[image: image1.jpg]

 Wigan Borough Elite Swim Team

In Partnership

With

WLCT Leisure Centres

 DEVELOPMENT PLANS 2012 - 16

	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2015

	· Coaches trained, qualified and mentored at the correct levels to Coach the differing ability levels.
· All Coaches to have personal development plan and annual appraisal. To be carried through WLCT.
· 1 to 1 coaching evaluation and mentoring within the programme. Utilising internal through WLCT and External. evaluation.
· Wigan BEST Head Coach along with WLCT Aquatic Manager to advice on suitable training programme for volunteer coaches.
· Regional Development Courses to be identified by Wigan BEST Head Coach, and communicated to Coaches.

	· Partner with ASA and ASA Swim North West in accessing appropriate Coaching Training courses. Head Coach to advise on any relevant courses outside the Region.
· Personal development plan produced for appraisal of all coaches.
· Coaching evaluations to be actions once each year. Head Coach to review sessions of each coach, and report findings. Head Coach to report to Management Committee and WLCT Aquatics Manager.
· Head Coach to advice on suitable courses and facilitators. Club to use various funding sources and WLCT to provide were suitable.
	· Development plans to be produced by September each year commencing 2013.
· Junior Coaches to be identified and mentored throughout each session.
· Existing coaches to be evaluated and mentored where required.
· Assistant Head Coach to be Level 3 qualified. Head Coach to assist.
· 1 coach to be level 3 each year
· 2 coaches to be level 2 each year.
· CPD courses through out year were required.
· Internal courses to be delivered in September each year. Commencing 2012. Delivered through WLCT.
· Conditioning Coach to be identified by end of 2012.
· Appropriate courses to be identified by Head Coach and Conditioning Coach by April 2013. Funded by Wigan BEST.

COACHING DEVELOPMENT VISION
	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Coaches trained, qualified and mentored at the correct levels to Coach the differing ability levels.
· All Coaches to have personal development plan and annual appraisal. To be carried through WLCT.
· 1 to 1 coaching evaluation and mentoring within the programme. Utilising internal through WLCT and External. evaluation.
· Wigan BEST Head Coach along with WLCT Aquatic Manager to advice on suitable training programme for volunteer coaches.
· Regional Development Courses to be identified by Wigan BEST Head Coach, and communicated to Coaches.

	· Partner with ASA and ASA Swim North West in accessing appropriate Coaching Training courses. Head Coach to advise on any relevant courses outside the Region.
· Personal development plan produced for appraisal of all coaches.
· Coaching evaluations to be actions once each year. Head Coach to review sessions of each coach, and report findings. Head Coach to report to Management Committee and WLCT Aquatics Manager.
· Head Coach to advice on suitable courses and facilitators. Club to use various funding sources and WLCT to provide were suitable.
	· Development plans to be produced by September each year commencing 2013.
· Junior Coaches to be identified and mentored throughout each session.
· Existing coaches to be evaluated and mentored where required.
· Assistant Head Coach to be Level 3 qualified. Head Coach to assist.
· 1 coach to be level 3 each year
· 2 coaches to be level 2 each year.
· CPD courses through out year were required.
· Internal courses to be delivered in September each year. Commencing 2012. Delivered through WLCT.
· Conditioning Coach to be identified by end of 2012.
· Appropriate courses to be identified by Head Coach and Conditioning Coach by April 2013. Funded by Wigan BEST.

	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Wigan BEST to further its Swim21 accreditation.
· Pathways to be established to maximise swimming success and retention of members.
· Ability group criteria to be established and reviewed. The focus to be on swimmers acquiring the appropriate skills by the correct age and stage of the childs development. To educate parents of the importance of acquiring the skills at each stage.
· Furthering the links with each of the community swim clubs within the area.
· Establish with the Community swim clubs a talent identification programme.
· Provide opportunities for experienced swimmers to take part in volunteering /coaching /lifeguarding.
	· .Head Coach to review the programme throughout the season.
· Meetings to be established with swimmers and parents at the beginning of each season and as when required throughout. Communications to be sent out via email and club website.
· Wigan BEST coaches to work closely with community swim clubs and their coaches to support were possible, and work in talent ID.
· Encourage involvement of local coaches within the Wigan BEST programme.
· Work with WLCT Aquatics Manager to provide opportunities for the experienced swimmers.
· Post education and information on the clubs website.
	· Head Coach to provide 6 month reports to committee and WLCT SMT.
· 6 monthly meetings to be continued.
· Annual parents meeting to be commenced at the end of the 2014/15 season outlining outcomes of the previous season and aim of the next.
· Work closely with WLCT to establish and develop the programme.
· Increase the Clubs land-training programme to the Age Group Performance and Development to ensure the swimmer have the acquired skills to advance their competitive skills. To be achieved by the end of 2014.
· To increase membership to 40 swimmers by the end of 2015 season.

SWIMMING LTAD DEVELOPMENT VISION
Wigan BEST swimmers have the opportunities to through the club to maximise their swimming talents to achieve the highest level their talents will allow. Wigan BEST working in partnership with WLCT and the Local Community Swim Clubs of the Borough will offer a seamless pathway for swimming development performance linking with any external bodies that are necessary following the sports LTAD,
	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Wigan BEST continues to establish its working relationship with WLCT and Community Swim Clubs, working to develop excellence.
· Swimming Development Camps.
· Work in establishing the programme and making having its National and International Swimmers accessible when ever possible to members.
· Establish links with external bodies that will enhance the programme of Wigan BEST.
· Develop Wigan BEST offer of Long Course Training to it Regional and National swimmers.
	· Information and promotional material about Wigan BEST available through WLCT and its website and also to be included within each of the community swim clubs.
· Develop stronger links with each local community swim club.
· Regular reviews of the pathways within Wigan BEST and the borough.
· Ensure sufficient trained staff both coaching and administrative.
· Head Coach to meet with long course programmes and establish possible links.
	· Review and implement new land-training programme by 2013 and extend to junior groups by the end of 2014.
· Review the development path each year with a view to increase Junior Development Ability Group Sessions through the Borough by 2014.
· Increase the number of swimmers achieving NQT at Age Group level from 1 in 2012 to 4 by 2014.
· Have 2 swimmers on ASA Talent programmes by 2015.
· To introduce a home long course training camp by 2014.
· To develop the existing International Training Camp to include 25 swimmers by 2015.
· To double male participation by 2016.

MEMBERSHIP VISION

Wigan BEST has a good working relationship with all its external partners including Community Swim Clubs and WLCT who operate the council facilities. Wigan BEST works as a trusted organisation working to implement all good practices within the LTAD and Swim21 frame work, and it communicates this message clearly.
NETWORKING VISION
Wigan BEST has an excellent working relationship with it local community swim clubs which we feel and understand are the essential cog in the wheel in developing and identifying the talent of Wigan. Wigan BEST has an excellent relationship with WLCT who Head Coach shall be Head Coach of Wigan BEST and works closely with the organisation to establish the pathway from the company’s learn to swim programme to community swim clubs through to the swim squad and Wigan BEST.
	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Wigan BEST to have a representative at the Borough Aquatics Development Group that meets on a regular basis.
· To enhance the established partnership with WLCT.
· To enhance the established partnership with each of the local community swim clubs.
· The clubs view Wigan BEST as valuable asset in the development of the swimmer.
· Links with external bodies through education and further education.
· Links with Beacon Programmes.
	· Head Coach to attend when commitments allow and Wigan BEST management to appoint 1 additional representative each year to attend the Aquatics Development Group.
· Head Coach and Assistant Coach to visit each of the community swim clubs as part of their role with WLCT at least twice a year.
· Head Coach to meet when appropriate with Beacon Programme Head Coach.
· Head Coach to meet with other Head Coaches to establish links to provide additional long course.

	· Establish Pathways with WLCT and swim clubs by end of 2013.
· Head Coach to set up Local Coach Networking by end of 2014.

· Head Coach to set up community swim clubs workshops by end of 2014.

· Head Coach to set up communication with Beacon Programme.

SWIMMERS PERFORMANCE VISION
Wigan BEST to ensure all its members and members of WLCT have the means to develop to their full potential, by providing the support and necessary back up that an elite swimmer requires.
	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Quality controlled coaching structure at each stage of LTAD.
· Swimming structure that maximises the swimmers development at the same time offering long term retention.
· Offer appropriate courses and education for all coaches and administrators to promote excellence.
· Offer a programme that aide swimmers to develop to County – Regional – National success.
· County – Regional – National – International representation.
· Seamless Pathway to achieve the goals.
	· Maximise Swimmers from the Community swim Clubs to WLCT Swim Squad & Wigan BEST.
· To work with established partners to offer exit routes for swimmers in to coaching teaching lifeguarding and club administrator.
· Increase participation within the elite sport.
· Improve links with external bodies to provide physio screening, nutrition advice, and conditioning.
	· British Nationals 2015 = 4
· 2016 = 6
· English National 2015 = 8
· 2016 = 10
· Increase swimmers qualified for Regional and County Events
· Increase the number of swimmers on ASA talent programmes.

· 4 national finalist by 2014

· 6 national finalist by 2015

· 8 national finalist by 2016

· National Medals by 2016.

ADMINASTRITIVE, MARKETING & INOVATIONS – VISION
Wigan BEST will demonstrate awareness of currant developments within the sport, and keep up to date with new ideas and embrace change and new technologies and practices for the good of the sport and to move Wigan BEST forward.
	OBJECTIVES 2012 - 16
	HOW TO DELIVER
	TARGETS BY 2016

	· Wigan BEST uses IT platforms to communicate with members and other organisations.
· Will use IT to monitor and plot the progress of swimmers.
· The club will use it website as the main focus to communicate with members.
· To develop a more professional approach to marketing.
· Ensure all committee/coaches members are given an opportunity to enhance their skills to further the club.
· The club has the appropriate trained number of child safeguarding officers.
· Clubs trains its own events team.
· Stages 1 level 2 open meet each year.
	· Work on and update the IT platform.
· Develop the clubs website. Ensuring its ease of use.
· Wigan BEST develops links through the WLCT Press officer. Led by the Head Coach through WLCT.
· Access funding through ASA Swim North West and Lancashire Counties. Also treasurer to investigate alternative funding.
· Promotion of the Wigan BEST through its Open Swim Meet.
· Ensure opportunities are given to committee members for training.
· Introduce were necessary external expertise to enhance the club.
	· By the end of 2015 all swimmers are electronically monitored and communicated annually to parents/swimmers.

· By end of 2014 establish regular press releases, through WLCT Press officer.

· Number of officials and team managers:-

· 4 end of 2013

· 6 end of 2014

· 8 end of 2015

· 10 end of 2016
· Applied for at least 1 bursary or sponsorship each year.

1 of 5
Wigan Best – 2012-16 development plans –updated Oct 2014-10-03

6 of 6

