Club Development Report
AGM June 23rd 2017


MEMBERSHIP GROWTH
· From 15/16 to 16/17 season our net growth was 20% or 78 members. Previous 3 years’ growth was between 1% and 8%. 


PLAYER RECRUITMENT 
Schools
· Solid schools program this year
· New plan that engaged kids through inspiring assemblies, fun coaching sessions & a new club run tournament and engaged parents through flyers and vouchers.
· Thanks to Richard Ross for delivering the coaching. Amanda Waite is going to take this over next year so we can continue this successful recruitment drive.

Junior Camps: Ran in August and Easter and they have helped attract some new juniors to the club 

Back2hockey: Continued to bring in adult players including men and women which helped support the lower men’s and ladies’ teams

Hockeyfes: Successful open evening for players 13+ with GB men’s player also helped to attract a few players

COACHING 
· Recruited Malique for the men’s 1s and given a significant loss of players the team played well to hold their position
· Were very lucky to have both Glenn and David to coach the ladies’ 1s and have a great impact on a young and developing squad. We had some young new recruits to the team as well, several from Framlington. Coach recruitment for 17/18 is in progress.
· Ladies 2s kept Marie as player coach but we were without a coach for the men’s 2s
· Senior club coach appointment was Tony Cole who has run club training with support from other such as Richard Ross, Paul S and Paul G. 
· We have invested (but not spent all the budget!) in coach development this year with 
· 7 people on Engaging Games module (all junior coaches)
· 7 people on Sessional Coaching course (mix of junior coaches, snr captains and snr coaches)
· 1 person on Coaching for talent
· 4 people on the Introduction to hockey course (all junior coaches)
· Richard R organised a coach development evening for all coaches & capatins with talks from Glenn and Tony Cole
· We aim to do another event next season with a focus on basic technical skills esp. for new parent coaches & also best practice match day coaching as these elements are missing from EH coaching courses
[bookmark: _GoBack]UMPIRES
· Thank you to all our umpires who have a thankless task and without whom we could not play
· We hosted an umpire course in October and are just about to run a second to recruit more
· Our umpire numbers are low given our extra teams but several people have signed up to the latest course. 
· Bunny has done a great job in getting the umpires co-ordinated every week

VOLUNTEERS
· A a huge number of volunteers but always need more especially to help fundraise, run events and tournaments. The Guinness World Record however did have a positive impact on numbers and encouraged more people to get involved
· We have tried to recognise volunteers more this year through ‘volunteer of the month’ in the newsletter and a prize over the bar as well as a draw for free tickets to World League
· Going forward we intend to break down roles to make them easier to volunteer for 

COMMS INC. WEBSITE
· We have tried to use multiple channels to get messages out to members: e-mails, social media, newsletters, via captains & coaches, team apps
· Website was re-developed to help find info and make it easier to manage. Fixtures have been and will continue to be optimised for next season
· The plan for next season is to have an online payment system for subs and tickets etc. and to scope out an online payment for match fees.

PLAYER RETENTION
· Although our net gain from 15/16 was 78 players….
· We actually recruited 118 new juniors and 44 new adults, 162 members in total
· Which means we lost 29% of juniors (53 players) and 18% of adults (31 players) - a total of 84 players 

Membership Satisfaction Survey
· We had an opportunity to run a pilot with England Hockey to understand member satisfaction with the club and what made them more and less satisfied
· Great opportunity to understand issues, improve the club and improve retention figures
· Main learnings
· Lots of positive comments about the atmosphere, friendliness, coaching
· Coaching gaps: M2s, some jr groups U12 girls
· Need for more stretch for higher ability U13s
· Subs & match fees at a limit for adults but parents see the club as excellent value
· More 121 feedback & tactical coaching across the board
· Improve socials
· Coach development opportunities: match day coaching
· Clearer communication of junior selection policy and rationale
· Don’t forget fun!

T R ————
et e e e v e

e ot o e s e s
L I e s
e o e e e o 7
o

e


