[image: image1.png]

Job title:

Lead Youth Development Phase Coach.
Pay Scale:

Commensurate with experience.
Responsible to:
The Academy Manager and or to such other senior administrative official of the Club as the Club Board shall approve.
Responsible For:
Youth Development Phase Players, Parents / Carers.
Locations:
Blundell Park, Cheapside Training Ground and the Oasis Academy Wintringham.
1. Purpose of the Job:
To manage the Youth Development Phase (u12-u16’s) of the Academy and assist player progression into the Professional Development Phase (U18’s-21’s).
2.
Main Responsibilities:
· To liaise with the Academy Manager and/or Head of Coaching on matters relating to the Youth Development Phase.
· To work in line with the Academy Philosophy, upholding the Academies ‘aims, vision and values’ at all times.
· To work within and uphold all the Academies policies and best practice guidelines, including; Safeguarding, Health & Safety, Recruitment, Equality and Codes of Conduct.
· To assist with the coaching of Academy teams and players as and when required.
· To attend and contribute to all In-service training and continual professional development (CPD) for Academy Coaches.
· To attend and play an active role in regular Academy Management staff meetings, reporting on all Youth Development Phase issues, including; player performance, progression and development.
· To keep up to date with all English Football League, Premier League and Football Association guidance and correspondence.
· To maintain appropriate levels of individual CPD as outlined within the Youth Development Rules and as required to retain FA Licensed coach status.
· To liaise with the Youth Development Phase players’ Parents/Guardians with regards to player development and progress at the Academy.
· Ensure awareness and implementation of best practice policies and guidelines.
· To show clear evidence of planning and evaluating Youth Development phase training sessions and player development.
· To ensure that all that all relevant PMA administration is kept up to date for the Youth Development Phase, including; session planning, evaluations, attendance registers and match assessments (this list is not exhaustive).
· To oversee the planning, implementation and appropriateness of all Youth Development Phase Individual Learning Plans (ILP’s).
· To maintain and monitor all Academy equipment and resources available to, and utilised by the Youth Development Phase.
· To ensure all Youth Development Phase player assessments & evaluations are up to date and complete on the PMA, including player feedback.
· Ensure Youth Development Phase coaches adequately plan, deliver and evaluate weekly sessions in line with the Academy syllabus and philosophy.
· To contribute, adapt and evolve the current Youth Development Phase coaching programme in co-ordination with the Academy Manager and Academy Head of Coaching in order to aid the progression of the Phase within the Academy.
· To develop and maintain positive relationships with grassroots teams, managers, coaches and other such officials.
· To act as match day coordinator for Academy home fixtures, ensuring necessary arrangements are in place and appropriate including, pitch and pitch setup, changing room availability for teams, coaches and officials with relevant signage in place.
· Continue to deliver and develop the Oasis Academy Wintringham player development programme.
· Ensure Youth Development Phase coaches provide players with clear, concise and appropriate match day objectives for every Youth Development Phase game
· To work closely with the Head of Academy Recruitment and other Recruitment staff in the identification and selection of potential Youth Development Phase trialists, ensuring the Club attracts and retains the highest standard of player possible.
· Manage the promotion and transition of players through the Youth Development Phase age groups.
· To be prepared to do any other duties to further the development of the Club and Academy as and when required.
2. Person Specification:

Qualifications

Essentials:

· UEFA A License

· FA Youth Award

· FA Safeguarding Certification

· Basic First Aid for Sport (BFAS)

· Enhanced DBS Clearance
Desirable:

· FA Advanced Youth Award

· FA Coach Education Qualification

Knowledge, Skills & Experience:
· Strong Leadership and Management Skills.
· Excellent Communication Skills.
· Experience working with the Premier League PMA System.
· A working knowledge and understanding of professional football.
· Experience in talent identification and recruitment of players.
· An understanding of Sports Science and Medicine.

· Competence in all MS Office packages with experience of recording and reporting information.
· Experience in talent identification and recruitment of players.

· Experience of dealing with minors and an excellent understanding of Child Protection and Safeguarding procedures including the relevant clearances for individuals.

· An understanding of the EFL Youth Development rules and regulations.
· Previous Experience of Management within an Elite Sports Environment.
· A comprehensive understanding of the Elite Player Performance Plan (EPPP).
· Full clean driving license.
3. Supervision / Management of People:

· Youth Development Phase Coaches.
· Youth Development Phase Players, Parents / Carers.
· Recruitment Staff / Scouts.
4. Contacts and Relationships:

· Academy Manager

· Head of Academy Coaching

· Operations Manager

· Lead PDP Coach

· Lead FDP Coach

· Head of Academy Medicine and Sports Science

· Head of Recruitment and Scouts

· Education and Welfare Officer
· Academy Administrator
· Safeguarding and Welfare Officer

· Academy Goal Keeper Coach

· Governing bodies, including LFE, EFL & The FA

· Footpass Ltd or other appointed auditors

· Grass roots coaches / managers and other officials

· Oasis Academy Wintringham staff
Safeguarding Statement:
Grimsby Town Football Club is committed to safeguarding the welfare of children and young people and expects all staff and Volunteers to endorse this commitment. This post requires an Enhanced Disclosure and Barring Service Check (DBS) as such it is exempt from Rehabilitation of Offenders Act (1974). Therefore all convictions including spent convictions that have not been subject to filtering by the DBS should be declared. Relevant information and / or documents will be distributed as part of the recruitment process.

Equality, Diversity and Inclusion:
Grimsby Town Football Club’s commitment to Equality, Diversity and Inclusion is to confront and eliminate discrimination whether by reason of age, gender, gender reassignment, sexual orientation, marital status or civil partnership race, nationality, ethnicity (race), religion or belief, ability or disability, pregnancy or maternity and to encourage equal opportunities (Protected Characteristics, Equality Act 2010).

Employees of Grimsby Town Football Club must ensure a positive commitment towards equality, diversity and inclusion by treating others fairly and not committing any form of direct or indirect discrimination, victimisation or harassment of any description and to promote positive working relationships between all internal and external stakeholders.
BAME Declaration:
Grimsby Town Football Club supports The English Football League’s (EFL) introduction of positive action measures aimed at tackling the under-representation of coaches and managers from Black, Asian and Minority Ethic (BAME) backgrounds. Grimsby Town Football Club will shortlist at least one suitably qualified BAME candidate (where an application has been received) for all roles within the Academy which require a UEFA A or UEFA B Licence.

General Information:

The employee must at all times carry out their duties with due regard to Grimsby Town Football Club
