent to my son/daughter traveling by any form of public transport, minibus or motor vehicle driven by a Club Coach or any other parent attending, to any event in which the Club is participating.

· I authorise the leader of the party, or any other club official accompanying the party who may be present to consent to such medical treatment (including inoculations, blood transfusions or surgery) which in the opinion of a qualified medical practitioner may be necessary during any period of time when my son/daughter is with the…………........Netball Club, and away from direct parental control and direction.

SIGNED ...(Parent/Guardian) Date

EXAMPLE OF INTRODUCTORY LETTER TO PARENTS

Dear Parent / Guardian,

The members of.......................……….Senior Netball Club are very keen to help with the development of junior / youth netball in the……...district. To this end, the club is planning to run junior sessions between…...and… The aim is to help junior players to improve their skills, and if the venture is successful, to establish a junior/youth club which will be entered in local competitions.

Your child has shown an interest in taking part in these sessions and I would be grateful if you would take some time to read this letter so that you are aware of our plans.

The sessions will take place on…………..between………….. and at …....................(map enclosed). The sessions will be run by qualified coaches on both inside and outside courts and playing equipment (balls, bibs and posts) will be provided by the club. The charge for the course is £.…….. which is payable at the first session by either cash or cheque (payable to).

Your child will need to provide his/her own playing kit (school kit is quite acceptable) and trainers. Any refreshments that might be needed should also be brought along (water etc.) and some warm clothing (e.g. long sleeved top, jogging pants). Arrangements should be made by parents / guardians for the transport of their children to and from the venue. If this is a problem, please let us know, as there may be another player who lives near you who would share a lift.

If you wish your child to take part in the club, please complete the enclosed form and return to..................................... If you have any further questions regarding the club, please do not hesitate to contact me.

Yours sincerely,

Chair

Senior Netball Club

Templates Available from England Netball

Containing Netball Information

Call Head Office for an order form
· Number 1
High Five Netball Guide

· Number 2
How to Organise a High Five Netball Event

· Number 3
Netball Taster Day

· Number 4
Starting a Junior/Youth Section

· Number 5
Netball Development Group

· Number 6
Publicity and Promotion Pack

· Number 7
Starter Pack for New Netball Clubs

· Number 8
Examples of Roles & Responsibilities

· Number 9
Model Constitution for Netball Clubs

· Number 10
Funding Opportunities

· Number 11
Guide to starting a Netball League

England Netball Merchandise Catalogue available upon request

Affiliation details available upon request from Head Office

Sunday November 2nd
There will be no training on Sunday 2' Nov.

The U13's, U14's U15's & U16's are playing in the North West

Tournament at Derby High School, Bury, between 10am - 1pm. Younger members are welcome to come and support the older girls.

Friday November 14th
Player of the year Awards 1997.

It could be you! This is an evening to meet players’ friends and families, put on your latest outfit and enjoy yourself. Please support this evening. The awards evening is at Elton Cricket Club, Leigh Lane, Walshaw Park, Bury. 7.30pm to midnight. Cost £1.00 per person you can pay on the door.

Sunday November 16th
Northside Junior Netball Club are coming to play matches on Sunday16th November. They will bring one or two teams in each age group. Matches will be played outside on our new netball courts.

U1O's, U11's, & U12's matches start at 10.30am. U13's, U14's, U15's & U16's matches start at 12.00pm.

Monday December 15th

Tickets are selling fast for the

S.A. N. T.A special

(South Africa Netball Teams Arrive in Bury)

So if you have not all ready booked your tickets, send your application off before its too late. Ask Geoff for more application forms to pass out to friends at school.

Our club is hosting a South African Netball Club who are touring Britain during December. We will be playing matches at the Castle Leisure Centre, Bury. The U15's & U16's will play St Paal's U17 squad.

Spectators will watch these matches and some of the junior members will be involved in the event program during the evening. We need the support of parents, friends, from all our members to help this evening to be successful. Please encourage school friends to attend on Monday Dec 15th.

YWCA Bury and England U19 players Louise Crolla, Anna Newell and Ruth Whittaker will be playing in the Ul9 squad. YWCA Bury and England Player Tracey Neville will present the High Five Trophy during the evening.

Watch out for Tracey when she plays for England against New Zealand in December (BBC Grandstand Saturday Dec 13th)
Congratulations to YWCA

Bury 4th & 5th teams. They currently are top of the 3rd and 4th Divisions in the Bury Ladies League. Also to the U11’s & U12's both won their age group tournament in Chester
NTERNATIONAL

MATCHES
ENGLAND TALENT SQUAD
AUSTRALIAN INSTITUTE OF SPORT.
Wednesday 26th November 1997
At Macclesfield Sports Centre.
ENGLAND
v
NEW ZEALAND

Wednesday 10th December

National Indoor Arena, Birmingham.
See application on other side of letter.
YWCA Bury (Senior) players

Tracey Neville and Karen Aspinall will be playing in the England Squad against New Zealand
Who Can Help?

	Who Can Help?
	How To Contact

	· England Netball
	· Call 01462 442344

	· England Netball Youth Trust
	· Call England Netball for details / an application form

	· County Netball Association (CNA)
	· See the England Netball handbook for up to date county details

	· Local netball clubs / league
	· Contact your county for a list of club / league contacts

	· Area Netball Development Officer (NDO)
	· Call England Netball for an up to date list of development officers

	· Local Coaches
	· Contact your county coaching secretary, details in the England Netball handbook

	· Local Umpires
	· Contact your county umpire secretary, details in the England Netball handbook

	· Local Authority (LA)
	· Your telephone directory will have details or call AENA who will be-able to help

	· Local Sports Development Officer (SDO)
	· Call your Local Authority who will give you details

	· Local Youth Sport Advisory Group (YSAG)
	· Contact your Sports Development Officer who will have details of your local group

	· Local Education Authority Sports Development Officer (LEA)
	· Call your Local Education Authority for contact details

	· Local Sports Council (LSC)
	· Your Regional Sports Council will have details call 0207 273 1500 for your Sports Councils number

	· Local Schools Sports Association (SSA)
	· Your Local Education Authority will be able to provide details

	· Sport England Regional Training Units (SE - RTU)
	· Call Sport England Head Quarters 0207 273 1500 for your local contact

	· Regional Sport England (R-SE)
	· Call Sport England Head Quarters 0207 273 1500 for your Regional Sports Council contact

EXAMPLE NEWSLETTER

�

Starter Pack for New Netball Clubs

