[image: image3.jpg]

Table of Contents

Page
1. Chairman’s Address

2
2. History of the Club

3

3. Methodology

4
4. Mission Vision Values

5-6
5. Background to Club

7
6. Activity Area 1: Coaching and Games Development

8-12
7. Activity Area 2: Club Structures and Administration

13-14
8. Activity Area 3: Finance and Fundraising

15-19
9. Activity Area 4: Facilities and Development

20-21
10. Activity Area 5: Communication/Pr and Culture

22-23
11. Implementation and Review Mechanisms for the Plan

24
12. Glossary of Terms

25
13. Acknowledgements

26
[image: image1.jpg]

1: Chairman’s address:

It gives me great pleasure to welcome the publication of the club’s five year plan. I want to thank all those who participated in any way to this plan, those who came to the consultation meetings, those who participated in the focus groups and all those who were involved in drafting the various aspects of the plan. In particular, a word of thanks to Pádraig McGourty for his excellent facilitation, advice and encouragement. Thanks also to our hard working Secretary, Eamonn Mullen, for bringing the various aspects of the plan together and Seán McTernan for his proof reading and editorial guidance.

Our club has a proud history as one of the oldest in the country (much of which has been captured in the excellent history published last year). We also have many challenges if we are to progress as a club. For the first time in over 125 years we now have ownership of our own grounds and this provides us with a good platform for the development of the kind of facilities we all wish for our young people to develop and practise their skills. Much work has been done in recent years on coaching and development and this can be built on further in the coming years.

This plan also addresses structures, administration, finances, communication and cultural. If we are to progress on all fronts, we require a lot of help. I urge club members to become involved in the club and lend us your talent in developing the club. There is room for everyone and we all have something to contribute. Our young people deserve the best and we should do all in our power to ensure they get the best.

As with any good plan it is not set in stone and aspects of the plan can be adapted to suit presenting circumstances in the future.

Yours in Sport

Pat Gaughan

Chairman
2: History of Club:

Coolera/Strandhill has just celebrated its 125th birthday, having been founded in 1886. Initially it went under the name of Knocknarea and as such took part in the first county championship in 1888. Three years later the club was registered as Strandhill Young Irelanders and reached the county final only to lose narrowly to Bunninadden.

In 1905 the club was re-organised and the name changed to Coolera and three years later won a unique double, the senior and minor championship, followed in 1915 with the junior title. In the 1930's there was further success in the minor grade and this laid the foundations for the winning of four senior league titles between 1939 and 1946.

The 1960's heralded the dawn of a very successful era in under-age competitions winning titles in all grades from U/12 to U/21 crowned by an All Ireland title in the 1990 Féile Peil na nÓg.

Meanwhile the club was to the forefront in the Scór competitions winning a number of county and provincial titles at senior and junior level culminating in two All Ireland successes in 1977.We also had an All Ireland Scór na nÓg success in 1981.
The club's centenary in 1986 was marked by a number of events both on and off the field notably the publication of our club history which for many evoked fond memories of bygone days. With the dawn of the new millennium the bitter disappointments and near misses of the past were quickly forgotten in 2005 with the winning of the senior football championship after a lapse of almost a century.
The 1980's marked the introduction of hurling to the club which over the past quarter of a century has blossomed beyond expectations winning numerous titles in all underage grades and recently competing successfully at adult level. In 2002 the club lifted the title at Féile na nÓg. This success along with the earlier success of the footballers in 1990 gives the club an unique position of being successful in both codes at a national level. Coolera/Strandhill are to the forefront of the revival of this ancient game within the county.
[image: image2.jpg]DING COnm
LIMITED

3: Methodology:
· Our club called a meeting with our facilitator Padraig Mc Gourty for Sept 25th 2012.
· The following were in attendance and formed the steering committee: M Henehan, P Connell, R Cawley, R Cadden, P Prior, K Tobin, S Kennedy, T Cradock, T Brenan, C Martyn, A Kelly, T Harte, P Gaughan, M Heneghan & E Mullen.

· These were the various focus groups:
· Coaching&Games: Michael Heneghan, Allen Kelly, Tommy Cradock & Kieran Tobin.
· Facilities & Development: Cathal Martyn, Michael Henehan, Tom Brenan & Pat Gaughan.
· Structures & Administration: Shane Kennedy, Terry Harte, Rita Cadden & Eamonn Mullen.
· Finance & Fundraising: Paul Connell, Rose Cawley, Patsy Prior, Des Cosgrove & Joe Gildea.

· PR, Communications & Culture: Shane Kennedy, Terry Harte, Rita Cadden & Eamonn Mullen
· The workshop was directed by Padraig Mc Gourty in Coolera House on Wed Oct 3rd. 35 people attended with apologies from a further 9. The chairman Pat Gaughan welcomed everybody and gave a short outline of the club's present situation. Padraig then gave us all various topics to discuss: Beyond the games; Communication/PR & Cultural, Club Structures & Administration,
· Each focus group had a leader and met at least twice to finalise their sections.
4: Mission, Vision, Values:

The GAA’s values are the heart and soul of our Association. In every Club around the world they are what binds us, what makes us unique and what attracts more and more players, members, volunteers and supporters.

Mission

“The GAA is a community based volunteer organisation promoting Gaelic games, culture and lifelong participation.”

The GAA is a volunteer organisation. We develop and promote Gaelic games at the core of Irish identity and culture. We are dedicated to ensuring that our family of games, and the values we live, enrich the lives of our members, families and the communities we serve. We are committed to active lifelong participation for all and to providing the best facilities. We reach out to and include all members of our society. We promote individual development and well-being and strive to enable all our members achieve their full potential in their chosen roles.

The club’s mission statement is to provide the opportunity for our members (boys, girls and adults) to enjoy gaelic games and culture in a safe and sporting atmosphere where an openness, mutual respect, and tolerance are promoted and valued agus tá fáilte roimh cách .

Self discipline, physical fitness and high standards in football and hurling will be expected.

Coolera/Strandhill GAA will promote an ethos of pride in our club and our local community.

Vision

Our vision is that everybody has the opportunity to be welcomed to take part in our games and culture, to participate fully, to grow and develop and to be inspired to keep a lifelong engagement with our Association.

Values

VALUE What this means

Community Identity

• Community is at the heart of our Association. Everything we do helps to enrich the communities we serve

• We foster a clear sense of identity and place

Amateur Status

• We are a volunteer led organisation

• All our members play and engage in our games as amateurs

• We provide a games programme at all levels to meet the needs of all our players

Inclusiveness

• We welcome everybody to be part of our Association

• We are anti sectarian

• We are anti racist

Respect

• We respect each other on and off the playing fields

• We operate with integrity at all levels

• We listen and respect the views of all

Player Welfare

• We provide the best playing experience for all our players.

• We structure our games to allow players of all abilities reach their potential

Teamwork
• Effective teamwork on and off the field is the cornerstone of our Association

• Ní neart go cur le chéile (There is no strength without working together)
 5: Background to Club:

1. The club has had many homes and is presently based in Ransboro Park having played in various locations in Scanlon's field and Feehilly's field and Browne's field followed by a long tenure in Cooney's field. This was thanks to our long serving secretary Peter Cooney. Camogie was played in the parish in the 50's. Hurling was introduced in the late 80's.

2. The population of the peninsula is almost 7000.There are 168 adult members in the club. We have 27 foundation level coaches and 6 level 1 coaches in football and 4 foundation and level 1 coaches in hurling. We have 2 underage girls football teams .In hurling we have 5 teams from u/12 upwards with coaching starting with u/8's on Saturdays and indoor coaching during the winter months. We have 11 football teams from u/9 upwards with coaching starting for u/8. The club provides coaches who visit both Ransboro and Strandhill national schools and help prepare the school teams.

3. Our club facilities are very limited with only 1 pitch for both training and playing of games which puts a great strain on the surface. It was a landmark date for the club when on December 7th 2012 Coolera/Strandhill finally became the proud owners of Ransboro Park thus securing a home for the first time in its history.
The club now faces many challenges from when it was the premier sports organisation in the parish. Our young people have many sporting choices and it behoves our club to rise to these challenges and secure a strong base for the future.

4. Activity Area 1: Coaching and Games Development
In five years time, we will be able to say:

“Our underage section is one of the best. We have achieved excellence in coaching standards and in providing games for our young players in a safe and enjoyable environment. Our Club’s adult teams perform to their full potential because we have the best possible coaching and games development structures in place.”
Coaching and Games Development:

Mission: Develop and foster a culture of skills development throughout the coaching and management teams in the club.

Coaching and Player Development Sub-committee:

The club has a Coaching and Player Development Sub-committee which comprises a Coaching Officer, Schools Liaison Officer as well as a Coaching Review Committee. This committee which was initiated at the end of 2011 provides resources for management/coaches as well as assisting the club executive in a number of tasks including underage management teams, blitz promotion, parish leagues and the provision of a coaching panel. This committee has been incorporated into the new Coaching and Player Development Sub-committee with the view to developing the coaching mission above.

Player Retention
From 2012 it is proposed to monitor player progression through the age groups.

Club Nursery
Since 2009 the club has provided free indoor training from the start of the season and is focused on the Fundamental programme developed by the GAA. In 2012 the under 8 management progressed to an outdoor setting for the Summer and increased the age profile to incorporate 6 year olds. A similar model has been in operation by the Hurling and this has provided a large degree of success at underage over the past number of years.

Key Projects:

Coaching and Games Development Sub-Committee
We will appoint a Coaching and Games Development Sub-Committee to oversee all aspects of games development in the Club. This will include identifying new coaches in the community, encouraging parents to become involved in coaching and ensuring that all our Club coaches have GAA Coach Education qualifications. The Committee will also ensure that a balanced programme of games is in place and that all players get an opportunity to play and participate. The chairman of this committee will sit on the Club Executive Committee and will provide a report to each meeting.

Club Coaching Officer
We will appoint a Club Coaching Officer, who will be chairman of the Coaching and Games Sub-committee. He/She will have responsibility for managing the affairs of the Committee and for overseeing all coaching and games related activities and policies.
Underage Games Programme
We will put in place a programme of games for all players involving Go-Games and Super Touch Blitzes within the Club and with other Clubs. This will ensure that all players get meaningful activity in an environment that promotes skill development.

Coach Education
We will put in place a programme that makes sure that every player is coached by a person qualified to the appropriate level. All Club coaches will receive GAA coach education qualifications. Each coach will have a minimum of a Foundation Award coaching certificate. We will aim to have all coaches at Award 1 level over time and also identify new referees, who will receive referee education and assistance from the County Board.
GAA Code of Best Practice and Code of Behaviour
We will put in place the GAA Code of Best Practice and Code of Behaviour. Everyone in the Club will show due respect to each other, to Club officers, to team mentors and to the match officials. We will ensure that all our volunteers working with children are Garda vetted and that our children participate in a safe environment.
Club/School Link
We will develop close links with our local primary and second level schools. We will provide support and advice to the schools in promoting our games.

	Action

	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Club Coaching Officer and Coaching and Games Sub-Committee Appointed by the Club Executive Committee
	To oversee all aspects of games development in the Club and ensure the best possible coaching structures are in place in our Club
	At each AGM
	
	Club Executive Committee

	Club-School link in place. Club-School liaison officer appointed
	To cement the relationship between the local schools (Ransboro & Strandhill) and the Club and ensure that the children are receiving GAA coaching.
	Ongoing
	
	Coaching and Games Committee

	Nursery programme in place for 4 to 7 year olds
	To encourage our young players to become involved in Gaelic Games in a fun and safe environment. Promote a parish league.
	Ongoing
	
	Coaching and Games Committee

	Go-Games model in place for all u-12 players, with each player participating in at least 5 blitzes per year

	To ensure that all under 12 players get appropriate games in a fun environment that promotes skill development
	Ongoing
	
	Coaching and Games Committee

	Fun-Do education resource pack (Go Games) available for all Juvenile coaches
	To aid our Club coaches in skill development of our players
	2013
	
	Coaching and Games Committee

	‘Super-touch’ games programme in place
	To put in place a meaningful programme of games for all Youth players (13-18 years).
	2014
	
	Coaching and Games Committee

	To encourage more parents to become coaches
	To increase the number of coaches available to our Clubs. Organise a foundation level coaching course in the club each year.
	2013
	
	Coaching and Games Committee

	All Club coaches receive GAA Coach Education and have access to coaching resources. Increase the number of Level 1 coaches within the club. (www.gaa.ie)
	To ensure that our coaches are trained to the best possible standards.
	Ongoing
	
	Coaching and Games Committee

	Cύl Camp held and promoted each year supported by our own Club coaches

	To give all children in the locality the opportunity to be coached in Gaelic Games
	Each July
	
	Coaching and Games Committee

	GAA Code of Best Practice and Code of Behaviour in place

	To promote an environment of respect in the Club and to ensure that all children participate in a safe environment
	Ongoing
	
	Children’s Officer

	All coaches working with underage players attend Child Protection Workshop
	To ensure that all children participate in a safe environment
	Ongoing
	
	Children’s Officer

	All coaches working with underage players have received Garda Vetting
	To ensure that all children participate in a safe environment
	Ongoing
	
	Children’s Officer

	Programme of games in place for Adult teams, including challenge games with other Clubs outside the county
	To ensure that along with league and championship games, all players get a meaningful program of games.
	2013
	
	Coaching and Games Committee

	Club Defibrillator in place and coaches trained in its use
	To ensure that the welfare of our players and supporters is of top priority
	Ongoing
	
	Coaching and Games Committee

	New referees identified and trained
	The Club has sufficient referees at underage and adult level
	2013
	
	Coaching and Games Committee

	Monitor Player Welfare
	Ensure that player burnout does not become an issue. Highlight the club's Alcohol and Sports drinks policies to Parents and coaches.
	Ongoing
	
	Bord na nÓg & Coaching Committee

	Registration Evening for all players and parents
	To ensure all players are registered and a positive, professional and welcoming atmosphere is created.
	Yearly
	
	Club Executive

	Coaching review Committee
	To oversee and ensure good practice and support all coaches.
	Yearly
	
	Coaching/Executive Comm.

Activity Area 2: Club Structures and Administration
In five years, our Club we will be able to say-

“Our Club excels in its administration. We have the structures in place appropriate to the clubs needs. Our Club Executive is vibrant and we have increased the number of people volunteering in the club.”

Key Projects
Club Constitution

We will adopt the GAA constitution. Our club will be administered in accordance with this constitution. Club will review its byelaws annually.
Club Sub-Committee Structure
We will appoint a number of sub-committees to deal with Finance and Fundraising in the Club, Coaching and Player Development, Communications, Bord na nÓg, Social Committee, Grounds, Development & Planning . We will recruit new volunteers to sit on these Committees who have a particular talent for these areas. Roles for each subcommittee will be clearly defined.
Plan Implementation Sub-Committee

We will appoint a sub-committee to monitor the implementation of the club plan. This Committee will include the Club Chairman, Club Secretary, Club Treasurer, Club PRO and Club Coaching Officer as well as others as required.
Alcohol and Substance Abuse Policy

We will put in place an Alcohol and Substance Abuse policy to make sure that our Club is following best practice regarding the use of alcohol in the Club. All juvenile medal ceremonies will take place in an alcohol free environment and we will comply with the GAA rules banning the drinking of alcohol from cups.
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	GAA Club Constitution adopted and in place
	To make sure that the Club is being run in accordance with GAA rules.
	Adopted /amended at AGM.
	Upload to club website.
Review at AGM.
	Executive

	Plan Implementation Sub-Committee appointed by Club Executive
	To monitor the implementation of the club plan
	At launch of plan
	Independent group
	Executive

	GAA Volunteer Recruitment Toolkit used by Club officers
(www.gaa.ie)
	That the Club is following best practice in terms of recruiting and retaining volunteers
	Ongoing
	Continue with club registration evening.
	Executive

	GAA on line Club Advice Manual used by Club Officers. Club officers to avail of all training supports available to ensure good administration in the club(www.gaa.ie/clubzone/club-manual/)
	To help all Club officers with administration in the Club
	Ongoing
	
	Executive

	Club Alcohol and Substance Abuse Policy developed
	To make sure that the Club is following best practice regarding the use of alcohol in the Club
	2013
	Liaise with county ASAP officer John Coyle.
	Executive

	All Players and Members registered on GAA online registration system. All teams affiliated to the Player Injury Fund.
	To comply with GAA regulations on registration of players and members
	Complete by March 31st
	
	Club Registrar

	All Club property vesting documents in order and Club Trustees up to date
	To safeguard all of the Clubs property
	2013
	
	Executive

	Children’s Officer and Designated Person appointed
	To oversee implementation of the GAA Code of Best Practice and to deal with any allegations of abuse in the correct manner.
	In place.
D Joyce DP.

R Cadden CO
	
	Executive

	
	
	
	
	

Activity Area 3: Finance and Fundraising
In five years, our Club we will be able to say-
“Our Club is successful in fundraising and in financial excellence in order to support the continued development of our Club. We have new and innovative fundraising ideas and have new people helping in the fundraising efforts.”
Key Projects

Finance and Fundraising Sub-Committee
We will appoint a sub committee to take care of finance and fundraising in the Club. The Club Treasurer will act as Chairman of this committee and will present a report to each Club Executive Committee meeting. They will prepare a budget for the Club each year, prepare the accounts for the AGM and will organise fundraising events for the Club. Develop annual membership package. We will pool resources when organising large club events which will be approved by finance committee. We will look into accessing all available grant schemes.
The monies required on an annual basis to run our club are on par with any small to medium sized business. If the hours of work volunteered to the club were calculated the figures would run into hundreds of thousands and we are indebted to all of our volunteers. Whilst we are amateur me must strive for the highest standards of professional financial excellence.

Governance & Transparency
We will ensure that the club complies with the highest accounting and financial regulatory standards. Our aims are to:

· Have appropriate financial controls in place.

· Always get value for money.

· Protect our assets.

· Have appropriate resources to achieve our aims.

· Have clear lines of responsibility and accountability throughout the club.
CLUB SPENDING:

In order to maximise savings and reduce waste it is proposed to introduce a clear and transparent process for spending approval. A monthly approval meeting will be held to negotiate delays in the process.

POOLING OF RESOURCES:

A large amount of administrator’s time has been taken up with fundraising in the past. We will now pool resources when organising large fundraising events. The finance and fundraising committee shall be responsible for the distribution of all funds raised from all fundraising events. Furthermore the finance and fundraising committee will advise the executive on the distribution of funds raised from all fundraising events. Furthermore the finance committee shall grant approval for all fundraising events.

SPONSORSHIP AND MARKETING, ADVERTISING SIGNAGE:

We shall address the issue of sponsorship and define a clear club policy on sponsorship. We will endeavour to create a marketing plan to assist the club in reaching its potential. Sponsorship of teams and the sale of advertising boards around the club pitch and club house are core sources of income for most GAA clubs. Many club sponsors and advisers are involved because they want to support their club and community rather than purely commercial reasons. But that’s all the more reason why they should be treated well and in a business like manner.

LOTTO

Lotto has been re-introduced into our club and in order to meet increased expenditure it is proposed to increase lotto sales each week and monitor accordingly. Try and increase the team of dedicated lottery ticket sellers to promote sales.

GRANTS AND TAX EXEMPTIONS & LEADER

We will explore all grants and familiarise ourselves with the processes and procedures involved for obtaining same in order to maximise their potential.

FUNDRAISING TARGETS:

Identify the potential of particular project, the man-power required and that is available. Identify the time frame for completion. In short, if any fundraising is properly planned and properly executed any target can be reached, but if no proper planning or co-ordination takes place, then the venture will more than likely not achieve its target or its full potential.

1. Identify the key project for the committee.

2. Set budgets where possible.

3. Establish a working group for fundraising and lotto events.

4. Communication.

5. Have an active and strong committee that is determined to reach targets set. Our will and ability to raise finance through fundraising.

Fundraising Ideas: 1 main fundraising event every quarter.
Large:
Concert

Fashion Show

Teenage Disco

Golf Classic

Lotto & Membership

Strictly Come Dancing / Type Event

Celebrity Cook Off

Race night

Poker Classic

Barn Dance / The Gathering

Small:

Bag Packing

Cake Sale / Clothes Collection

Family Fun Day

Table Quiz

Fun Run / Walk – 5k / 10k

Gates

Church Gate Collection

Our club is central to our community, it has a major role to play in supporting our rapidly growing community.

The goals set out in this plan will not be easily achieved but nothing worthwhile is ever achieved without hard work.

	
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Finance and Fundraising Committee appointed by the Club Executive
	To organize and oversee the preparation of accounts and fundraising in the Club
	Ongoing
	Treasurer as chair. In place prior to Feb club meeting.
	Chairman & Executive

	Club Budget prepared at the beginning of each year
	To help the Club prepare for the year ahead and to help plan for fundraising events
	By Feb 28th 2013
	
	Treasurer

	Review current accounting procedures. Club accounts audited each year
	To ensure best practice is followed
	Annually
	New structure and sign off procedure in place
	Treasurer

	Club Spending
	Guidelines to be followed
	March 2013
	Overseen by Finance Comm
	Executive

	Finance for Development
	Liaise with Dev comm. re all future planning costs
	Ongoing
	Jan 2013
	Finance Comm.

	 Weekly Lotto
	Increase ticket sales
	Ongoing
	Month on month increase
	Treasurer

	Policy on Sponsorship & marketing
	Draw up policy
	2013
	All team managers aware of it before season begins.
	Finance Comm.

	Fundraising
	Central policy for all sections of the club
	Annually
	Report to March 2013 meeting
	Treasurer

	Annual budgets
	Improve financial planning
	Annually
	Budgets to Feb meeting
	Treasurer

	Grants & Tax Exemptions.(Leader)
	Maximise access to all such sources.
	Ongoing
	Report to March meeting.
	Treasurer

	
	
	
	
	

Activity Area 4: Facilities and Development
In five years, we will be able to say:
“Our players and members now enjoy the very best possible facilities in the area, both on and off the pitch.”
Key Projects

Club Safety Statement
We will develop a club safety statement that will help identify all potential safety hazards, thus ensuring that our grounds follow best practice in providing a safe environment for players and supporters.
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Club Safety Statement developed
	Providing a safe environment for players and supporters
	End of 2013
	
	Club Executive Committee

	Development of existing pitch to increase its size
	Bring Ransboro Park up to championship standard
	2013
	Sanding Draining,Spiking.Erection of dugouts.
	Club Development comm.

	Pitch surround fencing & scoreboard
	Improve safety at pitchside and bring to championship standard.
	2013/14
	Erect 1.2m security weldmesh,advertising hoarding.Erect scoreboard.Provide viewing area.
	Development Comm.

	Commission temporary training facilities in Strandhill
	For underage teams
	2013
	Provide goalposts &suitable shelter. Cut the grass.
	Development Comm.

	New Training Area
	Provide area for training adjacent to main pitch.
	2013/14
	Excavation of top soil. Hard core fill, drainage, posts & ball stops.
	Development Comm.

	Provision of security fencing.
	Secure boundary of club property.
	2014
	2m high weldmesh. Timber fencing & boundary treatment.
	Club development comm.

	Flood lighting of training area.
	To allow for night training
	2014
	Erect floodlights.
	Development comm.

	Upgrade car park. Landscape. Provide signage.
	Improve appearance
	2015
	Tarmac surface. Provide kerbing & parking spaces. Upgrade entrance. Landscape surrounds.
	Development comm.

	Develop indoor facilities at Ransboro Park.
	Improve training facilities for players. Provide social facilities for the community. Viewing area for supporters.
	2015/2020
	Upgrade and provide 2 extra dressing rooms. Provide small gym/weights room. Hurling/handball wall.. Upgrade and proivide additional W.C. facilities.
Provide large multi-purpose area for meetings, social gatherings and spectator area.
	Club development comm.

Activity Area 5: Communication/Pr and Culture
In five years, our Club will be able to say:
“Our Club is the best possible sporting, cultural and social organisation in our Community. All our members and supporters are connected through traditional and new media. Our members in the community are aware of everything that is happening in the club.”
Key Projects
Scór
We will enter the local Scór competitions and aim to promote Irish music, song and dancing. This will help encourage people who have no connection with the GAA to become involved in the club.
Irish Language Promotion
The club will make every effort to promote the use of the Irish language in its day to day activities. This will include the use of the ‘Gaeilge ag an Cruinni’ section in the ‘Culture and Heritage’ section of the online GAA club manual. The club will endeavour to revive the strong Scór tradition of the past by starting with Scór na nÓg. Set up set dancing classes.
Newsletter
We will email members a quarterly newsletter, which will inform them of all of the clubs activities. Have an E-Zine. Invite 3rd level students to contribute.
Social Media

Make more use of social media and devise a policy.

Community

Raise the profile of the club in Strandhill with more games promotion.
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Launch new Club website
	To have an up to date website that is informative and well presented
	In place
	
	Communications Comm.

	Club Facebook page developed
	To help improve communication with our members, particularly with those who are abroad. Devise a policy.
	Ongoing
	Reviewed after AGM
	Communications Comm.

	Weekly Club notes in the local newspaper
	To inform the local community about all of the Clubs activities
	Ongoing
	Each Sunday night
	Club PRO. Teams to forward info to PRO.

	Collect email address and phone number for each Club member. Similarly for family abroad.
	To allow us to communicate directly with all Club members and those away.
	Ongoing
	
	Secretary

	Issue quarterly Club news letter/E-Zine
	To better inform all our member on the Clubs activities. Record club activities.
	Quarterly
	Feb meeting
	Communications Comm.

	Club to enter Scór competition and promote use of Irish language
	To promote Irish music and dance, to attract new people to the Club and to increase the use of our native language
	2013.
Aim to revive it.
	Scór na nÓg
	Cultural officer

	Club social events. Raise profile of club in the community especially in Strandhill
	Continue with annual end of year event. Avail of social opportunities at club presentations.
	Ongoing
	
	Social Comm.

	Club website: www.coolerastrandhill.com

	Keep it up to date.
	Ongoing
	
	Communications Comm.

	
	
	
	
	

	
	
	
	
	

Implementation and Review Mechanisms for the Plan
This Plan is a living document. It will be reviewed, assessed and adapted to ensure it facilitates the Club in reaching its potential over the next five years.

The Club Executive Committee will put in place a Plan Implementation Sub-Committee. This sub-committee will meet on a quarterly basis and assess the progress of the plan against its stated objectives and will report directly to the club Executive Committee. This team will decide on the most appropriate method to carry out a comprehensive annual review of the Plan. This will involve the assessment of the current initiatives, their appropriateness for the needs of the Club and the identification of additional initiatives to assist in the completion of achieving the goals and objectives. The Plan will be modified and adapted as required. The Committee will also be responsible for communicating the modified Plan to all Club members.
Glossary of Terms
Alcohol and Substance Abuse Programme (ASAP):

GAA programme that focuses on minimising the harm being caused by alcohol and drugs in society.

Award 1:

Coach education programme that qualifies the participant to be a lead coach for either child, youth or adult players.

Club School Link:

Club support for local primary schools to ensure promotion of the Club and the games

Cúl Camps:

An organised camp for children aged between seven and 13. They are run by qualified coaches and usually held during the summer.

Go Games:

Small sided skill development games for under 12’s that focus solely on skill development and participation

‘Have-a-go day’:

A series of football and hurling recreational blitzes held for individuals or groups who have had little or no involvement in the GAA previously. These are held at Club locations for newcomer or non-traditional communities.

Introductory Award:

Basic coach education for beginner coaches for child, youth and adult players.

Scór:

Initiatives and activities in which GAA members engage to promote Irish music, dancing and culture.

Supertouch:
Small sided games for 13 to 18 year olds
Acknowledgements
The club would like to thank the following:

The chairpersons of the focus groups.

The steering committee.

All those who attended and participated in the workshop in Coolera House.

Padraig Mc Gourty, Leitrim Coaching Officer, our facilitator.
Our club sponsors: The Byrne Family t/a Strand Bar, Strandhill.
 Mc Dermott's Gift Shop, O Connell St, Sligo.

 Cosgrove's Centra, Maugheraboy, Sligo.

 Hasting's Insurance, Wine St. Car Park, Sligo.
 Kilcawley Construction-- Brendan Henry
 Wood's Family t/a Coolera House

 Brendan Mitchell & Family t/a BM Construction.

 Mc Cormack's Fuels.

PAGE
29

[image: image3.jpg]