[image: image1.jpg]Sl

UUUUUUUUUUUUUUU

POSITION DESCRIPTION- Representative Coach
Responsible to: Board of Hockey South Canterbury

Key Relationships: Team Manager, Development Manager, Squad Members, HSC Office Administrator, and HSC Sponsorship Manager.

Main Objectives:

1. To provide the athletes with the opportunity to reach their potential through excellent technical and tactical coaching.

2. Provide the platform to allow the team to excel at the major tournaments.
3. To become a better coach.
Key Tasks Desired Outcomes

1. To act as the convener of the selectors. Selection panel convened and the

best players selected in each team at that age group.
2. Be responsible for the total preparation Winning and competitive

 of the team, (Training, fitness, performances by the team.

 motivation and strategy).
3. The coach will act in a manner HSC is not bought into disrepute

 befitting a HSC Rep. at all times. No public criticism is made of

 HSC.

4. Seek to become a better coach.
Improve knowledge as a coach by recognising personal strengths and weaknesses, and accessing opportunities for improvement.
5. Mentor & Coach players as individuals.
Players provided with individual

Monitor player workloads.
Feedback on performances. Aims and goals achieved. Be aware of other hockey and sport commitments and potential for overtraining.
6. Provide a team report to HSC after tournament Report Received date…………...
Starting date of this contract is from 1 week before team trials to 30 September for U/16 & U/18 A & B teams. To the 31 December for Primary A & B Teams.

Code of Conduct is as per Rep. Folder and HNZ Code of Conduct. Police Vetting: If at the Boards discretion or deemed necessary Police Vetting maybe required on Coach of Representative teams on a case-by-case basis dependent on circumstance.

 This position can be revoked at anytime at the Boards discretion. Copy of Driver’s License is required and held on file at the Office of HSC.
Signed …………………………………… Coach

Date………………………….

Signed……………………………………. President HSC Date……………………

