Sports Advisory Council model
The main component in progressing secondary school sport is to develop innovative ideas to grow the key elements of student participation and quality sport delivery.
To help achieve these objectives NZSSSC developed the concept of a Sports Advisory Council that comprises people who are passionate about helping with the development of sport in their school. A school’s Sport Coordinator can feel quite isolated as they may not be a member of any department in their school. The Sports Advisory Council becomes their ‘department’, a group of people who are there to advise and support the Sport Coordinator.
Sports Advisory Council composition
The composition of the Sports Advisory Council is a school decision. Ideally, a Council should be made up of the following people:
· Sport Coordinator/HOD Sport

· Teacher in Charge (TIC) Sport (3) – need to be staff members who are passionate about sport in their school and are receptive to change.
· School Community (6+) – the NZSSSC has found that Councils who include a significant number of community people have been the most effective.
· Students (2) – usually Sports Prefects or members of the Student Sports Council.
· Board of Trustees (1) – ensures that the Board of Trustees is kept fully informed of the happenings of the Council as well as being a key contributor.
· Senior Management (1) – important to ensure that ideas promoted by the Council are in line with school policy and that the Principal is kept fully informed.
To form the Council, some schools shoulder tap key personnel or call a meeting of interested people. The appointment of the Chairperson is important and it has been found that a community person has been the most successful.
The Council is not intended to create more work for the Sport Coordinator but it is more about delegating some of their tasks to people who are keen to support them in their role.

Sport Advisory Council role

The role of the Sports Advisory Council is to assist in strengthening the organisational structure for delivering sport in the school. This will then lead to:

1. Increased student participation

2. Enhancement of the quality of the sports delivery to the students.

There are many important elements in achieving these goals; in particular, building a close liaison with the community is critical. Liaising with clubs, Regional Sports Organisations, Sports Trusts, ex-pupils, tertiary institutions, parents and friends of the school are extremely important in achieving these objectives.

Initial tasks

1. To review the school’s 3- to 5-year plan. This could be seen as a ‘homework’ exercise for the Council, as it will be a learning and understanding process for many members. The review should also involve surveying students, staff and possibly the community to gain their thoughts on the delivery of sport in the school.

2. To set annual targets. The NZSSSC expects all schools, through their Sports Advisory Council, to complete a document that covers the following outcomes:

a. Participation

b. Achievement

c. Capability

d. Community relationships

e. Promotion

f. KiwiSport.

For each of these outcomes schools are asked to compile Key Initiatives and Specific Targets, and then to review these at the end of the year under the headings Targets Achieved and Comments.

3. The Regional Sports Director (RSD) is expected to assist the school in many ways but in particular with the review of the annual targets. This would involve at least one formal meeting each year with the Principal, Sports Advisory Council Chairperson, HOD Sport and Sport Coordinator.
Sport Advisory Council initiatives

These are some of the initiatives that have been introduced by Sports Advisory Councils throughout the country:
· Reporting group for Sport Coordinators.
· School sports booklet:

· A comprehensive booklet covering all aspects of sport in the school
· Of particular value to community people who are assisting with coaching and managing teams
· Areas covered include: Council role; funding applications; risk management; sports uniforms; roles of coach, assistant coach and manager; preparation for tournaments; code of conduct; consent forms.
· Engaging non-participants – the census can be used to identify students not involved in sport and then surveying them can help to find solutions.
· The sharing of facilities with community groups is important in building community relationships. This will lead to engaging people to assist with sport in the school, particularly in the coaching area. Revenue for the school will be an added bonus.
· Developing leadership opportunities for both students and adults, for example, through Sport New Zealand’s Growing Leaders and Growing Coaches programmes.

· Financial reporting body – budgeting for school sport and responsible for trust application coordination.

· Sport interchanges review group.

· Liaising with the special needs unit to assist in promoting sport for Athletes with Disabilities.

· Meetings with TIC to find out the needs of each sport and give support where required.

· Sponsorship and fundraising.
· Media involvement to enhance the sporting profile of the school.

· Development of an Honours Board to recognise past achievements by students.

· Developing sport policies.

· Presentation to staff, Board, PTA and volunteers on the role of the Council.

· Planning KiwiSport initiatives to increase student participation (mainly to target students not involved in sport):

· swimming programmes particularly for non-swimmers

· lunchtime activities

· gym fitness programmes

· introduction of new sports (e.g. petanque, archery, aerobics, road cycling)

· combined schools events

· ‘have a go’-type programmes.

Source: School Community Involvement - Secondary School Sport, prepared by Des Smith, Operations Manager NZSSSC
