
[image: image1.jpg]

GOLDEN GROVE FOOTBALL CLUB

VOLUNTEER REGISTER 2014
The following table is to be used as a guide for volunteers as to their individual roles within the Club. Each item will have the volunteer’s name associated with it, to ensure all roles have been fulfilled and the Club functions appropriately.

	DUTIES
	NAME

	PRESIDENT
	Ian Graham

	CLUB & SENIOR SECRETARY (Club Administrator)
Correspondence, Annual Report, SAAFL Liaison

WH&S, Licensing, Chase up non-payments of senior subscriptions, Organise control of Floats, prepare funds & records for banking.

GGFC Constitution

Volunteer coordination & Support

Web site Maintenance

Newsletter Production
Maintenance of member registers.

Public Officer.

Minute management committee meetings.

Council and other user liaison.

End of year trophies.

Set rosters for working behind the bar

Set rosters for BBQ
	Kate Grandey

	TREASURER

Monthly finance report, arrange Auditor, pay accounts, provide invoicing, Bank monies received

Receive player subscriptions,

Member of Finance Committee
	Alan Green

	SPONSORSHIP

Maintain existing sponsors

Seek new sponsors

Advise Club members of sponsor’s business – encourage use

Distribute discount cards, sponsor’s literature etc. to members
Invoice Sponsors

Collection & distribution of vouchers for team awards.
	Dale Tacono

Petrea Booth

Kate Grandey

	FUNDRAISING (Sub Committee)

Run Raffles – distribute books, receive books/money etc.

Run Chocolate Fundraiser
Event Advertising & Flyers

Generate/Implement new ideas for raising funds
	Kate Grandey

Skye Tiss

	FUNDRAISING COMMITTEE CHAIRMAN
Provide monthly report to Management Committee

Provide newsletter content

Coordinate functions
	Kate Grandey

	TEAM MANAGEMENT – APPAREL
Purchase new stock

Sell to members
Audit stock as required

Maintain display of available clothing to members –open as required

Provide secure storage
	Coralie LeRay

	TEAM MANAGEMENT (Juniors) PRE/POST SEASON COORDINATION

Order playing equipment (balls etc.)
Review quality of existing stock order new where required
Playing Kits – Distribute match kits to Team Managers/Coaches

Arrange off season storage & check items that may need replacement

Receive Junior equipment/keys at end of season for storage
Playing Jumpers – allocate, purchase and renew when required.
Appoint coaches
TEAM MANAGEMENT (Seniors) PRE/POST SEASON COORDINATION

Order playing equipment (balls etc.)
Review quality of existing stock order new where required
Playing Kits – Distribute match kits to Team Managers/Coaches

Arrange off season storage & check items that may need replacement

Receive senior equipment/keys at end of season for storage
Playing Jumpers – allocate, purchase and renew when required.
Appoint coaches

Appoint umpires

Appoint team managers

Appoint trainers

Appoint other support staff
	Matthew Holloway

Kate Grandey

	TEAM MANAGEMENT – MATCH DAY COORDINATION

Harpers Field manager, mark ovals, check scoreboard facilities, goal pads, oval access,
Open clubrooms for teams, umpires etc. or delegate
	Kate Grandey

	TEAM MANAGEMENT – MATCH COMMITTEE

Recommend to the BOM captains, vice-captains & coaches

Senior Team selection coordination

Set standards of players – behaviour, dress, reports

Counsel players as required

Plan pitch replacements – coordinate soil & work.

Advise Match Day Coordinator of any new names for the Harpers Field advertisement name plates
	Steven McGregor

	HOUSE – INSURANCE

Player/team insurances – ensure coverage and advise members of their entitlements

Ensure adequate Contents Insurance
	Kate Grandey

	HOUSE – MAIL

Collect weekly from PO Box

Sort & advise relevant person if urgent

Distribute mail to recipients
	Kate Grandey

	HOUSE - CANTEEN

Order/purchase food as required for canteen

Clean & Maintain kitchen area.
	Alan Knowles

	HOUSE – MEALS

Provide meals/menu as required (Thursday & Saturdays)

Provide lunches for guests at Harpers Field when required

Clean & Maintain kitchen area.
	John Tiss

	HOUSE – BAR

Maintain stocks & fill fridges as required

Operate bar & Till – delegate as required
Clean & maintain

Lock up/Secure bar & building when closing

Responsible for serving patrons (i.e. responsible drinking)
	Steve McGregor

	HOUSE – COMMUNICATIONS

Notify all members of events planned

Notify GGFC Management Committee of issues requiring Council action

Email all team’s scores to Messenger Newspaper (Juniors) each Sunday and Sunday Mail (Seniors) each Saturday.
Provide Newsletter content as required

Keep players informed of events, subscriptions, Club changes
	Kate Grandey

	HOUSE –MAINTENANCE

Security – Key Register, locks, passwords etc.

Change Rooms

Clean & maintain Bar area and Change Rooms
Repair items of a general handyman expertise

Advise TTG Council of items needing their attention
	Kate Grandey

	JUNIOR COORDINATION

Player recruitment
Registrations/Clearances coordination
Liaise with NEMJFA

Player Statistics
All football returns to NEMJFA
Practice times – Send out timetable to coaches/team mangers.
Ensure all equipment/keys are returned to Club at end of season
Provide Newsletter content as required
Report Monthly to GGFC Management Committee
	John Butcher

Eloise Butcher

	PLAYER’S REPRESENTATIVE
Liaise with players on playing/coaching/practice issues

Represent players issues to Management Committee
Provide Newsletter content as required
	Scott Peterson

	SENIOR COORDINATION
Player recruitment and retention

Player contracts

Registrations/Clearances coordination

Liaise with & all football returns to SAAFL

Player Statistics

Practice times – Send out timetable to coaches/team mangers.

Ensure all equipment/keys are returned to Club at end of season

Provide Newsletter content as required

Report Monthly to GGFC Management Committee
	Steve McGregor

Kate Grandey

Signed on behalf of the Golden Grove Football Club – 21st May 2014
Ian Graham (President) __
Kate Grandey (Secretary)___
Dale Tacono (Vice President)__________________________________
PAGE
2
[image: image2.jpg]

Golden Grove Football Club Volunteer Register, Roles and Responsibilities
Updated May 2014

[image: image2.jpg]