[image: image2.jpg]\Absﬂrst-

Rotherham Hockey Club

Development Officer
Role Description

About Rotherham Hockey Club

Rotherham Hockey Club is the only multi-team hockey club in Rotherham and provides a hub of hockey activity for the area. With a men’s, ladies and youth section over one hundred and fifty people, aged between 5 and 75, play hockey in Rotherham each week. For many years, the club carried out an extensive programme of extra-curricular hockey coaching in 90% of primary and secondary schools across Rotherham. For the last 4 years the Club has been forced to move away from its home base and is currently located in South East Sheffield. This move has restricted club activities in local schools and colleges and the recruitment of new players at all levels. However the Club is still actively involved in delivering England Hockey’s Player Pathway and Rotherham Hockey Club is committed to developing young people’s participation in sport and has a track record of producing elite sports performance, whilst maintaining participation through life for players of all abilities.
The Club is now in partnership with Sheffield Hallam University to re-develop a site in Rotherham to provide a superior, hockey-dedicated pitch to be used by University players and the Club, as well as being open to the local community in Rotherham and South East Sheffield. Funding for the work is in place and it is anticipated that the new site will be available for use at the beginning of June 2017.
Position overview:

The Development Officer for Rotherham Hockey Club will work in conjunction with the Development Manager to develop the club and provide opportunities for people of all ages to experience field hockey and develop to their full potential,
You will be Responsible to:
The Club’s Management Committee through the Development Manager.

Key responsibilities:

· Be responsible for the co-ordination and delivery of Club and community based sporting events.

· The targets for the partnership with Sheffield Hallam University are to ensure that the new facility will be used to its full potential providing a robust and positive experience for those interested in the sport, to develop talent, provide opportunities for both Club and community use that will increase participation in the sport and development of the club.
· Support the administration of the Club’s coaching and training programme.

· Administer the Club’s school coaching programme and undertake coaching activities within schools.
· To liaise with site owners where the Club is based and manage pitch issues on behalf of the Club.

· Be the Club’s link person with the local community and promote and support activities involving them and the Club’s members.

· Assist in the marketing and promotion of the club and its activities through the Club’s website, media and at local events.

· Work with the Club Management Committee to support development and training opportunities for all members of the club. (Players, coaches, umpires and volunteers.)
· Work with the Development Manager and Treasurer to develop and implement the Club’s business plan.
· Report to the Club’s Development Manager regularly and attend Committee meetings when requested.

· Maintain good communication with all club members and associates.
This list is not exhaustive and the post-holder may be asked to review the job description and/or carry out other reasonable tasks as requested by the Development Manager or Management Committee.
Job Skills and Experience that will be Essential:

· Coaching – at least a Level 2 coach or holder of the new England Hockey Coach Course or equivalent qualification in coaching hockey. (Other qualifications in coaching and leadership may be considered if a candidate has other qualities that are appropriate.)

· Child protection qualification.
· Enhanced DBS clearance. This needs to be done through England Hockey by the club upon appointment.

· Good understanding of grant and funding applications, particularly in the voluntary sector.

· Excellent IT skills in required software, including proficiency in the use of MS Office and other similar packages.

· Excellent knowledge and understanding of website and social media content management.

· Strong administrative and customer service skills.
· Ambitious individual who wishes to enhance their personal reputation through the success of the Club, and by improving the standing of the Rotherham Hockey Club locally, regionally and nationally.

· Personable, effective communicator, self-motivated and able to lead.

· Good organiser with the ability to shape the way others do things.

· Natural motivator able to inspire others.
· Highly self-motivated, able to plan and execute work using own initiative.

· Personable, effective communicator and able to lead.
· Good organiser with the ability to shape the way others do things.

· Natural motivator able to inspire others.

Desirable knowledge, experience and skills needed:
· Experience of managing, motivating and honouring the expectations of volunteers involved within the Club.
· Experience of working in schools/clubs with young people and those with special needs.
· Experience working with fundraisers on a major project.

· Good marketing and communication skills.

· Experience of liaising with outside bodies and site management.

· Hold an appropriate First-Aid Qualification.

· Show commitment to the Club by joining our playing membership.

The club is committed to providing opportunities for the role holder to improve his/her knowledge, skills and qualifications. For example it is essential that the role holder is DBS checked through England Hockey, and the club would assist with this process.
Hours of Work:

The post is for 25 hours a week but could be any time during the day from 8.00 am to 9.00 pm and will also include some weekend work.
 As with any role of this nature there will be a large element of flexibility around working days. Sunday mornings during the hockey season will be part of the normal working week, as will two weekday evenings (for coaching). Additional evening and weekend working may be required for coaching assignments and meeting attendance. Any additional weekend and evening working requested beyond normal will be compensated with time-off in lieu, where possible within the same week. Any changes to the working week or time-off in lieu must be agreed with the Development Manager.
Any time playing hockey or engaging in other volunteer activity will be treated as a voluntary contribution except where you have been asked to represent the Club in an official capacity as player/coach.

This role requires a committed individual, dedicated to life in a thriving hockey Club. Whilst working time and leave restrictions can appear onerous, the club wishes to be a fair employer and will reciprocate with a degree of flexibility within the confines of a normal working week.
Remuneration

The salary for this post will be in the range of £15,000 to £21,000 per annum depending on experience and paid pro-rata for the 25 hours per week based on 37.5 hour for a full working week.
There may be the possibility of additional bonus remuneration, linked to income generated for the Club.
Annual holidays will be pro-rata statutory leave.

Contract Period

The contract period will run for 12 months from the agreed start date which is anticipated to be 1st May 2017 until 30th April 2018 and the appointed person must agree to complete the whole of the contract.

Day to Day Management
Your contract of employment will be with Rotherham Hockey Club and the line manager will be the Club’s Development Manager, but you will also have a very close working relationship with the Club Treasurer, Club Captain and Youth Coordinator. To reflect this relationship there will be regular meetings with the Development Manager to discuss progress and forward planning.

For significant periods of the week the successful applicant will need to plan, organize and motivate him/her self. All other people involved with the Club are unpaid volunteers.

Applications for this Post.

Those interested in this position should send a CV with a covering letter to:

G Hogarth

Secretary

Rotherham Hockey Club

c/o 5 Orchid Way

South Anston

Sheffield

S25 5JA
Closing date for applications is 14th April 2017

[image: image1.png]

[image: image2.jpg]