
[image: image2.jpg]THE BADMINTON ASSOCIATION OF WESTERN AUSTRALIA (INC) trading as

BADMINTONWA

Established in 1924 Incorporated in 1933

[image: image3.jpg]THE BADMINTON
ASSOCIATION OF WA (INC)

’ Heart
Foundation

[image: image4.jpg]Q0

i BE ACTIVE [

i
4
i
:

BADMINTON'Y

bt

EH

K :
5% i1

Xa&&ay

Ses

31
Hi

i
i

[image: image5.jpg]

[image: image6.jpg]

JUNIOR DEVELOPMENT
PREAMBLE

The Junior Development programme needs to encompass participation as well as opportunities for development to higher levels. Most Juniors will play for fun and friendship but some will show considerable talent and will be keen to achieve at their highest level. The State Junior Development programme needs to cover the needs and aspirations of all young players while accepting that financial limitations, staff, and availability of venues will give the parameters of ‘the possible’.

This document will cover:

· the current situation;

· regional and metropolitan Junior Development groups;

· player pathways;

· school programmes;

· junior events;

· budget.
This document shows the pathway to State Representative status but does not cover the further High Performance development of the small group of ‘elite’ junior players.

MANAGEMENT TEAM: The Junior Development Programme is overseen by the Badminton WA Executive Officer and managed by the Junior Development Committee (Chair elected annually).
CURRENT SITUATION: SUMMARY
Junior Development in WA currently consists of:

· Unrelated junior groups in the metro area, run by independent people- not under the control of the Association. Some are well established and have run for years while others are short-lived or only set up for short periods.
· Groups run in Geraldton under the auspices of the GDBA- no input from Badminton WA.

· Group run in Bunbury- advice and some assistance (Junior Development Committee members) from Badminton WA.

· There may be junior groups in other regional towns which we do not know about.
· Three State Junior teams: Under 15, Under 17, Under 19. Managed by Badminton WA
· The Higgs Trophy—an annual competitive team event -in Age Divisions. Managed by Badminton WA.
· The State Junior Championships- an annual competitive individual event- in Age Divisions. Managed by Badminton WA
· Junior Divisions in the five annual senior tournaments managed by Badminton WA.
· Junior tournaments run by independent clubs/groups- not under the control of Badminton WA

· School tournaments- managed by Badminton WA
· Supported Junior programmes within the Healthway Programme. In the past these have included ‘Go Girls’(Girls only groups); financial support to foster junior clubs; school clubs; juniors pennants... Managed by Badminton WA
· A Badminton WA junior Pennant series ran intermittently two years ago.
· School clubs. Initiated by Badminton WA in 2012 with some financial support. On-going success still to be ascertained.

JUNIOR GROUPS:
A number of Coaches organise, manage and develop Junior groups across the State- with the majority being in the metropolitan area and with a strong junior programme well developed in Geraldton. Bunbury (2012) has recently established a programme which shows potential.
The metropolitan area programmes are private- organised and managed by individuals (usually, but not always, with coaching qualifications) and they vary in cost to players, quality of coaching, player numbers, level of qualification of coaches, amount of time involved etc. Generally speaking (but not always) players join a group due to its geographical position- eg parents south of the river do not want their child involved in a group north of the river. This can change as the player’s skills develop and parents may then decide that a particular Coach is more attuned to their child’s needs.
Current groups are shown in the appendix.

Badminton WA’s involvement in these private programmes is limited to advertising them on the Association website, providing information on request (via phone/email) and distributing information relating to them at Badminton WA junior events.

The Geraldton programme has been established by the Geraldton and Districts Badminton Association for many years and flourishes under their management. Players from this region have represented WA in State teams and won State Junior titles, and competed in national individual and team events.

The Bunbury programme has the potential to match that of Geraldton but is likely to take some time to grow. There is the strong possibility that a junior programme could be established in Mandurah and this should be a focus area for Badminton WA in the 2013-15 period.

STATE JUNIOR TEAMS
Once a junior player nominates for a State team he/she comes under the jurisdiction of the Association State Team programme and is subject to the appropriate ByLaws- Selection process, Player Agreements, Code of Conduct etc.

Badminton WA appoints the State Team Coach and Manager (who plan the training programme), and financially support the team to the level as shown in the State Team Bylaws.
Players who are not selected in a State team have no follow-up programme to go to and there are times when Juniors represent the State, perform at a national event, return to WA and there are NO follow-up programmes for them, so they disappear until the following year when they once again nominate. Some players simply ‘disappear’ from our sphere of influence and do not ever represent WA again—some do not seem to even continue playing. This does not usually happen with the high performing players- who are often self-motivated to continue working with a particular Coach to maintain/improve their skills.

The current organisation and management of State teams has been refined and improved in
recent times and is working well except for the following areas:

a) The information regarding the nomination process is not spread widely enough—eg we are often told—‘I knew nothing about this’.

b) The ‘net’ to catch players not selected is non-existent;

c) After the event the follow-up monitoring and mentoring of those selected is ‘hit and miss’. The best players are generally retained but the No 3-4-5’s often slide away.

HIGGS TROPHY

This is an annual regional Age Division team event which has been established for many years.
In the past it rotated between, Bunbury, Geraldton, South Suburban and the Metro area, with
each association managing the event at their venue. The decline of the Bunbury and South
Suburban Associations has seen this event alternate between the Metro area and Geraldton
with, in recent times, the Metro area (Badminton WA) organising and managing it for two
years- then rotating to Geraldton for one year.

The Age Divisions are U13, U15, U17. Event format as per number of players in each team has
been varied in recent times so more teams can be formed. Each team requires a Manager.

Numbers at this event have declined and in the last two years Badminton WA has struggled to
form teams to compete- and also to find volunteers to organise the event. GDBA always train
and form teams with 30-40 juniors competing. They see this as an important event on the
Junior calendar.

Scheduling the event in the Oct School Holidays has caused a clash with the newly established
National U15 event, limiting the participation of some State players.

This event is scheduled for 2013 in the Metro area. It receives Healthway funding- see Budget.

STATE JUNIOR CHAMPIONSHIPS

This is an annual INDIVIDUAL event generally held following the Higgs Trophy. All players in the
Higgs
Event choose to compete. Also played in Age Divisions. This event does not always
attract
the ‘best’ players- so the status needs to be raised.

We have tried to run this in different ways:
i) As a separate event – not part of the Higgs Trophy

ii) Following the Higgs Trophy

iii) As a separate Division in the State Senior Championships.

It works best when following the Higgs Trophy as the country players are all there and it gives
them value for money to be playing in a Team event and then an Individual event.

The status of this event is not as high as it should be because the top juniors compete in Senior
events and do not value these titles- as shown by some not competing.

JUNIOR DIVISIONS in SENIOR TOURNAMENTS
Badminton WA manages five (5) tournaments per year. Junior Divisions are offered in the Kingsway, Autumn, and Li Ning events. These are well patronised—mostly by boys. There is no Junior section in the State Championships- this is for Senior players—junior participants must play in one of the grades (and a number do so). There is no Junior section in the Silver Cup which is a graded partnership event.

Many top juniors do not play in the Junior Division of the main tournaments as these players are above the general standard—and they are competitive at the senior level.

The Future Stars Tournament (run by an independent club) has a strong junior Division.

The Zheng Sporting Club (an independent club) runs a specific junior tournament.
GDBA run junior events- no input or participation from metro players.

The lack of girls competing is a serious concern- which we seem unable to address- though we have tried some strategies. Quite often there are no Girls Singles, Girls Doubles or Mixed Doubles events due to only 2-3 girls entering.

SCHOOL PROGRAMMES
There are a number of facets to the School Programmes:

1. School Tournaments

2. District High School Country Week

3. School Clubs

4. Coaching in schools

5. Teachers Professional Development
6. WACE Physical Education Examinations
School Tournaments
Badminton WA organises four secondary school tournaments each year- one in each term. Currently these are organised by the President (J. Cousins) and Coach (K. Terry). These are very successful with an average of 130 players at each. Realistically this is the number that can be properly managed on 10 courts for an event lasting from 9am- 2.30 pm. One event in 2012 had 200 participants and the Kingsway Christian College gym had to be used as well as the Kingsway Indoor Stadium.

These tournaments are part of the Healthway programme so receive a grant- see budget. They each make a small profit.

District High School Country Week

This is an annual event managed by SCHOOL SPORT WA who contact schools, book & pay for the venue, provided trophies and do the Draw.
Badminton WA provides the Event Director

 and Umpires (usually about 6-7 people rostered to cover all sessions) and the shuttles (good used shuttles). This is quite a big task as the event lasts for 5 days.
School Sports pays Badminton WA $900 and further costs are covered by a Healthway grant (see budget)

School Clubs
In 2012 two School Clubs were formed through the work of the Executive Officer—and given some funding support through Healthway grants. Players were registered with Badminton WA.

It is hoped that these clubs will continue in 2013.

Coaching in Schools

A number of coaches do private coaching in schools—mostly secondary schools, some primary schools. Badminton WA does not pay these Coaches or oversee their work.

Sometimes schools contact Badminton WA requesting coaching sessions and the Executive Officer contacts Coaches and acts as the liaison person between school and Coach. There is no financial benefit to Badminton WA.

Coaches do not report back to Badminton WA and we do not have any sound records as to what coaches are in what schools- when/where etc.
Some coaching is done through our CaLD programme and Inclusivity programme- the latter will be completed in early 2013.

Many Secondary Schools have badminton programmes. Few primary schools include badminton in their programme offerings.

Teacher Professional Development
Badminton WA runs one Teacher Professional Development Day annually to extend knowledge and understanding of the WACE Physical Education Curriculum (Badminton component).

Numbers vary from 6- 20 participants

WA College of Education Physical Education Studies Examination (Badminton component)
Badminton WA has been involved with these examinations from their inception.

The curriculum material was written by Badminton WA personnel in a private arrangement.

The Coordinator (K. Terry, Coach) works with the WA Curriculum Council in the management of the exams. She approves the examination content, attends marking meetings etc, and selects the Feeders and Examiners, who are paid by the Curriculum Council.

Approximately 100 students are examined each year.

Badminton has been commended for the organisation of these examinations.

Shuttle Time Programme
The Badminton World Federation has produced a comprehensive programme introducing the sport into primary schools . Lesson plans etc. are all available.

Our impact on primary schools is very limited.

The Shuttle Time Programme should be part of our Junior Development- as children start to choose their sport at an early age and we are missing out on a opportunity to engage primary students with badminton.

The pathway that junior players might take from starting in a junior club, coaching group or social group and how they could progress to representing WA in a State Junior Team and possibly move into the Badminton Australia High Performance Programme is not clearly highlighted for public knowledge.

 BUDGET: 2013 only
	Activity
	Cost
	Income

	Junior groups
	Not applicable as done a Private work by Coaches
	Nil

	State Teams
	See State Teams budget
	Nil from this budget

	Higgs Trophy
	$2000
	$2000 from Healthway budget
$1000 from Team Entry Fees

	State Junior Championships
	$2000
	$2000 from Healthway budget
$1000 from Individual Entry Fees

	Junior Divisions in Tournaments
	Not applicable-
All part of the total tournament costs
	Not applicable

Included within the total tournament income

	School Tournaments (4)
	$2000 each
	$1500 each from Healthway budget

Approx $1200 each tournament from Entry Fees

	District High School Country Week
	$2000
	 $2000 from Healthway budget

$900 from School Sport

	School Clubs
	No budget for 2013
	Nil—affiliation and registration fees which are included in full Association figures

	Coaching in Schools
	$2000 to initiate Shuttle Time Programme
	Nil

	Teachers Professional Day
	$500
	$500 Fees (dependent on number of participants)

	Regional Squads
	$1,500 Court Hire

$600 shuttles
	Nil- fees to go to Coach?

	Metro Squads
	$2000 Court hire

$400 shuttles
	Nil- fees to go to Coach?

	
	TOTAL COST= $21,000
	TOTAL INCOME=$20,200

Deficit of $800. This could be offset by more fees from school tournaments and possible extra fees from the Teachers Professional Development Day
NB The Association budget for Player Development for 2013 is $6000—non of which is considered in this budget.

JUNIOR DEVELOPMENT PROGRAMME

2013-15
...part of the BADMINTON WA STRATEGIC PLAN
KEY RESULT AREA: JUNIOR DEVELOPMENT

KEY OBJECTIVES:

i) Establish two (2) Badminton WA Metropolitan Junior Squads

ii) Establish three (3) Badminton WA Regional Junior Squads

iii) Ensure ALL Juniors groups functioning in the State are listed on our website

iv) Manage three Junior State Teams annually

v) Establish a Higgs Trophy/State Junior Championships Event Committee

vi) Continue the current School programmes

vii) Commence the programme Shuttle Time in primary schools

STRATEGIES:

i) Hold a Junior Development / Junior Coaching Forum

ii) Ratify the Junior Development Programme for 2013-15

iii) Meet with Mandurah. Bunbury & Geraldton to assist in organising their regional squads.

iv) Appoint 1-2 Coaches to implement the Metropolitan Junior Squads
v) Update and maintain the Junior Section of the website

vi) Continue to review the management of the three State Junior Teams.

vii) Ratify the appointment of the Higgs Trophy/State Junior Championships Committee

viii) Manage four (4) School tournaments per year

ix) Manage the District High Schools Country Week
x) Run one Teachers Professional Development Day each year.

xi) Oversee the WACE Physical Education (Badminton) examinations

xii) Introduce Shuttle Time into primary schools

KEY PERFORMANCE INDICATORS
i) Forum held in January

ii) Junior Development Programme ratifies by BOM

iii) Metropolitan and Regional Squads established
iv) Junior section of the website re-organised and maintained

v) Three State Junior teams well organised- all By Laws enforced

vi) Higgs Trophy/State Junior Championships Committee runs the event.

vii) Four School tournaments held with average of 125 participants each time

viii) District High Schools Country Week organised with 50 participants

ix) Teachers Development Day has 6 participants

x) WACE Examination organisation approved y Curriculum Council

xi) Shuttle Time introduced into four (4) primary schools[image: image1.png]

STATE JUNIOR SQUADS

function for two sessions prior to selection trials for the 3 State Junior Teams.

REGIONAL JUNIOR SQUAD�BUNBURY

REGIONAL JUNIOR SQUAD GERALDTON

REGIONAL JUNIOR SQUAD�MANDURAH

�

STATE TEAMS:�U15

U17

U19

JUNIOR CLUBS and GROUPS.

It is acknowledged that there may be private clubs and groups managed by different Coaches functioning in each of the regions as well as these Badminton WA supported Regional Squads. Players from any private groups will also be encouraged to nominate for State selection if their playing standard indicates they are approaching this playing level.

Regional squads will be encouraged to nominate players for the State Junior Squads which will be functioning for two weeks leading into Selection trials for each of the State Junior Teams.

Each Regional Squad will be supported by a grant of $500 for court hire, plus ten (10) tubes of shuttles.. A qualified Coach will visit each of the Regional Squads for a minimum of two visits during the year.

Regional Squads must function for a minimum of once a week for 25 weeks to qualify for this grant.

PATHWAY for JUNIOR REGIONAL PLAYERS

The Coach of each squad will be responsible for the selection and management of the group. They will need to charge each player a fee to attend to cover coaching fees, shuttles, extra court hire etc.

The Coach will send two reports to Badminton WA- 4-monthly intervals. The proforma will be provided but this will cover the number of players, the hours of training and some brief analysis of each player.

The aim of this programme is to provide:

Increased junior participation in badminton across the State.

Structure to the Junior programme in the Metropolitan area.

Structure Junior programmes in three regional areas.

Plan, promote and monitor the pathway for Junior players

Essentially this is a development programme and will overlap with the High Performance programme which will have a junior component.

�

�

�

JUNIOR�DEVELOPMENT

PROGRAMME

2013-2015

�

Ratified February, 2013

ACTION:

Ensure all groups are listed on our website;

Encourage Coaches to improve their qualifications;

Provide the link between the groups (might foster some inter-group activity);

Include GDBA in the regional development programme;

Foster the Bunbury Junior programme; and

Establish a Junior programme in Mandurah

ACTION:

Ensure that the nomination process is on the website a minimum of 4 weeks prior to closing date.

Post hard copies of the Information regarding the relevant State Team to known coaching groups.

Put a notice in the monthly Newsletter (Consider the possibility of a JUNIOR NEWSLETTER?)

Use of social media to spread information on nomination.

Plan how to provide a programme for non-selected players (eg appoint a mentor?);

Establish a de-brief session for returning players- which should include their future plans. Whose task will this be?

ACTION:

Establish a group (under the guidance of the Executive Officer and Junior Development Committee Chair) to manage the event when in the Metro area.

Encourage Coaches to form teams from their groups.

Review the possibility of Bunbury hosting the event in 2014 or 2015.- and what would be needed to make this happen?

Encourage Mandurah to enter a group

Contact unaffiliated groups (eg Willeton) and try and gain participation from their players

ACTION:

Participation in this event needs to be part of the criteria for players nominating in the U15 and U17 teams- and enforced.

The management team of the Higgs Trophy needs to know that running the State Junior Championships is part of their ‘brief’ as well.

Consider the possibility of prize money for the U17 players

ACTION:

Consider whether further Junior event(s) should be added to the calendar.

Review what strategies have been tried to attract girls—should they continue- be changed...

ACTION:

Junior Development should have a section on the website and this pathway should be clearly shown.

PATHWAY for JUNIOR METROPOLITAN PLAYERS

STATE TEAMS:�U15

U17

U19

STATE JUNIOR SQUADS

function for two sessions prior to selection trials for the 3 State Junior Teams.

NORTH OF THE RIVER JUNIOR SQUAD

SOUTH OF THE RIVER JUNIOR SQUAD

JUNIOR CLUBS and GROUPS.

It is acknowledged that there are a number of private clubs and groups managed by different Coaches functioning both north and south of the river as well as these two Badminton WA supported Metropolitan Squads.

Players from any private groups will also be encouraged to nominate for State selection if their playing standard indicates they are approaching this playing level.

Each Metropolitan Squad will be supported by a grant of $1000 for court hire, plus ten (10) tubes of shuttles.

Badminton WA will appoint the Coaches and players will be invited to participate. The focus will be on players in the younger age bracket- eg.12- 15 years.

Each squad will meet one session per week for 24 weeks.

Players will be invited into the squads which will have a maximum of 10 players each.

Players will pay $10 per session- each session being 1.5 - 2 hours.

Coach will be paid $100 per session.

The Coach of each squad will be responsible for the management of the group.

The Coach will send two reports to Badminton WA- 4-monthly intervals. The proforma will be provided but this will cover the number of players, the hours of training and some brief analysis of each player.

A considerable amount of junior coaching/development is done outside the control of Badminton WA. Some of these programmes are excellent. The planning of an updated Badminton WA Strategic Plan is an opportune moment to re-visit the Junior Development Programme, focus on specific key outcomes with a matching budget.

PLAYER PATHWAY

BUDGET

ACTION:

A School event sub-committee of approximately 4 people, needs to be formed to manage these School tournaments.

Consideration could be given to running one of these tournaments south of the river if a suitable venue could be found.

ACTION:

Have an Assistant Event Organiser in place for 2013 with a view of taking on the Event Director position in 2014.

ACTION:

EO to contact schools and encourage them to affiliate.

Provide 10 free coaching/ information sessions to ten different schools- see budget

ACTION:

Consider conducting a survey of Secondary schools to find out:

		What schools have badminton courts in their gymnasium;

		If so, how many courts;

		If badminton is part of the school curriculum;

		If so, at what year level, and what does it consist of;

		The name of the teacher in charge of any badminton programme.

Commence the programme Shuttle Time in 3 primary schools

ACTION:

	Continue to promote this programme which improves teaching standards.

ACTION:

	No action required.

ACTION:

Appoint a Shuttle Time Project Officer to commence introducing this programme into primary schools

BUDGET -- 2013

OVERALL GOAL: To have 750 Juniors directly under the management of Badminton WA—KPI to be the number of participants across all the aspects of the Junior Development Programme.

1

