[image: image1.png]INSTITUTE OF SPORT

[4
\?IIG TORIAN

POSITION DESCRIPTION
	Revision date:
	 Aug 2021

	Prepared by:
	Harry Brennan

	Position Title:
	Lead Physical Preparation Coach – Melbourne Vixens

	Program/Dept:
	Netball
	Reports to (Operational):
	Vixens Head Coach

	Reports to
(Technical):
	Sp Sci /Physical Preparation Manager
	Direct Reports:
	Supervision of trainees as required

	Location/s:
	VIS Albert Park and State Netball and Hockey Centre

	Employment Status:
	Full Time – refer to contract for hours of work

	Primary Purpose of Position

	The Lead Physical Preparation Coach for the Melbourne Vixens is responsible for the physical preparation of the VIS scholarship holders and extended squad. The position is primarily aimed at achieving the following goals:

a) Supporting Melbourne Vixens players / VIS scholarship holders improve their sporting performances
b) Supporting Melbourne Vixens coaching staff achieve their program KPI’s
c) Work with VIS/Vixens sports science and medicine staff to provide an inter-disciplinary approach to improve performance and athlete health and wellbeing.

	Responsibilities and Measures

	Task
	Measures and Outcomes

	1. Leadership of the physical preparation program for the Melbourne Vixens.
	Feedback from the Head Coach & Sp Sci /PP Manager

	2. Provide the highest level of technical S&C coaching to the players across a range of activities including strength, speed, agility, endurance and rehabilitation.
	Regular coaching sessions conducted, and assessment by SpSci /PP Manager

	3. Design individual physical preparation plans and programs to maximise player development and performance.
	Production of training plans and programs

	4. Liaise with coaches and relevant VIS/Vixens support staff to design, implement and evaluate individualised training programs
	Monitoring of key physical determinants to performance

	5. Liaise with Head Coach and Support staff to coordinate support staff and facility requirements for relevant sessions, including but not limited to recovery sessions, soft tissue therapy & inter disciplinary screening days.
	Regular sessions conducted and feedback from coaches and support staff.

	6. Lead the program through setting physical standards and benchmarks for the squad and individual players.
	Feedback from Head Coach, & PP Coordinator

	7. Attend regular meetings with coaches and support staff to discuss progress of individuals and the team relating to performance and athlete health status.
	Contribution to developing best practice

	8. Develop and maintain strong professional relationships with other coaches within PP, sports coaches and other athlete service providers
	Robust relationships with key staff. Feedback from coaches and other members of staff

	9. Collect and maintain physical preparation data
	Training and testing data to demonstrate progress

	10. Preparation of regular reports on the progress of scholarship holders
	Monthly/weekly reports on athlete progress

	11. Maintain equipment and resources to maintain quality assurance in accordance with the National Quality Standards Scheme
	Contribution to PP Quality Assurance protocols and procedures.

	12. Contribute to athlete and coach education via presentations in workshops and seminars
	Workshops completed, feedback from coaches and athletes.

	13. Represent the PP dept in multi-disciplinary forums
	Feedback from key support staff

	14. Work independently and as part of the PP team to ensure VIS adopts cutting edge practices, in athlete preparation, coaching planning and evaluation physical preparation services
	Innovation to produce a performance impact – feedback from Sp Sci /PP Manager and Head Coach

	15. Management and mentoring of trainees to add value to the program.
	Feedback from trainees and successful completion of traineeships.

	General Performance Indicators

	Objectives
	Measures and Outcomes

	Improvements in the physical conditioning of scholarship holders.
	Qualitative and quantitative physical tests and monitoring

	Improvements in athlete performance as a direct result of their conditioning program
	Feedback from the coach and athlete

	Quality of the daily training environment and athlete support programs
	Annual review of the program

	Co-ordinated development of individual and squad programs
	Evidence of a structured quality program planned and delivered

	Relationships

	With
	Purpose

	Vixens Head Coach
	Integration of physical preparation plans to maximise performance

	Vixens Performance Support Staff
	Integrated approach to performance impact and best practice

	VIS Physical Preparation Manager
	Delivery of the physical preparation program and development of individual players

	VIS Physical Preparation Coaches
	Best practise of the PP unit

	Netball Australia Head S&C Coach
	Communication and collaboration regarding Diamonds players

	Netball Victoria
	Integration of physical preparation plans and performance impact within operational aspects of the Melbourne Vixens. Including but not limited to commercial deliverables, overall team operations, player contract / CPA requirements and relevant pathway programs.

	Core Competencies* & Personal Qualities

	Essential

	Competencies
	Qualities

	Time Management

Innovation

Collaboration
	Interaction

Communication

Flexibility

Athlete Welfare
	Job Skill/Knowledge

Planning

Attention to Detail

	Passion for sporting achievement

Personal commitment to excellence

Contribution to high performance culture

	Desirable

	Competencies
	Qualities

	
	Vision
	
	Daring to challenge the status quo

* See ‘Job Description – Core Competencies’ table for description of individual competencies

	Qualifications

	Essential

	Sport Science degree or equivalent

	ASCA Professional Coach Accreditation (PCAS)

	Current Drivers Licence

	Sports Integrity Australia - Level 2 Anti Doping

	Current Victorian Working with Children Check (must be in place before employment commences)

	Current First Aid qualification

	Desirable

	Masters or PhD in S&C/Sports Science/High Performance

	Experience and Skills

	Essential

	A minimum of 5 years experience coaching elite athletes, including devising and implementing successful physical preparation programs

	Excellent interpersonal and communication skills, time management and planning skills

	Demonstrated track record of improving athletic performance through PP coaching

	Proven experience of working within an integrated program environment

	A highly developed understanding of the principles of physical preparation and high performance sport

	A minimum of two years working with elite athletes across a number of individual and team sports

	Desirable

	Ability to work in collaboration with and assist club coaches to optimise athlete development

	Ability to contribute to the development of the VIS high performance culture and environment

	Memberships and Associations

	ASCA membership

[image: image2.png]7 VIS

PHYSICAL PREPARATION COACH
JOB DESCRIPTION - CORE COMPETENCIES

	No
	Competence
	Description

	1
	Innovation
	Continually employs originality and inventiveness to generate new ideas, alternatives, processes and solutions; always challenges the status quo

	2
	Collaboration
	Has a complete understanding of their role within their own and associated organisations; effectively collaborates within and outside the organisation to achieve common goals

	3
	Interaction
	Demonstrates exceptional ability to achieve results through effectively working with others; always sensitive and responsive to the needs and views of others; excellent at establishing goodwill and win-win relations

	4
	Communication
	Extremely efficient in the clear expression of both written and verbal communication; always able to structure ideas in an articulate manner and adapt the message to the audience; ensures that the message is understood

	5
	Flexibility
	Complete understanding of how to manage change and help others through the transition; adapts personal style to the individual and the demands of the situation

	6
	Athlete Welfare
	Demonstrates a sincere commitment to meeting relevant athlete needs; intrinsic desire to help others; ensures problems are solved as soon as possible

	7
	Job Skill/

Knowledge
	Always displays a complete and extremely high level of knowledge and skills specific to all areas of responsibility and tasks of their position

	8
	Planning
	Demonstrates sound project planning, management and scheduling skills; always prioritises work and understands project details; always able to assess, evaluate and select the required resources

	9
	Attention to Detail
	Can always be relied upon to produce completely accurate data and documentation; attention to detail is never compromised

	10
	Time Management
	Extremely good at prioritising time and resources in maximising effectiveness; constantly looking for indications that resources and time are not being used to best advantage; deadlines are always met

�

PAGE
Physical Preparation Coach PD 200821

Page 1 of 5

