Job Description

[image: image1.jpg]SOUTHLAND

CRICKET ASSN

	TITLE OF POSITION: Cricket Development Officer – Summer Position

	POSITION TYPE: Fixed Term (2 Oct 2017 – 29 Mar 2018)

	REPORTS TO: General Manager, Line of reporting Southland Cricket Development Officer

	LOCATION: Southland

	DATE ESTABLISHED: June 2017

	AIM OF SOUTHLAND CRICKET

	Cricket is recognised as New Zealand’s premier summer sport.
Our purpose is: One Game – Accessible to All. Inclusive of the effective delivery of NZC coaching and development programmes to all levels of junior and youth of cricketers throughout the Southland region, support of effective and sustainable District Association and associated clubs, excellent stakeholder communication systems and support for provision of quality cricket facilities and resources.

	PURPOSE OF THE POSITION

	To deliver a high quality Community Cricket programme across all the areas set out below. To meet all set requirements of SCA Community Cricket Plan. Assist the Cricket Development Officer to grow and sustain the game of cricket in their specific catchments through establishing and maintaining strong relationships with all primary, intermediate, secondary schools and clubs. This work will ultimately lead to retention in and growth of numbers of young players and qualified coaches and lead to important links being developed between all groups.

	TASK DESCRIPTION

	Key Task:
	Expected Outcome:

	Grow number of junior and youth cricketers

	· Deliver aspects of community cricket plan
· Increase the number and quality of development opportunities available to players
· Deliver NZC junior and youth pathway programmes into schools and clubs

· Deliver effective holiday programmes, modified games with festival days

· Implement skills challenge in primary and intermediate schools

· Increased conversion rate of school visits into regular cricketers
· Support Schools with new initiatives and provide coaching assistance/education

· Assist with NZC development competitions (NZ Cup, NZ Shield, Gillette Cup, NZCT Girls and NZCT Junior Boys) and modified formats eg. Super cricket

	Effective Communication
	· Maintain regular & effective stakeholder communication

· Contribute to District databases (player, coach, volunteer)
· Ensure all players involved in competitions, and other cricket programmes are registered on the District database

· Maintain accurate information including player statistics

	Women’s Initiatives
	· Support club, secondary school Competitions and Year 7/8 girls competitions
· Facilitate modified formats of the game to grow the base of female cricketers

	Reports
	· Provide timely and accurate awareness lesson reports to the Southland Cricket Development Officer

	Talent ID
	· Identify & support ‘players of interest’ across all age groups and report to the Southland Cricket Development Officer

	SCA Employee
Standard Job Requirements
	· Act in accordance with all Southland Cricket policies and procedures which may be updated from time to time.

	Southland Cricket Association Responsibilities
	· Strive to be the positive face of cricket development across Southland schools and clubs

· Provide accurate census figures to Southland Cricket Development Officer as required
· Assist with facilities register
· Provide assistance to the SCA Groundsman when required

	Southland Age Group Representative Programme
	· Assist with administration and coach support of age group teams: primary school, U15, U17 boys, Primary Schoolgirls, Secondary School girls and Women’s Cricket (where applicable)
· Assist with age group preseason training programmes

· Assist with age group trials

· Assist with 1 on 1 coaching organisation where required
· Ground bookings / venue hire

	WORKING EXPERIENCE:

	· Minimum of NZC Coaching a Cricket Team Certificate or equivalent
· Minimum of 1 years of coaching experience

	SKILLS AND KNOWLEDGE:

	Technical Skills (Specific Job Skills)
	· In depth knowledge of the Rules of Cricket
· Ability to effectively communicate

	Office Skills
	· Effective administration, report writing skills, and working knowledge and experience with Microsoft products and databases

	Core Competency #1
	· Ability and desire to absolutely grow the number of junior and youth players participating in summer cricket

	Core Competency #2
	· Is effective in a variety of formal presentation settings; one on one, small and larger groups

	Core Competency #3
	· Excellent stakeholder communication skills, manages people fairly and consistently

	Core Competency #4
	· Is highly motivated and personally committed. Actively works to continually improvement in self

	QUALIFICATIONS

	ESSENTIAL:
· Drivers Licence

· Must be legally entitled to work in New Zealand
· Police vetting

	PREFERRED:
· Currently an active player

	PERSONAL ATTRIBUTES:

	· Passion for cricket
· Has the ability to inspire, motivate and encourage young people through sport

· Commitment to understand and live by SCA values and culture
· Communicates effectively in small and large group environments

· Demonstrates honesty and integrity
· Excellent personal presentation

· Shows initiative, can work unsupervised, flexible to working evenings and weekends
· Positive and enthusiastic attitude. Ability to work under pressure and to deadlines

	Responsible For:
	

	No. of Staff
	NIL

	Budget
	N/A

	Revenue
	N/A

General Manager’s Signature

Chairman’s Signature

Cricket Development Officer – Summer Position

1

[image: image1.jpg]