AFL Research Board – Research Project
Senior Coach Recruitment & Assessment
Preliminary Findings

Sample job description for an AFL Senior Coach.
The job description is based on the results of interviews with 41 respondents as part of Stride Management’s research on behalf of the AFL Research Board. It also incorporates the consistent elements from the job descriptions of a limited number of AFL Clubs and an international sporting code based in the United Kingdom.
	Section
	Description

	Title:
	Senior Coach

	Reports to:
	Chief Executive

	Division:
	Football Department

	Key Stakeholders
	Players

Coaching Staff: Assistant Coaches, Medical, Fitness, Recruitment & List Management staff
Board/President

General Manager Football Operations

	Nature & Scope of the Position
	The Senior Coach is responsible for Leading and Managing the development and implementation of the Club’s Football Strategy, which includes:
1. Develop Club’s Football & Coaching Strategy.

2. Overall Coaching of Players & Coaching Staff - implement Game Plan effectively.
3. Relationship Management across a diverse stakeholder group.

4. Developing a Culture of Success with shared values.

5. Promoting the Club and its Brand.

	Section
	Description
	KPI

	Key Result Areas
	1. Develop Club’s Football & Coaching Strategy
a. Responsible for the development and implementation of the Club’s Football & Coaching Strategy.

b. Develop game plan and style of play consistent with Club’s Football Strategy.
c. Game plan provides a framework for the recruitment and player development programs.
	Game Plan

On-field Performance
(refer Section 3.4)

	
	2. Overall Coaching of Players & Coaching Staff
 - implement Game Plan effectively
a. Develop training sessions and presentations to the playing group.

b. Develop scorecard of key performance indicators of playing group’s progress.

c. Develop skill development strategies and tactics for a variety of situations and opponents.

d. Manage the implementation of the Coaching program, including:

· match committee

· match day

· match review

· recruitment of players

· development of players

· retention of players.
	Improvement in players AND team improvement
Leadership & Management
(refer Section 3.4)

	
	3. Relationship Management

a. Positive working relationships with all players and coaching staff.

b. Positive working relationship with CEO, GMF and President.

c. Positive working relationship with the Executive Management team of the club & Board.
d. Positive working relationship with the AFL and other industry stakeholders.
	Relationship Management
(refer Section 3.4)

	
	4. Develop a Culture of Success with Shared Values
a. Establish a professional & disciplined culture for players, coaches and staff which reflect the Club’s core values.

b. Provide strong leadership to the playing and coaching groups that encourages a supportive team environment consistent with the Club’s values.
	Culture
(refer Section 3.4)

	
	5. Promote the Club and its Brand
a. Develop a game plan and strategies that have a positive impact on the Club’s financial performance by winning Premierships and a style of play that is appealing to supporters & members.

b. Communicate effective and consistent media messages.
c. Role model & ambassador of the Club.

d. Develop sound working relationship with Club partners, corporate sponsors & media

	Commercial Brand Development
(refer Section 3.4)

	Section
	Description

	Professional Development
	Commitment to ongoing professional development regarding:

· Trends in the AFL game

· Trends in other sports and relevance to AFL (innovation)

· Awareness of general developments in sport science, medicine, recovery and technology

· Leadership and management techniques

· Study tours of other sports codes and/or team environments relevant for incorporation into the Club’s Football/Coaching strategy.

	Performance Review
	Half-Year Review (formal) - conducted by CEO & GMF

Annual Review (formal) – conducted by CEO & GMF

Signed off by Senior Coach, CEO and President

Development plan for improvement discussed and agreed upon.

PAGE
[image: image1][image: image1] - 2 - [image: image2]

[image: image2]