
[image: image1.jpg]RAFFORD
UNIOR

ETBALL


TRAFFORD JUNIOR NETBALL CLUB
Selection Policy 

Introduction
Trafford Junior Netball Club’s approach to team selection and competitive game play endeavours to satisfy the twin aims of encouraging wholesale participation and selecting competitive teams.

Trafford Junior Netball Club’s selection policy will be equitable.  No player will receive less favourable treatment on the grounds of social class, colour, race, ethnic origin, creed or disability, or will be disadvantaged by conditions or requirements that cannot be shown to be relevant to performance.

Sport for All 
The mantra “Sport for All” is supported in Netball.   Trafford Junior Netball Club takes seriously its responsibility to develop netball players of all ability and are proud to do so.   We aim for each player to be coached by enthusiastic, able professionals who aim to stretch and develop each player no matter what her levels of interest or ability.   As such we participate in as many Leagues and tournaments as possible of varying difficulty to try to include all players.   It is not always possible for every member of the Club to participate in match play every week.     Where there are specific issues relating to technical ability, as well as safety, this may also limit who we play and when.  

Selection of Teams 

The purpose of Trafford Junior Netball Club’s selection programme is to provide the best possible competition squads to represent Trafford Junior Netball Club in competition based upon performance.

Our policy regarding selection is unashamedly by ability.  The aim is that players of certain ability will play against similarly able teams from other clubs.  This should stretch them but also give them confidence;  there is nothing worse than a player being elevated to a team where she is out of her depth, where her confidence is shattered as a result of playing against a far more able player.

We have a duty to recognise elite/talented players and address the appropriate development for these players.  To accommodate the appropriate level of training and/or match play a player or players may be selected to train and/or play in the squad of an older age group.  This decision will be made by the coach of the age group of the player, the coach of the age group into which the player will be playing up, the player and the parent/guardian of the elite/talented player. 

Previous performances in training and competition will be taken into account in making final selection decisions.  The importance of team combinations, the strengths and weaknesses of the opposition and the ability of athletes to fill more than one role on court will be taken into account
At the start of each season the players’ ability is reassessed.  In fact this is an on-going process through the season.   Coaches are used to players improving relative to their peers, sometimes dramatically. The door is never shut on a player’s prospects, but coaches cannot please everybody.   An enormous amount of consideration and time goes into selection.   No matter how it may seem, the adults in the club try their best to give each player a fair chance.  This decision is made, often with years of understanding and experience of hundreds of players, at each level.   Factors taken into consideration include form, fitness, attitude, attendance, approach, sportsmanship and team tactics.

It is always easy to move a player up a higher team.   Inevitably, though, players do have to move down at times. Though there are many players and many fixtures the coaches endeavour to talk to a player who has been moved down.  We fully appreciate that this can be a difficult and disappointing decision for a player and so the coach will explain why the decision has been made and, also, what a player can do to improve her game. 

Not all players can be in ‘A’ teams, but it is also very important that those who are do not boast and show off, or criticise the play of those who are not. This can be very hurtful and undermining. The club does not in any way condone this kind of attitude.   All Trafford Junior Netball Club players are bound by the club’s Code of Conduct of Players.
There is an obligation on players who are selected for a team to be available to play.  Parents are requested to look through the fixture list and make a note of matches in which players may be required to play, including any in club matches.  

When there is a clash between a club fixture and a school fixture, we understand that the school fixture may have to take precedence unless prior permission has been granted by the player’s school for the player to miss the school match.  Not appearing for a team when selected lets down the team and the club.   This is particularly important in Greater Manchester County Netball League fixtures and Regional League fixtures and we would ask for permission, to miss school fixtures if there is a clash with either of these Leagues, to be sought at the earliest opportunity .   Coaches will, of course, show understanding if a player is unable to play because of a prior engagement, having been selected at short notice because another player has withdrawn. 

Trafford Junior Netball Club’s selection process is open.  This means that new athletes may be invited into the squad at any time.
In the event of illness or injury a player who was previously part of a squad will, subject to performance prior to illness or Injury be re-confirmed into the squad ‘subject to fitness’.
Each player selected to play in a squad, and their parent/guardian will be required to sign a Squad Agreement.
Parental Involvement 
Team selection and management at any level is the direct responsibility of the coach running the team.  Parents may, of course, speak to the coach about how a player is getting on or ask how she might make further progress. On no account must any parent try to influence team selection. 

When parents do try to influence or criticise team selection it makes the coach’s job very difficult, if not impossible.   It is vital that he or she is able to make selections even-handedly and independently of parental ambition, wishes, or judgment. However strongly parents feel about their daughter not being selected, if they do try to interfere it undermines the authority of the coach and this must not happen. 

Parents are welcomed at any fixture.   They must realise and appreciate that even as a player is fully immersed in a game, the parents’ conduct sets an example to the players.   Though many parents may be experienced sportsmen/women, the players are coached at Trafford Junior Netball Club by its coaches.   They will give the players  the  guidance they feel appropriate.   Clearly an umpire’s decision has to be respected and a player’s mistakes must not be highlighted by adults on the sideline.    Enthusiastic encouragement, support and applause is  always welcome.    All parents/guardians/spectators are bound by Trafford Junior Netball Club’s Code of Conduct of Parents/Guardians.

Grievance and Appeals Process

If there is any grievance in relation to a selection decision this must in the first instance be referred in writing to the Chairperson of Trafford Junior Netball Club.

Any appeal against a selection decision that cannot be resolved by communication with the Chairperson, may be referred to Trafford Junior Netball Club Committee for determination by an Appeals Board whose decision will be final and binding.
APPENDIX 
Parents 
Children develop differently, at different rates and react differently to the same pressures 

Don’t force an unwilling child to participate in sport; he is not playing to satisfy your ambitions 

Children and young people are involved in organising sport for their enjoyment – not yours 

Encourage your children always to play by the rules 

Teach your child that effort and teamwork are as important as victory so that the result of each game is   accepted without undue disappointment 

Turn defeat into victory by helping your child work towards skill improvement and a positive sporting attitude. Never ridicule or shout at your child for making a mistake or losing a competition 

Children learn best by example.  Applaud good play by your team and by members of the opposing team 

Don’t question publicly the officials’ judgement and never their honesty 

Support all efforts to remove verbal and physical abuse from children’s sporting activities 

Recognise the value and importance of coaches.  They give their time and resources to provide guidance for

 your child. Set an example by being friendly to the parents of the opposition! 

Emphasise enjoyment and fun 

Praise and reinforce effort and improvement 

Spectators 
Children at play are not professional entertainers 

Children play organised sport for their own fun.  They are not there to entertain you and they are not miniature adults or professional sportsmen and women 

Don’t harass or swear at players, coaches or officials 

Applaud good play by your own and the visiting team. Show respect for your team’s opponents. Without them there would be no game 

Never ridicule or scold a child for making a mistake during a competition 

Condemn the use of violence in all forms 

Respect the officials’ decisions 

Encourage players always to play by the rules 

Relax and enjoy the game whether your team wins or not 

15/06/2012 15:14 Page 4 of 4

