POSITION STATEMENT ON THE ROLE OF COACHING AT THE PATC

6th March 2015

The main contributors to the Statement are:

 Andrea Pullin – Coach and elected Committee member

 Julie Hobbs – Head Coach and required Committee member.

 Dexter Coombe – Acting Secretary (not elected) who also edited the Statement

The Management Committee has approved the Statement.

CONTENTS

1. Purpose of the Position Statement

2. Value of coaching Juniors and young people in the community

2.1 Planning application for the air hall

2.2 Applying to LTA for funding of the air hall

2.3 The terms and conditions of LTA air hall funding

2.4 The potential of grants and loans

2.5 Performance Centre status

2.6 Club Constitution and Rules

3 Current Coaching Team and Coaching Programme activities

3.1 Introduction

3.2 Junior Mini Tennis Coaching

3.3 Mini Tennis Club Performance Squads

3.4 Junior Yellow Ball Performance Squads

3.5 Junior Fitness Training

3.6 Junior Tennis Camps

3.7 Junior Individual Coaching

3.8 LTA Junior Tournaments

3.9 Adult Coaching Squads

3.10 Adult Individual Coaching

3.11 Ladies Team Practice

3.12 Adult Coach Led Club Nights & Coach Run Tournaments

3.13 Adult Cardio Tennis on Thursdays

3.14 Club Championships

3.15 Club Open Days

3.16 Court Booking Arrangements for Coaches

RECOMMENDATION 1

4. Finance matters

 4.1 Current financial agreement with coaches

4.2 Coaching Team listed in the PATC Membership records:

 4.3 Current agreement with Head Coach

 4.4 Current air hall booking and pricing arrangements for Juniors

 4.5 Coaching Team generated income resulting from fees Jan-Dec2014

4.6 Membership Participating in the Coaching Programme

4.7 Coaching Team generated air hall income 2003 – 2014

 4.8 Total income breakdown 2014

 5. Reconciling court allocation

5.1 Is court allocation an issue? Yes.

5.2 Creating a Court Usage Sub-Committee

RECOMMENDATION 2

Annex A. Payments received from LTA, for tournament activities held at PATC

Annex B Coaching agreement – Extract from Mgt Cttee minutes 5 July 2012

Annex C Contract of Agreement with the Head Coach

1 Purpose of the Position Statement

1. The purpose of the Position Statement

1.1 To make clear to all Members of the PATC, all arrangements associated with coaching that have been agreed by the Management Committee. The Statement describes the position as at today March 2015.

1.2 The PATC has a long history of providing a professional level of coaching for its Members. This Position Statement comprehensively describes the role of coaching, how it is carried out and all financial agreements by PATC with the Coaching Team, who operate as a team of self-employed persons under the leadership of the Head Coach.

2. The need for this Position Statement

2.1 Some Adult category Members have complained that the activities of the coaches are using a disproportionate amount of available court time, particularly in the air hall, to the benefit of Junior members, but to the detriment of Adult members.

2.2 The Members are also asking for a clear explanation of:

(i) the financial contribution and benefits the Coaching Team make to the PATC;

(ii) how the Management Committee makes the decisions about court allocation, to reconcile the sometimes conflicting needs of Junior and Adult members;

(iii) and what agreement is in place for the coaches to pay for the use of the Member owned facilities.

3. Next Steps

The Management Committee, having approved the Position Statement, distributes it to all Members, and includes in the 2015 AGM, an agenda item for discussion “Role of coaching at the PATC”.

2 Value of coaching Juniors and young people in the community

2.1 Planning application for the air hall

Saturday mornings have always been Junior Time dating back to the previous PATC site in Wilbury Avenue, Hove. Consequently ‘Saturday Morning Junior Squads’ have featured for over 25 years and have contributed to the ethos of PATC.

The Junior Squads were formalised in the PATC paper records of 2002, when two linked applications were made to fund and install the air hall. The two applications included the common statement that Saturdays from 8am to 2pm would be used for the Junior Coaching Programme by PATC. The applications were:

(i) to the LTA, by an on-line funding application to the LTA for a grant and loan dated 11/11/02; and

(ii) to BHCC (Brighton & Hove City Council) for planning approval. The Design Statement accompanying the Outline Planning Application for a covered facility, was prepared and submitted to the BHCC by PATC’s Chartered Architects, dated 29 May 2002. The Design Statement refers to the fact that ‘….as a club with over 250 Junior members, providing links and facilities for local schools in addition to its own members, we desperately need covered courts for dedicated use by Juniors in the winter between 4pm and 8pm on weekdays, and for the whole of Saturday mornings.’ Obtaining planning approval was difficult. The PATC’s Chartered Architects, when preparing the Design Statement were aware of BHCC negative policies regarding planning permissions. The document stated that ‘Central Government guidance fully supports encouraging enhancement of existing facilities for young people to participate in sport,....’ PATC additionally canvassed local Councillors to support the air hall planning permission, particularly emphasising the proposed after school and Saturday mornings Junior Programme. With the help of the local MP, PATC finally persuaded BHCC to grant planning permission for the air hall.

2.2 Applying to LTA for funding of the air hall

 At the AGM 2003 members knew that it was necessary to have a structured Junior Coaching Programme for any chance of receiving a loan and grant from the LTA towards providing a covered structure. The Minutes of the AGM 2003 state ‘When the LTA agreed our application for funds for the airhall it was on the condition that both courts be used for Junior squads on week days between the hours of 4pm and 7 or 8pm, and from 9am to 2pm on a Saturday.’ These air hall court usage times were thoroughly discussed with the members at the AGM and the vote ‘...was unanimously in favour of this proposal.’ (PATC holds copies of these 3 documents).

Long standing Members of the Management Committee remember additional documentation stating PATC would open the air hall on Saturday mornings to children in the surrounding community.

2.3 The terms and conditions of LTA air hall funding

The terms and conditions of the LTA loan and grant are laid out in the “Funding Letter” dated 5/8/2003. The only references to Juniors are:

“Para 11.14 ensure the continuous provision of a Tennis Development Programme which meets minimum guidelines laid down from time to time by the LTA;

Para 11.16 unless otherwise agreed in writing by the LTA, increase adult subscriptions annually by the rate of inflation ……….. with the exception of Junior membership which will be set at a discounted level to encourage the active growth of this category;”

The wording of the terms and conditions means the Management Committee and Coaching Team have flexibility in organising use of the air hall.

2.4 The potential of grants and loans

(i) Peoples’ expectations of the facilities a tennis club should offer tend to increase over time. Eventual replacement of the PATC air hall and other allied improvement schemes will require both loan and grant funding plus in-house funding by PATC.

(ii) Loans for improvement schemes will only be provided if PATC can demonstrate that loans can be repaid at minimum risk to the lender. A lender will be sympathetic to recipients investing some of their own money into a scheme, as will grant funders.

(iii) Applying for grants is becoming more competitive. Grant funding opportunities are limited as inevitably the number of applications for grants always exceeds the grant funds available. Many grant funders now require evidence of an increase in sports participation and/or improved performance resulting from their investment.

A thriving Junior programme is good evidence. The PATC recent 2014 application submitted to Sport England for a grant towards the clay courts, included a court usage Coaching Programme for Juniors as well as Adults, that considerably strengthened the case for the application even being considered and consequently approved.

2.5 Performance Centre status

(1) Becoming a Performance Centre:

Around 2007, the PATC Junior Coaching Programme, produced a small group of players who were selected to attend LTA Training camps, because of their abilities as Regional or National Level Performance Players. In recognition of this success, the LTA awarded PATC the status title of a Satellite Club, (re-titled as an LTA Performance Centre in 2012). PATC are currently one of only three Performance Centres in Sussex and, one of 60 in Great Britain.

(2) Performance Centre funding benefits:

Subsequently a number of PATC Juniors achieved similar required levels each year, supported by the PATC Coaching Programme. In recognition of this consistent success, PATC coaches have been rewarded with annual LTA funding towards meeting the tennis requirements of the current PATC Performance players and, attracting new talented young players into the sport (the Talent ID Programme). The amount of funding awarded varies being dependent on the players’ / programme’s results.

The LTA allocates the funding into specific categories and, agrees with the Head Coach the ‘spend’ plan. Regular meetings are arranged with the LTA South East Regional Performance Coordinator, to monitor the players’ and programme’s progress. In 2014 the LTA provided £16,377 for use by 10 older players and 8 younger players, plus other young players within an LTA Talent Attraction Programme. The number of players receiving support does change as funding is based on their progress, results and requirements.

Austerity is everywhere and the LTA has recently announced their Performance Network will be cutting back on investment in High Performance Centres and Performance Centres from the end of 2015.

(3) Performance Centre membership

The PATC Performance Centre status is promoted on the PATC and LTA websites, consequently encouraging new Junior and Adult players to join as Members, because they are assured the coaching level, the Programme and players are a high standard. Families with talented children who move to this area have sought advice from the LTA Coaches in London and been recommended to look into the PATC Coaching Programme.

During the last year the PATC Performance Players have competed well at tournaments. Their demonstrable record of success has prompted parents of other Performance Players to change clubs and join PATC. In the past twelve months 20 Juniors who regularly compete in tournaments have joined PATC because they want to participate in the Coaching Programme.
Offering Performance Centre opportunities is only one part of the Junior Coaching Programme. The Programme provides all Junior Members with a comprehensive menu choice of individual playing, coaching, squad sessions, fitness, fun events and competitions. These are detailed in Section 3 below.

2.6 Club Constitution and Rules

In 2004, HMRC registered PATC as a Community Amateur Sports Club, as the Club objects met the test of being for a charitable purpose: The current Rules of 17 March 2014 include charitable objects relating to involving and engaging young people under the age of 18, these are:

 “ 3. Objects

 The Club shall have for its objects:

 3.1 the promotion of community participation in healthy recreation by the provision of facilities for playing Lawn Tennis;

 3.4 the organisation of teams, Seniors, Juniors and Veterans, to compete in leagues and competitions;

 3.7 the Club Coaches to work in partnership with local schools.”

3 Current Coaching Team and Coaching Programme activities

3.1 Introduction

Individual and squad coaching is offered to Juniors (including non-Members) and Adults (including non-Members), plus Fitness Training for Junior Members and Cardio training for Adults. There are specific restrictions as to how many times a non-Member can play before membership is mandatory.

(1) Juniors

Junior squad coaching regulations for non-Members require:

Mini Red players (aged 8 and under) can continue to be non-Members if they play only once a week.

Non-Members can attend one single 6 week coaching block, but must become Members if attending additional blocks.

All non-Members including Mini Red players, have to pay a visitor coaching fee of £1.50p per session attended.

The age groups listed in the tables below 3.2 to 3.4 for beginner/improver levels, are indicative depending on ability, but age groups do have to be complied with during competitions.

(2) Adults

Adult squad coaching regulations for non-Members require:

Beginners/Improvers can be non-Members until their Coach judges them competent to play in adult regular social mix around, or, they must become a Member after 12 months, unless agreed otherwise with Membership Secretary.

Competent players may attend one single coaching block of 5/6 weeks as a non-Member, but must become a Member to participate in additional sessions.
(3) Fee administration:

The fees charged in the tables below are the 2014 rates.

Coaches collect and pay all Junior squad air hall and visitor fees directly into the PATC bank account at the end of each block i.e. each school term.

Management Committee agreed about five years ago that the coaches pay PATC for use of the Saturday morning air hall at ‘Off Peak’ rate, currently £50 for the two sessions (£10 per court per hour).
(4) The skeleton of the Coaching Programme
Annex C is a copy of the Agreement between PATC and the Head Coach defining the services that should be delivered by the Coaching Team. Section 16 summarises the services including the Coaching Programme. The Agreement is dated 2010 and is the current document.
3.2 Junior Mini Tennis Coaching

For younger or inexperienced players, offering three colour-coded stages;

Red 8&Under, Orange 9&Under and Green 10&Under. A child can graduate from red to orange to green as they improve. Three programmes are offered:

(1) Mini and Yellow Ball Tennis Saturday Programme - All Year Round school term time only (usually 35 weeks). Open to Members and non-Members (Pay and Play).

Runs throughout the winter both indoors and outdoors regardless of the weather.

	Standard / Age
	Time of play
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	Saturday
	Coaching fee
	Winter air hall fee contribution

	Mini Red / 8
	 9.30 - 10.30
	£5
	80p

	Mini Orange / 9
	 9.30 -10.30
	£5
	80p

	Mini Green / 10
	10.30 - 12.00
	£7.50
	£1.50p

	Teen yellow ball
	10.30 - 12.00
	£7.50
	£1.50p

(2) Mini Tennis Coaching Squads Summer Programme

Run as a series of pre-paid blocks during following school terms:
Block 1 - after Easter holidays until May half term
Block 2 - after May half term until Summer holidays
Block 3 - from September until October half term
The programme then moves into the air hall for the winter.

	Standard / Age
	Time of play

Monday
	Fees (non-members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee
	

	Mini Red / 8
	4.00 - 5.00
	£5
	

	Mini Orange / 9
	 4.00 - 5.30
	£7.50p
	

	Mini Green / 10
	 5.00 - 6.30
	£7.50p
	

(3) Mini Tennis Coaching Squads Winter Programme

Run as a series of pre-paid blocks during following school terms:

Block 1 - after October half term to Christmas
Block 2 - after Christmas to February half term
Block 3 - after February half term to Easter
The programme then moves outside for the summer

	Standard / Age
	Time of play

Monday
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee
	Winter air hall fee contribution

	Mini Red / 8
	4.00 - 5.00
	£5
	£1

	Mini Orange / 9
	5.00 - 6.00
	£7
	£1.50p

	Mini Green / 10
	5.00 - 6.00
	£7
	£1.50p

(4) Schools Programme

For eight years the Coaching Programme has maintained a strong link with local schools. Currently Coaches visit 4 schools throughout the year. During winter, two schools have their Mini Red sessions running alongside the PATC Junior programme in the air hall. The school squad visitors’ fees are paid directly into the PATC bank account.

Some families have subsequently become Members.

3.3 Mini Tennis Club Performance Squads - by invitation only during the school term time. Two programmes are run, the Summer outside and, the Winter in the air hall. The fees have to cover replacing 12 dozen yellow balls every 4 weeks and any equipment.

(1) Summer Programme

	Standard / Age
	Time of play

any week day
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee
	Floodlight fee if required

	Mini Red / 8
	 4.00 - 5.00
	£5
	variable

	Mini Orange / 9
	4.00 – 5.30
	£7.50
	variable

	Mini Green / 10
	4.00 – 5.30
	£7.50
	variable

	
	
	£3 Fitness Squad fee if required

(2) Winter Programme - in air hall

	Standard / Age
	Time of play

any week day
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee varies according to squad size
	Floodlight and air hall fee if required

	Mini Red / 8
	 4.00 - 6.00
	variable
	variable

	Mini Orange / 9
	4.00 – 6.30
	variable
	variable

	Mini Green / 10
	4.00 – 6.30
	variable
	variable

	
	
	Fitness Squad included

3.4 Junior Yellow Ball Performance Squads

In addition to the ‘Mini Yellow Ball Tennis Saturday Programme’ described in previous paragraph 3.2(1), the following are offered:

Two programmes are run, by invitation only, during the school term time. The Summer outside and, the Winter in the air hall. The fees have to cover replacing 12 dozen yellow balls every 4 weeks and any equipment.

(1) Summer Programme

	Standard
	Time of play

any week day
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee varies according to squad size
	Floodlight fee if required

	Different ability squads
	5.00 – 6.30
	variable
	variable

	
	
	Fitness Squad session £3 if required

(2) Winter Programme - in air hall

	Standard
	Time of play

any week day
	Fees (non-Members pay extra £1.50

 visitor coaching fee)

	
	
	Coaching fee varies according to squad size
	Air hall fee and floodlight fee if required

	Different ability squads
	 5.00 – 8.00
	variable
	variable

	
	
	Fitness Squad session £3 if required

3.5 Junior Fitness Training

The LTA requires fitness in tennis to be an important part of the Junior tennis programme. Many of the squad players have the opportunity to take part in tennis based fitness sessions. These sessions run immediately before or after the players’ squads, led by the Coaching Team’s Strength & Conditioning Coach, Francois Bach.

An extra £3 per session is added to the squad session fee and sessions take place outside on one court both summertime and wintertime, but may go inside the air hall in winter if wet, using the run back space behind the courts. All Mini Tennis players involved in Talent ID days or in Regional and National level squads are regularly tested on a set series of fitness activities and their scores recorded. Other PATC Juniors involved in the fitness programme are also tested and scores recorded. The fitness levels of all squad players who have had the opportunity to take part in these sessions have gradually improved over the last couple of years of training.

3.6 Junior Tennis Camps

The Coaching Team run three junior tennis camps. Children, both members and non- members, may attend by day or week, as follows:

· Easter Camp (4 days) from Monday 30th March to Thursday 2nd April 2015, including use of the air hall on Tuesday 31st March & Thursday 2nd April.

· Summer Camp 1 (5 days) from Monday 27th July to Friday 31st July 2015

· Summer Camp 2 (5 days) from Monday 17th August to Friday 21st August 2015

The ages and standards attending are:

(1) Morning Camp, 9.30am to 11am - Mini Red (ages 3yrs to 7yrs), Mini Orange (ages 7yrs to 10yrs) and any Beginners (10yrs to 12yrs)
(2) All Day Camp, 11am to 4pm - ages 10yrs upwards for children who can play a game of tennis from the baseline including serves, ground strokes and volleys.
The Junior Camps do earn visitor fees for PATC, plus occasional air hall fees; both are paid directly into the PATC bank account at the end of the camp. In 2014 the Easter Camp used the two air hall courts guaranteeing an income to PATC of £550.

3.7 Junior Individual Coaching

Individual coaching sessions can be arranged with any member of the Coaching Team and because they work as a Team, if they do not have available court time,

they will pass the prospective pupil’s name to another member of the Team. A few Juniors receive coaching from more than one member of the Coaching Team. The Coach’s individual fees are stated on the Clubhouse notice board.

3.8 LTA Junior Tournaments

The LTA anticipates that PATC (along with many other clubs in Sussex) will host and run Junior tournaments. If the Management Committee agrees to hosting, these events require the Coaching Team’s input in organising, planning and being on site for the duration of the event. Three main events were held at the Club in 2014 namely:

Aegon 10&U County Cup weekend. - (The LTA paid a court facility hire fee of £200 directly to PATC),

Mini Tennis matches in Sussex Junior Closed tournament. - (Tennis Sussex paid a court facility hire fee of £600 directly to PATC)

The Pav & Ave Open Tournament. - (monies to PATC come from air hall fees, and profit made by Bar from catering and, any other tournament profit). The air hall fees and tournament related profit are paid directly into the PATC bank account.

There are also 3 or 4 small tournaments run by the PATC’s two qualified and licensed referees. All clubs are encouraged by the LTA to schedule a competitions’ programme. These tournaments are staged on Saturdays during Junior court hours, so minimal court time is taken away from other Members. Consequently Coaches are unable to work as normal. These outdoor tournaments are 2, 3 or 4 hour events and, the Tournament Referee is responsible for the planning, scheduling of matches, court preparation prior to the tournament, the running of the tournament and the recording of all match scores on the LTA website after the matches.

Three x 2 hour Mini Red tournaments are held in the air hall from 12pm to 2pm. The full peak hire rate fee is paid. The entry fee income has to pay for balls, trophies, masking tape and air hall fee if applicable, plus the Tournament Referee’s fee of £15 per hour, plus a helper’s fee when applicable. Sometimes the Referee doesn’t receive the correct fee as insufficient funds remain, but these tournaments are very important for PATC Juniors, as they provide match experience in familiar surroundings. From these events PATC sometimes gains a new member – the Sussex County Closed Tournament resulted in four new Junior memberships.

All these tournament events provide an opportunity to showcase PATC in a positive light and, demonstrate how PATC is ‘doing our bit’ for British Tennis.
Looking in detail at the February 2015 Pav & Ave Junior Open Tournament, held in half-term, and now in its 8th year; this LTA sanctioned Grade 3 tournament attracts players from different clubs and, counties, at regional and national level, plus many PATC Juniors. Certain minimum court requirements are needed.

Money and Sponsorship - Advertising sponsors provide some of the balls or assist paying for extra balls needed. Participants pay an entry fee to the Tournament Referee’s Paypal account, which is transferred to the Coaching Team’s holding bank account and, from this account, all expenses are paid, including LTA Tournament Referee, Assistant Referees, Court Supervisors, air hall fees, any additional court hire fees, trophies, masking tape, any further balls required and small sundry items. In 2014 the Club’s Head Coach who is a qualified and licensed referee was required to work 6 x 10 hour days during the Tournament and, 2 x 7 hour days prior to the tournament for which she received £400 which equated to £5.41p per hour A member of the Coaching Team may be required to work 1 x 10 hour day as a Court Supervisor at a rate of £40 - £50 for the day.

The Committee agreed the air hall courts to be booked out to the tournament at the concessionary hourly rate of £6 per hour per court as in previous years, which gave PATC a guaranteed income on a potentially quieter week. In 2014 the air hall court fees for the Tournament week totalled £732.

These busy events provide extra income for PATC from participants and their families using the Clubhouse and its catering facilities.

Marketing - The format has remained almost the same every year and provides useful marketing for the Club, with around 1500 website hits during the Tournament, plus visitors / potential members through the gate.

Court allocation - The scheduling of the Tournament always fits around regular social sessions. As the air hall is free from 6pm during the Tournament week, there are extra air hall hours for Members to book in the evenings after work. There are always book-able outdoor courts for Members and all social sessions run as normal. Consequently the Club Coaches who put a great deal of their time into running the event, have few opportunities to work that week.

Note: Annex A includes additional information associated with tournaments.

3.9 Adult Coaching Squads - school term time only

Summertime held outdoors and wintertime in air hall. There are 3 blocks of sessions for each season = a total of 6 blocks. A block is 5 or 6 sessions.

Mondays

(i) Evening Beginner/Improver squad - 6pm to 7.30pm summer time only.

Fee is £7.50p plus contribution to cost of floodlight tokens when needed.
(ii) Men’s Training session - 8pm to 9.30pm (Members only).

Fee is summertime £8 and wintertime £10. Air hall fee is paid to the Bar.
Wednesdays

‘Drop in, pay & play’ Intermediate squad runs from 12pm to 1.30pm.

Fee is summertime £7.50p and wintertime £10. Non-Members are welcome but pay an extra senior visitor coaching fee of £2.50p per session for one block, and if they wish to attend additional sessions, they must join as a Member.

Thursdays

If sufficient numbers, Evening Coaching Squad (Members only) - time and fee varies.

Fridays

‘Drop in, pay & play’ Beginner/Improver squad, runs from 10.30am to 12pm.

Fee is summertime £7.50 and wintertime £10. Non-Members are welcome but pay an extra senior visitor coaching fee of £2.50p per session. Non-Members have to become Members when the squad Coach considers they are competent to participate in the regular adult social mix around session. The maximum time limit as a non-Member is one year, unless agreed otherwise with the Membership Secretary.

3.10 Adult Individual Coaching

Individual coaching sessions can be arranged with any member of the Coaching Team and because they work as a Team, if they do not have available court time, they will pass the prospective pupil’s name to another member of the Team. Quite a few adult members have coaching from more than one of the Coaches. The individual coaching fees are on the notice board in the lobby of the Clubhouse.

3.11 Ladies Team Practice

Coach led coaching session when requested - Tuesdays 7.30-9pm summer time and 8pm to 10pm during the winter. The ladies Team pay the Coach for the session and they pay the air hall fee direct to the Bar.
3.12 Adult Coach Led Club Nights & Coach Run Tournaments

Two members of the Coaching Team lead a free coaching social tennis session, on the last Friday in each month during the summer. For the last few years, the Coaching Team have annually run at least 2 fun tennis tournaments / events for members and the Coaches receive no income for this.

3.13 Adult Cardio Tennis on Thursdays

A ‘Drop in’ session held 9am to 10am. Summertime held outdoors and wintertime in the air hall. Fee is summer time £5 and winter time £7.50p. Open to non-Members.

3.14 Club Championships

Andrea and Julie have organised, scheduled and run the Pav & Ave Championships for many years now, with the help from the Coaching Team and a few Members. This includes all the planning for Finals Day and both being on site for the whole day. They receive no fee.

3.15 Club Open Days

PATC always holds at least one Open Day every year. The Coaching Team organises on court activities, that in 2014 included free coaching for adults and juniors, a mini red tennis tournament for adults and juniors, plus cardio tennis. The Coaching Team planned the event online using the LTA website, as the day coincided with the Great British Tennis Weekend, so attracting more people than usual. Four members of the Coaching Team voluntarily helped on the day and the Club gained new Members.

3.16 Court Booking Arrangements for Coaches

(1) The air hall – Since 2003 when the air hall was first erected, the Management Committee decided, as reiterated in the PATC 2010 Contract Agreement for Coaching Services with the Head Coach, to ‘Encourage as much of the coaching to go indoors during the winter, ensuring the air hall’s income’. This decision ensured a substantial income to cover the air hall loan repayments and, to generate revenue for the air hall running and replacement costs.
(2) Other booking arrangements – The Coaching Team has always been allowed to pre – book courts i.e. book ahead of Members. The squad programmes are pre booked for the whole season, excluding school holidays.

Arrangements that are in place are:

Individual

Individual Lessons – can be pre booked if regular slot and at quiet times

Junior squads

Junior winter midweek squads on two air hall courts, finish by 8pm on Mondays, Tuesdays & Fridays. Squads finish on Wednesdays at 7pm and Thursdays at 8.30pm

Junior Summer midweek squads and fitness finish by 6.30pm

Fitness session uses 1 pre-booked outdoor court (floodlights in winter)

Saturday squads in winter use the two air hall courts 9.30am till 12pm as well as some outdoor courts

Saturday mornings 12pm till 1.30pm, up to three outdoor courts are booked for internal junior Matchplay sessions, when no other tournaments are running

Two air hall courts in winter booked 12pm to 2pm for up to three Saturday tournaments, either LTA sanctioned or internal Club Matchplay for Mini Red (8 & under) players

4 outdoor courts booked 10.30am to 1.30pm for up to four Saturday tournaments throughout the year

Adult squads

Adult squads go indoors during winter on two air hall courts

(3) Limitations – There are always courts free for Members during the Coaching Programme activities

There is a self-imposed limit on number of Coaches working at same time e.g.

In summer no more than three Coaches work on Tuesday and Thursday mornings between 10am & 12pm during the social mix around

Similarly during the Tuesday and Thursday social, in winter only one Coach occupies the air hall.

In summer only two Coaches usually work on Saturday afternoons and Sundays.

In winter the coaches try to avoid using the air hall after the Saturday Junior squads finish at 12pm, but one Coach might book the odd hour if a slot is still free.

There are some restrictions in place regarding the booking of courts by Coaches that have been agreed by successive Management Committees, but these need to be clarified and properly documented by the Management Committee.

RECOMMENDATION 1: The Management Committee reviews the existing arrangements for court booking by the Coaching Team and, records any agreed arrangements, in a Policy Document, to be retained in the PATC suite of policies and procedures.

 4 Finance Matters

4.1 Current financial agreement with coaches

1. The Management Committee agreed the following on 5 July 2012, to be reviewed before 4 July 2015:

	(1) Coaches to each pay a court fee £20 per month except Martin Reeves and Andrea Pullin who will pay £5 per month.

	(2) Coaches to run 2 events of their choice (with Committee approval) voluntarily throughout the year and all profits to go to the Club’s sinking fund.

	(3) At least 50% of this income generated by Coaching Team to be ring-fenced and spent on specific ideas, and for the Coaches to have some input in this.

	(4) To pay this ‘contribution fee’ monthly to the Treasurer.

	(5) The Club to pay the Coaches their professional coaching hourly rate for any additional on court tennis activities required by the Club, which are run and supervised by Coaches.

A full copy of the Management Committee minuted discussion is at Annex B

Paragraph 1.2(iii) of this Position Statement posed the question ‘what agreement is in place for the coaches to pay for the use of the Member owned facilities?’ Apart from the varying £5 to £20 monthly payment described above, and two who pay the standard PATC annual Member fee, the Coaching Team as self-employed contractors make no other direct money payments to PATC for their use of the Member owned facilities.

4.2 Coaching Team listed in the PATC Membership records:

Sports’ clubs engage professional coaches to promote wider membership and participation in the sport. The PATC gives free memberships up to four Club Coaches. Two members of the Coaching Team who had grown up at the Club were awarded Life Membership several years ago for their services to tennis, Julie for representing Great Britain and Martin for representing England.
	Name
	Status
	Membership fee
	Other Info

	Julie Hobbs
	Head Coach
	Life
	# On court some 20 hours per week

	Martin Reeves
	Club Coach
	Life
	# On court some 20 hours per week

	Jack Palmer
	Club Coach
	free
	

	Ben Reeves
	Club Coach
	free
	

	James Hope
	Club Coach
	free
	

Continued next page

	Andrea Pullin
	Club Coach
	free
	# On court some 6 hours per week

Club’s Welfare Officer

Junior Squads & Schools Admin

	Freddie Martin
	Club Coach and Club hitter
	pays
	Pays the normal membership fee

On court some 20 hours per week

	Adam Webb
	Assistant Coach
	pays
	Pays the normal membership fee

	Francois Bach
	Strength & Conditioning Coach
	pays
	Pays the normal membership fee

4.3 Current agreement with Head Coach
The Head Coach is responsible for organising and implementing the Coaching Programme, including schools’ links. The Head Coach has a Contract of Agreement for Provision of Coaching Services with the PATC and, has a verbal agreement with each member of the Coaching Team. The Head Coach receives from PATC, a retainer fixed fee of £4,000 a year for providing these coaching services and is required to be a member of the Management Committee. The Head Coach provides an update of current and future coaching related activities at every Management Committee meeting. Normally the Management Committee does not involve itself in the day-to-day business of the Coaching Team, but is in a position to comment on and request changes to the operational and strategic direction of the Coaching Programme.

A copy of the Contract of Agreement with the Head Coach is in Annex C.

4.4 Current air hall booking pricing arrangements for Juniors

The air hall is pre - booked to Junior squads for Members and non-members on Saturdays, school term time only, for two sessions, 9.30am to 12pm. Since the air hall has been in use, successive Management Committees have agreed the winter Saturday Junior Drop-In Squads’ air hall court fees can be at ‘Off peak’ rate. The £50 court fees for each Saturday are paid directly into the PATC bank account at the end of the school term, plus any visitor fees. These squads have always been held in the air hall, regardless of weather or numbers attending, as the block booking guarantees a winter income to PATC.

All other air hall slots used by coaches on Saturdays and Sundays are chargeable at the PATC ‘Peak’ rate, if before 6pm. All weekday air hall coaching fees are paid at the normal rates set by PATC.

4.5 Coaching Team generated income resulting from fees Jan-Dec2014

The current Coaching Programme activities generate significant income for PATC. Listed in a table on the next page below, are the individual activities and, the income generated to PATC during 2014. Income paid directly by the coaches into the PATC bank account is marked*. The remaining income is paid to Bar Steward on duty.

In summary the headline income generating Coaching Programme activities are:

Junior squad/camp/tournament air hall fees £9846 (No. 1-4)

Junior squad/camp/tournament Visitor fees £6014 (No. 5-9)

Individual coaching air hall fees (+ some squads) £5160 (No. 16-22)

Note in rows No. 16-22, there may be a total underestimate of about £300. Existing procedures are currently being re-written to ensure this problem does not occur again.

	No.
	Income generating activity of Coaching Programme: Jan to Dec 2014
	£

	1*
	Air hall fees - Junior weekday squads 4pm to 8pm
	 7,614

	2*
	Air hall fees - Junior Saturday ‘Drop In’ squads 9.30am to 12pm
	 950

	3*
	Air hall fees - ‘Pav & Ave Open’
	 732

	4*
	Air hall fees - Junior Easter Camp
	 550

	5*
	Visitors’ fees - Junior weekday squads 4pm to 8pm
	2,402

	6*
	Visitors’ fees - Junior Saturday ‘Drop In’ squads 9.30am to 12pm
	2,280

	7*
	Visitors’ fees - Junior Summer Camp 1 & Summer Camp 2
	 646

	8*
	Visitors’ fees - Junior Easter Camp
	307

	9*
	Visitors’ fees - Adult weekday ‘Drop In’ squads, Wed: & Fri: (Andrea)
	377

	10*
	Court Facility Fee - Sussex Junior Closed Tournament - Mini Tennis
	 600

	11*
	Court Facility Fee - Aegon10&under Inter County Cup weekend
	200

	12*
	Coaching Team’s Monthly Contribution Fees
	1,350

	13
	Air hall fees - Saturday Junior Mini Red Tournaments x 2, 12pm to 2pm
	 96

	14
	Air hall fee - Junior Christmas Party 4.30pm to 6.30pm 15th Dec:
	 42

	15
	Floodlight tokens purchased from Bar (estimate)
	1,200

	16
	Air hall fees - Individual Coaching JULIE
	1,326

	17
	Air hall fees - Individual + Monday Squad Coaching JACK
	1,368

	18
	Air hall fees - Individual Coaching BEN
	1,440

	19
	Air hall fees - Individual Coaching + Cardio Tennis JAMES
	260

	20
	Air hall fees - Individual Coaching MARTIN
	97

	21
	Air hall fees - Individual + Squads Coaching ANDREA
	620

	22
	Air hall fees - Individual Coaching FREDDIE
	49

	23
	Visitor fees for individual coaching paid directly to Bar by Coaching Team
	217

	24
	Coach led Halloween Tournament -
	75

	
	TOTAL
	24,798

4.6 Membership Participating in the Coaching Programme

 (1) The Coaching Team records in the table below, show the number and percentage of Members regularly participating in the 2014 Coaching Programme, as a proportion of total PATC Members. Cardio Tennis participants and, other Members attending 3 or less coaching sessions have been excluded as regular participants from column (c) below:

	(a) Member categories
	(b) Total Number of PATC Members

at December 2014
	(c) Number and % of Members regularly participating in the 2014 Coaching Programme

	All Members
	469
	292 = 62%

	Seniors (i.e. 18plus)
	267
	110 = 42%

	Juniors/Munchkins i.e.under 18
	202
	182 = 90%

Recently the Coaching Team asked adults regularly participating in the Coaching Programme, what was the main reason for them joining or renewing their membership to PATC. 60 adults confirmed that the opportunity for themselves or their family to participate in the Coaching Programme was their main reason for being Members of PATC. The Coaching Team holds the names of the 60 adults.

The £value of these Members annual 12 month subscriptions to PATC of £20,750 is shown in the table below:

	Category
	Number in category
	£Membership fee
	£ value of fees

	Seniors
	30
	280
	8400

	Intermediate
	1
	130
	130

	Family
	14
	535
	7490

	1 parent /1 Junior
	11
	350
	3850

	1 parent / 2 Junior
	2
	440
	880

	
	
	
	Total 20,750

(2) All Juniors and Munchkins have to become Members to participate in the Coaching Programme, as usually no other tennis opportunity is provided for them at PATC. Excluding the Juniors already included in some form of membership in the table above and, the Mini-Reds who play only once a week, the £value of their 12 month subscriptions to PACT is:

	Category
	Number in category
	£Membership fee
	£ value of fees

	Juniors
	95
	123
	11685

	Munchkins
	21
	69
	1449

	
	Total £13,134

So the total value of these subscriptions is £33,884 (20,750 + 13,134) for a 12 month period.

 If all 469 January to December 2014 Members had paid a full 12 month subscription, the total subscriptions would be £87,883. So the £33,884 subscriptions paid by the regular Coaching Programme participants, represents 38.6% of total subscriptions (i.e. 33,884 as a % of 87,883.)

However the PATC 2014 inspected accounts show total Membership income to be only £81,990 because of reduced ‘pro rata’ membership fees paid by Members who joined later in the year.

Consequently the actual value of the Coaching Programme participants’ subscriptions is 38.6% of £81,990 = £31,648.

(3) Conclusion - Membership subscriptions from all Members who joined or renewed primarily to be part of the 2014 Coaching Programme totalled £31,648. Combined with the £24,798 generated in paragraph 4.5, means the total income related to the 2014 Coaching Team Programme was £56,446.

The PATC 2014 inspected accounts record a total income of £146,113. The total Coaching Team contribution of £56,446 represents 39% (56,446 as a % of 146,113) of total PATC income in 2014.

4.7 Coaching Team generated air hall income 2003 – 2014

The PATC Annual Accounts for the 11 years from 2003 to 2014 show air hall fees of £264,000 paid into the PATC bank account. The Coaching Team paid £150,000 representing 57% of all payments.

The original interest free air hall loan of £89,000 (plus grant of £40k) was fully repaid April 2014. The amount of Coaching Team air hall contributions from 2003 to 2014 effectively fully repaid the loan and, provided £61,000 towards the air hall running and replacement costs.

4.8 Total income breakdown 2014

This paragraph uses pie diagrams and tables to illustrate the various elements of PATC receipts and income for 2014. Its purpose is to give you the reader an overview.

[image: image6.jpg]2014 income breakdown - actuals

coaching visitor fees
4%

coaching airhall fee B Wimble tickets
10% m bar sales
; othervisitor fees
rental income balls

1%
mother sales

m rental income

m other floodlight tokens
other visitor fees

subs coached members othealimalice.

14% subs adults

u subs juniors

® subs coached members

W coaching airhall fee

= coaching visitor fees

Coaches floodlight tokens

subs juniors
9%

M coaches contribution

subs adults ® tournament contributions
33%

[image: image2.emf]income 2014act

Wimble tickets 778 £

bar sales 21,777 £

balls 697 £

other sales 410 £

rental income 1,818 £

other floodlight tokens 150 £

other visitor fees 1,331 £

other airhall fees 12,364 £

subs adults 48,106 £

subs juniors 13,134 £

subs coached members 20,750 £

coaching airhall fee 15,144 £

coaching visitor fees 6,014 £

Coaches floodlight tokens 1,200 £

coaches contribution 1,350 £

tournament contributions 1,090 £

Total 146,113 £

[image: image3]
[image: image4.emf]income related to coaching programme 58,682 £

income related to adult tennis only 61,951 £

unattributable additional income 25,480 £

5 Reconciling court allocation

5.1 Is court allocation an issue? Yes.

Members have asked the question as to how the Management Committee makes the decisions about court allocation, to reconcile the sometime conflicting needs of Junior and Adult members. Currently the topic will be discussed ad hoc and, a decision made in response to some anticipated event or current issue presented to the Management Committee. Several years ago 3 members of the Management Committee were responsible for the court usage, including organised social, coaching, Teams and individual member bookings. The Court Usage Team constantly reviewed court allocation and brought issues to the Committee for discussion and decision if there was a disagreement, which was very seldom. This system meant that problems and potential conflicts could be identified early and corrections introduced before any potential resentment occurred. Such a system no longer exists as until recently, there has been no need.

5.2 Creating a Court Usage Sub-Committee

There is merit in formally re-introducing some systematic form of monitoring of court usage. Options include:

(a) three members of the Management Committee being responsible; or

(b) the Membership Secretary or Members Representative plus Head Coach being responsible; or

(c) a Management Committee member being responsible, assisted by a sub-committee comprising ordinary members from adult social, family membership and Club teams etc plus a member of the Coaching Team.

RECOMMENDATION 2: The Management Committee introduces some form of systematic continual monitoring of court usage, to ensure there is an equitable balance of use of the courts between the various interests of ordinary members and visitors and Coaching Team.

ANNEX A

Payments received from LTA, for tournament activities held at PATC - written by Julie Hobbs and Andrea Pullin.
This Annex was written to answer a direct question by the Acting Secretary.

SUSSEX CLOSED TOURNAMENT Tennis Sussex (Sussex LTA) directly paid one of our Assistant Coaches Adam Webb (has family membership of Club) who is a qualified licensed referee, to act as Court Supervisor each day for the duration of the Tournament at Pav & Ave. He was paid between £40 and £50 per day. Julie was at the Club all day, every day acting as the link between the PATC members and the Tournament - she received no payment. All the other Coaches who came to help and support the PATC Juniors received no payment. Three members of the Coaching Team provided a much enjoyed 1½hrs ‘fun & games session’ during the Tournament for all the competitors from around Sussex - they received no payment. The Court facility fee of £600 was paid to the Club by Tennis Sussex.

AEGON 10 & under COUNTY CUP WEEKEND Julie has been the Girls 10 & under Captain for some 6 years. She is directly paid by Tennis Sussex at a daily fee for the weekend event, regardless of the event’s location. The court facility fee of £200 is totally separate and is paid to the PATC by the LTA (London). FOR INFO: this year the Weald Tennis Club in Hassocks is hosting the Boys 10&Under event (on the same weekend that we are hosting the Girls 10&Under event) and, also later in the summer the Boys 14&Under event.

‘PAV & AVE OPEN’ TOURNAMENT (LTA SANCTIONED TOURNAMENT) The LTA Tournament Referee’s and 2 Court Supervisors’ fees are paid from the entry fee income. Julie and Adam, both of whom are qualified licensed referees, have to assist as Court Supervisors and are paid a daily rate, working over 10 hours each day, of £40 to £50 per day. This year, as cover, some members of the Coaching Team may have to work up to one day each as a Court Supervisor at the rate of £40 for the 10 hours’ work. Last year 2014 the air hall fees of £732 were paid from the entry fees’ income directly into the Club’s bank account.

OTHER LTA SANCTIONED TOURNAMENTS STAGED AT THE CLUB The PATC, together with the majority of clubs similar to us in Sussex, is expected to run a significant junior competitions’ programme and the number we hold at PATC (some 5 or 6 events) on Saturday mornings is relatively few compared to the other clubs, due to lack of court availability. Either Julie or Adam as qualified licensed referees, plan, organise and run these tournaments as the Referee and when completed, are responsible for giving all match results to the LTA. The Referee hopes to receive £15 per hour for the 2 or 4 hour tournaments, which is paid from the entry fees after expenses have been deducted and sometimes the entry fees don’t cover the costs. These tournaments are beneficial to the Club as the majority of the entries are from our own Junior members, who gain valuable match experience whilst competing in familiar surroundings. From these events the PATC occasionally gains a new member.

Whenever there is an event where the PATC courts have been hired by the LTA, the Coaching Team are seldom able to work.

Annex B

Coaching agreement – Extract from Mgt Cttee minutes 5 July 2012

Coaching Document

Julie had previously circulated a document to all MC members for prior consideration. This was fully discussed and the options put forward debated. The options were as follows:

Option 1 # The current arrangements to stay the same

Option 2 # All Coaches to pay an annual subscription fee

Coaching Team to continue running 6 Clubnights during the summer, organise and run up to 2 events a year of their choice (with Committee approval) voluntarily throughout the year with all profits going to the Club’s sinking fund and when possible, 2 Coaches be available for Club Open Days

#The Club to pay the Coaches their professional coaching hourly rate for any additional on court tennis activities required by the Club, which are run and supervised by Coaches
Option 3 # 4 coaches (Julie, Jack, Ben and James) to pay a monthly fee of £50 and

 Andrea to pay a monthly fee of £15

At least 50% of this income generated by Coaching Team to be ring-fenced and spent on specific ideas, and for the Coaches to have some input in this

To pay this ‘contribution fee’ monthly to the Treasurer

The Club to pay the Coaches their professional coaching hourly rate for any on court tennis activities required by the Club, which are run and supervised by Coaches

Option 4 # 4 coaches (Julie, Jack, Ben and James) to pay a monthly fee of £50 and

 Andrea to pay a monthly fee of £15

Coaches to run 2 events of their choice (with Committee approval) voluntarily throughout the year and all profits to go to the Club’s sinking fund

At least 50% of this income generated by Coaching Team to be ring-fenced and spent on specific ideas, and for the Coaches to have some input in this

To pay this ‘contribution fee’ monthly to the Treasurer

The Club to pay the Coaches their professional coaching hourly rate for any additional on court tennis activities required by the Club, which are run and supervised by Coaches

Voting took place as follows:

Option 1:
3 for 2 abstentions 5 against

Option 2:
4 for 6 against

Option 3:
An amendment was agreed to the wording of this option as follows:

4 coaches to each pay a court fee £20 per month + (Martin Reeves and Andrea Pullin £5 p.m.) (agreement valid for 3 years) 4 abstentions – 6 in favour - Carried
Annex C

Contract of Agreement with the Head Coach

PAVILION & AVENUE TENNIS CLUB

AGREEMENT FOR COACHING SERVICES

NAME:

Julie Hobbs
(Head Coach)

ADDRESS:

DATE:
 21st March 2010

WHEREAS

(A)
In reliance on the Head Coach's skill, expertise and knowledge, the Club wishes to engage the Head Coach to design and deliver a club coaching programme.

(B)
The Head Coach agrees to design and deliver a club coaching programme on and subject to the terms and conditions set out in this agreement and its schedules (the “Agreement”).

IT IS AGREED as follows:

1. Provision of Services

The Club engages the Head Coach to provide the services set out in Clause 16 the “Services” and the Head Coach agrees to provide the Services on and subject to the terms and conditions contained in this Agreement.

2. Duration of Engagment

This Agreement shall commence with effect from 21st March 2010 and shall be reviewed on an annual basis subject to the terms and conditions set out in this Agreement unless terminated earlier in accordance with clause 10.

3. Coach's General Obligations

3.1
The Head Coach agrees and undertakes to provide the Services with all due care and diligence and in accordance with best practice and to act in the best interests of the Club at all times.
3.2
The Head Coach shall report to the Club Management Committee who shall be responsible for monitoring the Services provided by the Head Coach.

3.3
The Head Coach shall be entitled to determine when and at which locations the Services shall be provided, save that most/all coaching sessions shall take place on the Club’s premises or, in the case of school link activities, at the premises of the relevant schools.

3.4
The Head Coach agrees to attend such meetings, at such locations and at such times, as the Club shall reasonably require in connection with the Services.

3.5
The Head Coach agrees to maintain an office in the Head Coach’s home or such other location as the Head Coach shall determine, equipped at the Coaching Team’s own expense with such resources as to enable the Head Coach to provide the Services to the Club.

3.6 Unless otherwise agreed with the Club, the Head Coach shall be responsible for supplying and maintaining, at the Coaching Team’s own expense, all equipment required in connection with the Services.

3.7 The Head Coach agrees to familiarise him or herself with the rules, policies and procedures of the Club from time to time existing including (without limitation) the Club’s complaints’ procedure, its child protection policies and procedures and its equality and diversity policy.

4. Coach’s Qualifications

4.1
The Head Coach shall maintain, throughout the duration of this Agreement, LTA Coach Licence and shall provide a copy to the Club as and when reasonably required.
4.2
The Head Coach agrees to provide the Club, or its nominee as required, with an Enhanced Disclosure from the Criminal Records Bureau as and when reasonably required by the Club throughout the duration of this Agreement. Each such Enhanced Disclosure must be satisfactory to the Club (acting in its absolute discretion).

5. Exclusivity of Engagement

The Head Coach shall be free to be employed by, perform work for and/or accept any engagements with any third party during the continuance of this Agreement provided the quality of the Services provided under this Agreement is not adversely affected. The Head Coach agrees to provide to the Club such details of any employment by, work for and/or engagements with any third parties as the Club may reasonably require.

6. Club’s Obligations

Throughout the duration of this Agreement, the Club shall afford the Head Coach such access to the Club’s resources as the Head Coach may reasonably require to provide the Services.

7. Fixed Fee

The Club shall pay to the Head Coach a fixed fee of £4,000 per year. The Fee is paid in return for the Services. The Fee shall be payable by the Club in quarterly installments (in arrears). In the event of VAT becoming chargeable on the fee, the Club reserves the right to open further negotiations with the Head Coach.

8. Additional Obligations

8.1
For the purposes of this Agreement, the expression “Property” shall mean all or any property belonging to the Club which is provided to the Head Coach or prepared by the Head Coach in connection with the Services, and any confidential information belonging to the Club whether stored as part of a document or in any other medium (including electronic and digital media).

8.2
The Head Coach agrees, whenever requested by the Club and in any event on the termination of this Agreement to surrender to the Club promptly any Property in the Head Coach’s possession, custody or control. The Head Coach acknowledges and agrees that, on the expiry or termination of this Agreement, the Head Coach shall not be entitled to retain and shall not retain any Property.

8.3
Save in the proper performance of the provision of the Services and subject to clause 8.4, the Head Coach shall not, at any time, use, copy, disclose, communicate and/or publish or enable or cause any person(s) to become aware of and/or use, copy, disclose, communicate and/or publish any confidential information belonging to the Club.

8.4
The obligation contained in clause 8.3 shall not apply to any information which:-

8.4.1
the Head Coach is ordered to disclose by a court or tribunal of competent jurisdiction or which he is otherwise required or permitted to disclose by law; and

8.4.2
is (other than through the Head Coach’s breach of clause 8.3) available to the public generally.

8.5
The Club believes that in connection with the provision of the Services, the Head Coach may be required to process personal data (as such term is defined in the Data Protection Act 1998 (the “Act”)) on behalf of the Club. The parties acknowledge that for the purposes of the Act, the Head Coach is a data processor in respect of any personal data which the Head Coach may process and accordingly the Head Coach agrees:

8.5.1
not to process any personal data other than in accordance with the prior instructions of the Club;

8.5.2
not to do or omit to do anything which may result in the Club being in breach of its obligations under the Act; and

8.5.3
if, under the Act, the Club is required to provide any personal data which is in the possession or under the control of the Head Coach to any individual, to provide all necessary co-operation to the Club to enable the Club to meet its obligations under the Act.

8.6
The Head Coach will be entitled to ownership of any work

 or material developed, written or prepared by the Coach in relation

 to the Services (whether individually, collectively or jointly with the

 Club and on whatever media) including (without limitation) any

 documents, reports, studies, data, diagrams, charts, specifications,

 databases or computer programs and related copies and working

 papers whether developed, written or prepared before or after the

 signing of this Agreement (the ‘Materials’).

9. Liability

9.1 The Head Coach agrees and acknowledges that the Club will be relying upon the skill, expertise, knowledge, and experience of the Head Coach in the provision of the Services (or any substitute involved in the provision of the Services under clause 13) and accordingly, but subject always to clause 9.2 below, the Head Coach agrees to fully indemnify and keep the Club fully indemnified against and from all claims, demands, awards, damages, actions, losses, costs (including legal costs) and other expenses arising as a result of or in connection with the provision of the Services (or any of them) including without limitation, any claims that may be made against the Club in respect of income tax and/or national insurance or similar contributions in connection with the Services.

9.2
The Head Coach shall throughout the duration of this Agreement maintain their own appropriate insurance policies to include Public Liability Cover, Professional Indemnity Cover and Personal Accident Cover. The Head Coach will monitor that all members of the Coaching Team are licensed or registered LTA coaches which provides them with the appropriate insurance cover.

10. Termination

10.1
This Agreement may be terminated by either party giving to the other not less than 1 month’s notice in writing.

10.2
Without prejudice to any other rights or remedies to which the Club may be entitled whether under this Agreement or at law, the Club shall be entitled to terminate this Agreement immediately by notice in writing if:

10.2.1
the Head Coach is in breach of any obligations under this Agreement and such breach (if capable of remedy) is not remedied by the Head Coach within 14 days of receipt of a notice from the Club specifying the breach and requiring its remedy;

10.2.2
the Head Coach for whatever reason is unable to provide the Services for a continuous period of [two] months, unless otherwise agreed with the Club;

10.2.3
the Head Coach’s performance or conduct brings or is, in the opinion of the Club, likely to bring the Club into disrepute. For the avoidance of doubt, if the Head Coach is unable, at any time, to comply with clause 4 above, the Club shall be entitled to terminate this Agreement immediately; or

10.2.4
the Head Coach causes loss or damage to the Club through negligence or by wilful act or omission.

10.3
In the event of termination in accordance with clause 10.2, the Club shall be entitled to withhold any or all of the fees provided for under this Agreement whether or not they may have accrued and without prejudice to any other rights the Club may have in respect of the Head Coach’s breach, performance or conduct.

10.4
The Head Coach shall not be required to fulfil an obligation under this Agreement and the provisions of clause 10.3 shall not apply, if, the Head Coach is prevented from fulfilling the obligation by any acts or omissions of the Club. The Head Coach shall only be entitled to rely on the provisions of this clause 10.4 if the Head Coach gives written notice to the Club of any act or omission which prevents the Head Coach from fulfilling the obligation within five days of the occurrence of the Club’s act or omission.

11. Relationship

11.1
For the avoidance of doubt, it is stated that the parties intend and agree that this Agreement shall be treated for all purposes as a contract for services with the relationship of the Head Coach to the Club being that of independent contractor.

11.2
Nothing contained in this Agreement shall be construed as having or have the effect of constituting any relationship of employer and employee between the parties and the Head Coach shall not be entitled to receive any benefits available to employees of the Club including, without limitation, any salary, overtime payments, sick pay, and pension contributions.

12. Tax Liabilities

The Head Coach shall have the status of a self-employed person and shall be responsible for all tax liabilities arising in connection with the provision of the Services including but not limited to liability for the payment of income tax and national insurance in respect of the Fee and the Coaching Fee.

13. Coaching Team

13.1
If the Head Coach is unable to personally provide all or part of the Services to the Club, the Head Coach shall be entitled to nominate a team of coaches to provide all or part of the Services on the Head Coach’s behalf.

13.2
All club coaches must be known by the Club to be suitably qualified, licensed and experienced and must be approved in advance by the Club.

13.3
The Head Coach shall be responsible for:

13.3.1 ensuring that adequate insurance cover is in place in respect of the Head Coach’s potential liabilities for any of the coaching team; and

13.3.2 providing evidence that all the coaching team are appropriately qualified for their role and have a satisfactory Enhanced Disclosure from the Criminal Records Bureau.

13.3.3 the appointment of the coaching team and managing the team.

14. Entire Agreement

14.1 This Agreement constitutes the whole and only agreement between the parties relating to the subject matter of this Agreement.

14.2 Each party acknowledges that in entering into this Agreement it is not relying upon any pre-contractual statement which is not set out in this Agreement.

14.3 Except in the case of fraud, no party shall have any right of action against any other party to this Agreement arising out of or in connection with any pre-contractual statement except to the extent that it is repeated in this Agreement.

14.4
For the purposes of this clause 14, ‘pre-contractual statement’ means any draft, agreement, undertaking, representation, warranty, promise, assurance or arrangement of any nature whatsoever, whether or not in writing, relating to the subject matter of this Agreement made or given by any person at any time prior to the date of this Agreement.

15. General

15.1
Neither party intends that any term of this Agreement shall be enforceable, by virtue of the Contracts (Rights of Third Parties) Act 1999, by any person who is not a party.

15.2
No variation of this Agreement shall be effective unless made in writing and signed by both parties.

15.3
If any provision of this Agreement is held to be illegal, void, invalid or unenforceable, the validity and enforceability of the remainder of this Agreement shall not be affected.

15.4
Any notice required to be given under this Agreement, or in connection with the matters contemplated by it, shall be in writing and personally delivered or sent by pre-paid first-class post to the address of the other party set out at the beginning of this Agreement or to such other address as may be notified by the parties from time to time. Such notice shall be deemed to have been given on delivery at the relevant address (if delivered personally) or, if sent by first-class pre-paid post, two days after the date of posting.

15.5
This Agreement shall be governed by and interpreted in accordance with the law of England and Wales and each of the parties submits to the exclusive jurisdiction of the English and Welsh Courts as regards any claim or matter arising under this Agreement.

16. Services

 HEAD COACH DUTIES
· To design and deliver a coaching programme at the Club, with the help of the coaching team, so as to meet members needs, to cater for all members and standards from mini tennis to adult squads. (This has to be completely changed when switching between the winter and summer programmes). To provide juniors with a performance programme that enables them to maximise their potential.

· Be available for up to 2 to 3 Open Days per year advertising the Club and the coaching programme. Organise on court activities / sessions with the help of another member of the coaching team.

· Be the point of contact for all coaching matters within the Club. (This means dealing with many parent enquiries regarding many different issues).

· Promote the Club and encourage people to join as members.

· To be a licensed coach (CLS) and to achieve annually the necessary points to maintain this status. Attend training days and courses in order to offer coaching of the highest level. To oversee that all the other coaches working at Pav & Ave on a regular basis are also licensed or registered. To be CRB checked.

· To be an accredited Tennis Referee and ongoing to achieve annually the necessary criteria to maintain this status.

· To be appointed junior referee of the Club tournament and to help oversee the adult club tournament.

· Oversee and support the Aegon National Club League matches and organise the coaching team to appoint team captains for various age groups and advise them as and when appropriate.

· To advise the Club’s Men’s and Ladies Teams as required

· To attend Club Management Committee meetings whenever possible.

· Organise and run the annual ‘Pav & Ave Open’ junior tournament in February.

· Organise and run the mini tennis and junior tournaments held at the Club throughout the year.

· To set up and run the Club Junior Box Leagues and submit all results to the LTA.

· Attend LTA meetings concerning the Club’s coaching and competition programme.

· To help organise and run a tennis social tournament in liaison with the committee.

· To continue building and maintaining school links for tennis within local community and in the process, advertising and promoting the Club to over 1000 children and their parents/friends every year.

· Organise ‘Club Evenings’ to be held once a month between May and October (or possibly all year depending on demand) which will be run by the Coaching Team.

· Ensure non members attending coaching pay visitors fee to the Club.

· Encourage as much of the coaching to go indoors during the winter ensuring the airhall’s income

· To strive to maintain ‘Satellite Club’ status and fulfil the LTA requirements listed below;

- Increase our player base which involves developing school links within the community

- Get as many junior members competing in at least 6 matches a year where possible

- Provide an extensive Performance Programme structure focusing on mini tennis resulting in players of a high enough standard attending County/Regional Talent ID Days

- Get as many junior members signed up to British Tennis Membership

- Submit to the LTA every single junior match result including their BTM nos so that results can count towards ratings and rankings

- Written plan of all junior squad sessions

- Annual tournament plans for all targeted players

- Goal setting for all targeted players as well as other players

- Ensuring all resources are available for targeted players including fitness programmes, nutritional advice

- To run mini tennis tournaments at Red, Orange and Green levels and to run one open junior event

- Ensure junior teams (U8 to U18) are entered in to the ‘Aegon Team Tennis’ competitions and to run an ‘HSBC Road to Wimbledon’ qualifying event at the Club

- Attend ‘Satellite Clubs’ Performance workshops throughout the year

- Go to watch targeted players and other players at tournaments, often on ‘days off’

- To help retain ‘Tennis Clubmark’ (which the Coaching Team plus a few other members achieved 2 yrs ago after many hours of administration and attending courses)

- Ensure the Club has an accredited referee. Julie Hobbs is qualified as an accredited referee

- To ensure the Club adheres to all relevant guidelines on the safeguarding and protection of children including the LTA’s child protection policy

- To attend County Performance meetings with other Satellite clubs and the High Performance Centre
Definitions;

(i) ‘Satellite Club’ – there are around 160 Satellite Clubs across the country and these clubs are key to the development of tennis in Britain as they are responsible primarily for talent development for up and coming performance players under the age of 12.

(ii) ‘High Performance Centre’ – there are 15 HPC’s based around the country and these centres are carefully designed to meet the needs of performance juniors providing high-level coaching and fitness programmes and access to top facilities.

(iii) ‘Tennis Clubmark’ - Clubmark was introduced by Sport England in 2002 and is currently being implemented across 34 sports. The LTA administers its own version of Clubmark based on the National guidelines for best practice combined with real life examples of successfully run places to play across the Country and Tennis Clubmark is a club’s opportunity to be recognised for achieving excellent standards in delivering an excellent tennis programme and services off the court

SIGNED by

(NAME OF COACH)
 Julie Hobbs DATE 18/07/10
SIGNED by

(NAME OF CHAIRPERSON)

for and on behalf of

Pavilion & Avenue Tennis Club
 Vicki Lywood Last DATE 20/07/10
PAGE
1

[image: image1][image: image5.jpg]income breakdown summary

m income related to coaching programme

come related to adutt tennis only

W unattributable additional income

