Development Academies

’The LGFA Player Development Programme’
Introduction:

This document should be utilised as a preparatory tool in relation to organising Development Academies for the coming year. Too often Counties leave it too late to identify Co-ordinators, agree a plan of action, source coaches etc. This document will assist with your INITIAL preparation phase i.e. identifying co-ordinators
What are LGFA Developments Academies?
In a nutshell, Development Academies should assist with the overall development of Ladies Gaelic Football within a County. Better players will lead to stronger clubs which in turn will develop the County as a whole.

Development Academies should be:
· An Inclusive programme for all players, focusing on a wide range of abilities
· An opportunity for players to be exposed to training at a higher standard
· An opportunity for all Counties to enhance their process of player development and talent identification
· Promotion of a non-competitive enjoyable environment prioritising the involvement of all players
Aims of each LGFA Development Academy
[image: image1.png]e Identify and recruit a maximum number of players to play with different
players, learn new skills, and develop the fundamental skills in a game
environment

e Emphasis on Developing the Player

[image: image2.png]¢ Provide an opportunity for players to develop individually and as a team
within the optimum environment for player development

* Emphasis on Team Development

[image: image3.png]* Provide players with pathways to best assist their development and transition
towards adult football

* Emphasis on Player & Team Development through educational and practical
sessions

Sample Development Academy ACTION Plan:
	Action
	Date
	Comments

	Identify Age Groups
	Current
(Part of Development Plan)
	Development Committee to look at what age groups your County hope to organise in 2013:

· Under 13 only

· Under 13 & 15’s

· Under 13, 15 & 17’s

Or

· Focus on a specific age group as identified as a priority area for your County i.e. U17 in order to assist with Minor development

	Identification of Co-ordinators for each age group
	Feb - May
	Important to have a different co-ordinator overseeing each age group

	Devise Action Plan

(May already be part of Development Plan)

	July
	Agree start date
Source Coaches
Agree number of sites & Organise facilities- book venues

Agree Selection Criteria for Players

Prepare Communication plan

Identify potential guest coaches and speakers

Prepare Fundraising Plan (if not already done)

	Co-ordinators/Coaches attend Provincial induction
	August
	Role outlined

Co-ordinator Packs provided

Assist with planning
Coaching manuals distributed
Practical demonstration provided

	Club Induction to club development officer/club underage coaches
	August
	Inform clubs of programme and role they play. Talk to be given to club underage coaches and club development officer where applicable

	Contact players
	3- 4 weeks before start
	Use PP schools in some cases to promote programme.

Try to avoid just emailing the club secretary, get the contact for the coaches of the under 12/14/16/18 team

Once initial contact is made- assign one parent in each club as the main contact.

	Start/Finish date
	Aug / Oct
	Dates of Provincial Blitzes TBC.

County Development Acadmies should work off these dates if possible

Identification of Co-ordinators
· All Counties should aim to identify one co-ordinator per age group

Criteria for selection:
Experience:
Preference will be given to those who:

· Have relevant previous or current coaching experience. Candidate must have at least three years of coaching experience with Ladies Gaelic Football teams
· Hold a current Ladies Gaelic Football coaching qualification – Minimum requirement being a Ladies Gaelic Football FUNdamentals Coaching Course Certificate
Skills:
· Demonstrate good organisational, administrative and leadership skills

· Good IT Skills

· Has excellent people management and communication skills

· Punctual – good at time keeping
Personal:

· Demonstrate exemplary personal behaviour and conduct themselves appropriately at all times

· Has time to do the role
Role:

· To co-ordinate, promote and implement the Development Academy Programme within the County in conjunction with the County Development Officer in accordance with LGFA best practice guidelines to ensure the goals and objectives specified for the programme are accomplished
Functions:
Plan, Organise and Implement the Development Academy Programme
· Acts as the main contact with the County Development Officer/County Board to ensure all objectives are being met

· To be a major influence with the Development Academy System through an energetic and inspiring approach allied to effective communication and organisational skills

· Oversee all aspects of the programme

· Overall responsibility for the co-ordination of all games (Internal Blitz, Inter County Blitz with Twin County and Provincial Blitz) on behalf of the Development Squads including all arrangements for same

· Assists in the identification and recruitment of high calibre Coaches to operate within the Development Academy Structure
· Provides leadership by circulating the relevant information, providing feedback and advising coaches
· Have an input into the selection process of players. Important aims of the programme are at the forefront at all times regarding same.
· Assist in the identification of potential Guest Coaches

Manage Administrative functions related to the Development Academy Programme

· Organises appropriate venues for the programme

· Maintain accurate database of players details and their involvement in the programme
· To ensure all Coaches attend the relevant training workshops provided to empower them to carry out their role to the best of their ability

· To inform players about the aim of the programme and the expectations required

· Keep in regular contact with clubs and club coaches regarding Development Academy activities
· Monitor the programme throughout and on completion, review same in conjunction with the County Development Officer
· Ensure all training gear and coaching equipment is appropriately purchased (if required), maintained and cleaned

