
An Chloch Bhán
C.L.G.

(Cloughbawn GAA Club)

[image: image7.jpg]

5 Year Development Plan
2013 – 2017

Coaching and Games Development
In five years (2018), we will be able to say:
“Cloughbawn GAA and Camogie Club is providing a consistently high standard of Coaching from Nursery to Adult level. The aim of each coach is to make a player better than even that player thought they could be. The appropriate emphasis on skill and success is being applied at the correct age levels and the club is enjoying success at adult level as a result”
KEY PROJECTS
· Appoint Club Coaching Officer & Coaching and Games Development Sub-Committee (C&GDC)
We will appoint a Club Coaching Officer, who will be chairman of the Coaching and Games Sub-committee. He/She will have responsibility for managing the affairs of the committee and for overseeing all coaching and games related activities and policies
We will appoint a Coaching and Games Development Sub-Committee to oversee all aspects of games development in the Club and to ensure this Development Plan is implemented in the spirit in which it was intended. This will include identifying new coaches in the community, encouraging parents to become involved in coaching and ensuring that all our Clubs coaches have GAA Coach Education qualifications. The committee will also ensure that a balanced programme of games is in place and that all players get an opportunity to play and participate. The Sub Committee should consist of not less than 5 people with at least one active coach each from Coiste na nOg, Camogie and Adult Club.
This committee should meet regularly to ensure standards are maintained.

· Improve Coach Education/Standards
The C&GDC put in place a programme that makes sure that all Club coaches will receive GAA coach education qualifications. Each coach should have a minimum of a Foundation Award coaching certificate by the beginning of the 2015 playing season. We will aim to have all coaches at Award 1 level over time.
The C&GDC will also arrange for regular coaching education courses to be provided by expert coaches from both outside and within the Club.
The C&GDC will also ensure that all coaching members are informed of any other Coaching workshops etc being run in the locality

· Club Coaching Manual
A Coaching Manual to be produced from the various different resources into one easy to follow guide. The purpose of the Manual is to assist new and experienced Coaches and not to impose on them how they should run every coaching session. The manual will determine the Bench Marks for each age category with regard to what level of skill should be attained.
At the forefront of the Manual will be the Club ethos – Hard work and Discipline.

· GAA Code of Best Practice and Code of Behaviour
The C&GDC will support the GAA Code of Best Practice and Code of Behaviour. Everyone in the Club will show due respect to each other, to Club officers, to team mentors, opponents and to the match officials. We will ensure that all our volunteers working with children are Garda vetted and that our children participate in a safe environment.

· Club/School Link
We will develop close links with our local primary schools in St Josephs, Donard and St Aidans, Clonroche. A School Liaison Officer to be appointed by the C&GDC who will work with both schools to ensure they are receiving the correct level of coaching and also to organise additional coaching from Club members to complement the coaching being afforded by the Wexford County Board.
The School Liaison Officer will also organize the production of ‘Skill Sheets’ to be sent home through the schools to make it easier for parents to coach their own children in the home.
· Establish Club Nursery Programme
The C&GDC will conduct a study to examine the merits of establishing a GAA Nursery Programme within the club to cater for 4-6 years olds.
The purpose would be to develop players at a younger age concentrating on technical movement and balance in a non competitive fun environment to take the pressure off the U8 Managers. The C&GDC will examine possible playing numbers and visit other clubs who have such a programme in place to determine best practices.
· Cul Camp/Training Camps
The C&GDC will actively promote Cul Camps in the locality and examine the possibility of running a Camp on Cloughbawn Grounds (under the Cul Camp umbrella subject to ratification by Wexford County Board Games Development Committee) to develop and promote GAA skills in a fun and supervised environment.
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Club Coaching Officer and Coaching and Games Sub-Committee Appointed by the Club Executive Committee
	To oversee all aspects of games development in the Club and ensure the best possible coaching structures are in place in our Club
	June 2013
	Establishment of C&GDC and verification by executive committee
	Club Executive Committee

	Produce a Club Training Module
	To assist coaches in organising effective training sessions
	Feb 2014
	Production of Manual to be available to all new and existing coaches prior to start of 2014 season
	Coaching and Games Committee

	Club-School link in place.
Club-School liaison officer appointed
	To cement the relationship between the local schools and the Club and ensure that the children are receiving GAA coaching.
In addition to the Coaching being offered in the schools by the County Board, the Club will complement these, also during school hours using current club coaches as well as current and former players.

	September 2013
	 School Liaison Officer actively in place and a programme implemented whereby Cloughbawn coaches would attend local schools regularly .
	Coaching and Games Committee

	Examine the possibility and advantages of setting up a Nursery programme in place for 4 to 6 year olds
	To encourage our young players to become involved in Gaelic Games in a fun and safe environment
	Report by June 2014 for possible implementation in 2015 season.
	Completion of study and implementation of programme.
	Coaching and Games Committee

	To encourage more parents to become coaches
	To increase the number of coaches available to our Clubs
	Ongoing
	More parental involvement particularly with younger age groups
	Coaching and Games Committee

	All Club coaches receive GAA Coach Education and have access to coaching resources (www.gaa.ie)
	To ensure that our coaches are trained to the best possible standards
	Ongoing
	An increase in the number of coaches attending training courses each year.
	Coaching and Games Committee

	Cύl Camp promoted each year supported by our own Club coaches
	To give all children in the locality the opportunity to be coached in Gaelic Games
	Ongoing
	Good take up on local Cúl Camp places by Cloughbawn players
	Coaching and Games Committee

	GAA Code of Best Practice and Code of Behaviour in place

	To promote an environment of respect in the Club and to ensure that all children participate in a safe environment
	Ongoing
	Evidenced by greater respect shown by all players, mentors, parents and supporters
	Children’s Officer

	All coaches working with underage players attend Child Protection Workshop
	To ensure that all children participate in a safe environment
	Ongoing
	All active coaches will have attended course
	Children’s Officer

	All coaches working with underage players have received Garda Vetting
	To ensure that all children participate in a safe environment
	Ongoing
	All active coaches have up to date Garda Vetting
	Children’s Officer

[image: image2.jpg]

Club Structures & Administration

In five years, we will be able to say:

“Clougbawn GAA club excels in its administration. We have the structures in place appropriate to the Clubs needs. Our Club Executive is vibrant and we have increased the number of people volunteering in the Club.”

KEY PROJECTS

· Club Constitution
Ensuring club constitution as per Croke Park latest version is adopted, updated and in place. Amend to include Camogie Club and Coiste na nÓg representation and adoption of ‘One Club Concept’. All Club motions passed at AGMs over the last 10 years to be appended and total package approved by Cloughbawn Executive Committee and by Wexford Co Board when amended.

· Sub-committees

We will continue to appoint sub-committees to deal with club Finances, Coaching & Games Development,, Facilities & Development, PR/Communications/Culture, Membership, Discipline, Sponsorships and other areas as deemed necessary. We will recruit new volunteers to sit on these committees who have a particular talent for these areas.
We will also appoint a Club Plan Implementation Sub - Committee to monitor the club plan. This committee will include the Club Chairman, Club Secretary, Club Treasurer, Club PRO and Club Coaching Officer as well as others as required.
· Volunteer Recruitment

Follow the GAA volunteer Recruitment Toolkit for Best Practice in Recruiting so that the Club is following best practice in terms of recruiting and retaining volunteers (www.gaa.ie)
· Club Officers Advice Manual

Encourage use of GAA Online Club Advice Manual for Club Officers (www.gaa.ie/clubzone/club-manual/)
· Club Alcohol And Substance Abuse Policy
Our Club Alcohol and Substance Abuse policy will be promoted to make sure that our Club is following best practice regarding the use and/or abuse of alcohol or drugs in the Club. All juvenile medal ceremonies will take place in an alcohol free environment. Club Alcohol And Substance Abuse Policy to be updated and Officer training be up to date

· Vesting Documents And Club Trustees

Ensure all club vesting documents are in order and club trustees are up to date to safeguard all of the Clubs property
· Children’s Officer

Ensure club children’s officer is active and training up to date, to oversee implementation of the GAA Code of Best Practice and to deal with any allegations of abuse in the correct manner.
· Membership And Player Details Up to date.

All teams affiliated to the Player Injury Fund. Accurate membership and player details to be updated on Servasport website - to comply with GAA regulations on registration of players and members.
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Ensure club constitution

Is updated, adopted

and in place.

	To have current Club Constitution in place.

Amend Constitution to include Camogie Club & Coiste na nÓg representation and adoption of ‘One Club Concept’.
	June 2013

AGM 2013
	Constiution updated.

AGM 2013
	Exec Ctee.

	Appoint sub-committees to deal with club Finances, Coaching, PR, Discipline, Membership, etc......
Plan Implementation Sub-Cttee formed to monitor club plan.

Include Camogie and Coiste na nÓg reps on executive committee.
	Delegate workloads to sub committees. Clarify roles of committees. We will recruit new volunteers to sit on these committees who have particular a talent for these areas.
Club plan is a live document and a dedicated committee to be formed to ensure we are continuing to meet our declared targets.
Include Camogie & Under Age as ‘One Club Structure’ in Cloughbawn GAA Club. With reps on Exec Cttee and on designated sub cttees e.g. Finance/Fundraising, Coaching, Membership, Discipline..........
	After AGM a.s.a.p. each year.

June 2013

AGM 2013.

	Sub Cttees formed.

Monthly meetings

AGM 2013
	Exec Cttee.

Exec Cttee

	Follow the GAA volunteer recruitment toolkit for best practice in recruiting (www.gaa.ie)
	Recruitment policy of club in line with best practice in GAA in terms of recruiting and retaining volunteers
New volunteers for committees – parents of younger players
	Ongoing
	Ongoing

	Exec Cttee

	Encourage use of GAA on-line Club advice manual for club officers (www.gaa.ie/clubzone/club-manual/)

	Best Practice sought. More relevant info for new officers/roles requirements in Admin.
	Ongoing
	Ongoing
	PR/Communications/Culture Cttee.

	Club alcohol and substance abuse policy to be updated and officer training be up to date
	Policy updated on ongoing basis.
	May 2013
	Ongoing -and after reported incidents.
	A.S.A.P. Officer & Cttee.

	Ensure all club vesting documents are in order and club trustees are up to date
	Club vesting docs up to date and secured. To safeguard all of the Clubs property
	May 2013
	Any change in trustee personnel, property
	Exec Cttee/ Chairperson/ Secretary

	Ensure club children’s officer is active and training is up to date.

Vetting up to date.
	To oversee implementation of the GAA Code of Best Practice and to deal with any allegations of abuse in the correct manner.
All managers/mentors vetted.
	May 2013

May 2013
	Annually.On-going.

Annually and ongoing.
	Children’s Officer.

&

Chairperson.

Vetting Officer

 (Sgt. B.Cooper)

	Membership and Player details to be updated on Servasport Website. All teams affiliated to the Player Injury Fund.
	Accurate and up to date information details of members and players. To comply with GAA regulations on registration of players and members.
	July 2013
	New Recruits. Ongoing – every new year.
	Secretary & Treasurer

	Promote attendance at monthly meetings – make it all inclusive – change name to ‘monthly member meetings’ and not just for executive
	Improved attendances at club monthly meetings
	June 2013
	Newsletters, Website, FB, Papers etc.
	PR/Comm/Culture Cttee

	Increase concept of ownership to general community
	Improved perception of club within the community
	June 2013
	Newsletters, Website, FB, Papers etc.
	PR/Comm/Culture Cttee

	Encourage more players to get involved in club administration
	Spread the workload throughout the club members
	AGMs 2013-17
	Newsletters, Website, FB, Papers etc.
	PR/Comm/Culture Cttee

	Encourage new volunteers – social
	Non players need outlet to express their support of club.
	Ongoing
	Newsletters, Website, FB, Papers etc.
	PR/Comm/Culture Cttee

	Ask people to act as assistants
	Help with workloads of club officers.
	Oct 2013
	Pre AGMs
	Exec Cttee

	Improve AGM awareness to encourage larger attendance
	Greater attendance at AGM.
	Oct 2013
	Newsletters, Website, FB, Papers etc.
	PR/Comm/Culture Cttee

	Have a centralised database.
	Establish ease of access to club information for Club Officers, Mentors & Supporters.
	2014 -2015
	Website, Filing System. Archives. Library,
	Exec Cttee

PR/Comm Cttee

	WHAT SHOULD WE KEEP DOING?
Compulsory 5 year officer rotation? 3 year? Should look at this before AGM, discuss pro/cons and propose to amend if necessary.
	Discuss pros and cons of this max term regulation and formulate motion for AGM to amend if thought beneficial to abolish or reduce officer max term.
	PRE-AGM 2013
	AGM 2013
	Exec Cttee

[image: image1.jpg]

Finance and Fundraising
Our aim: To ensure the expenditure of the club is controlled and funds are in place to meet this expenditure need.
In five years (2018), we will be able to say:

“Our Club is successful in fundraising and in financial excellence in order to support the continued development of our club. We have new and innovative fundraising ideas and have new people helping in the fundraising efforts”

Given the current economic climate it is important the club has a financial plan to ensure the club run its day to day business and plan to implement the various actions outlined in the five year plan. This will include budgeting for day-to-day club expenditure, management of current debts and where possible plan funding for the future development of our facilities through fundraising activity. The responsibility for all clubs financing lies with the Finance Committee. It will appoint a fundraising committee to raise the necessary funds. We will ensure the club complies with the highest accounting and financial regulatory standards. We do this by ensuring that we: Have appropriate financial controls in place; Always get value for money; Protect our assets; Have appropriate resources to achieve our aims; Have clear line of responsibility and accountability throughout the club.

The role of the finance committee is to advise the executive on all financial matters over the duration of the 5 year plan and beyond. Organizing any sort of fundraising event takes up a large amount of time. We will now try to pool resources from all units that form the club when organising large fundraising events. This will maximize our return for the time input. The finance committee shall be responsible for all funds raised. Furthermore the finance and fundraising committee shall grant approval for all fundraising events.

All functions/fundraisers must be advised to the Finance Committee through the Club Treasurer and monies raised lodged with the club. The Finance Committee will be responsible for allocating the monies to the appropriate units and /or teams.
KEY PROJECTS
· Finance Committee
Establish a Finance Committee to monitor and oversee the budget and expenditure. When required, establish specific committees to raise funds for special projects. e.g. Car park upgrade, each of which report to the finance committee. Plan of fundraising initiatives in place each year.
· Budgets
Club Budgets in place. Each unit i.e. GAA, Coiste na nÓg and Camogie shall submit budgets at first executive monthly meeting for the year.

· Accounts Audit
Club accounts audited each year pre-AGM to ensure best practice is followed.
· Advise Executive Committee.

To advise the Executive Committee on all financial matters and arrangements
· Membership

Ensure all people involved in the club are fully paid up members of the club
· Payments Online
Set up payments online for all club payments i.e. Membership, Model Co., Merchandise etc.

· Club Lotto

Consider and implement new ideas on improving our fortnightly Lotto
· Merchandise: Aim to improve Merchandise sales
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Establish a Finance Committee to monitor and oversee the budget and expenditure
	Financial oversight in place
	Annually
	When Finance Committee apponted
	Executive Committee

	General fundraising committee to identify initiatives that will raise the required funds on on-going basis. This should include Sponsorship, Pitch, Model Co. draw, Promotion of Lotto etc.

	Plan of initiatives in place each year
	Annually
	When Finance Committee appointed
	Finance Committee

	When required, establish specific committees to raise funds for special projects. E.g. Car park upgrade, each of which report to the finance committee

	Fundraising committees are appointed as required
	Annually
	When Special Project targetted.
	Finance Committee

	Club Budgets in place
	To determine the budget and expenditure of the club on an annual basis.
	Annually
	First Monthly meeting after AGM.
	Finance Committee

	Club Accounts audited each year pre-AGM.

	To ensure best practice is followed
	Annually Pre-AGM
	Pre-AGM
	Treasurer

	Each unit i.e. GAA club, Coiste na nÓg and Camogie shall submit budgets at first executive monthly meeting for the year

	Financial oversight

	Annually
	First Monthly meeting after AGM
	Treasurers

	To advise the Executive Committee on all financial matters and arrangements
	Financial Awareness
	Monthly meeting
	
	Treasurer

	To ensure that all membership is paid by 31st March each year

	All people involved in the club are fully paid up members of the club
	Annually
	End March Annually
	Finance / Membership Committee

	To set up payment online for all club payments i.e. Membership, Model Co., Merchandise etc.

	More efficient, convenient method of payment
	Pre AGM 2014
	
	Finance Committee

	To consider and implement new ideas on improving our fortnightly Lotto
	To revive and improve our main fundraiser
	On-Going
	
	Finance/Lotto Committee

	To improve merchandise sales and the wearing of club logo
	To make annual profit from Merchandise sales
	AGM 2014
	
	Finance Committee

Facilities and Development
In five years (2018), we will be able to say:

“Clougbawn players and members now enjoy the very best possible facilities in the area, both on and off the pitch.”

KEY PROJECTS

· Club Safety Statement
We will update our club safety statement that will help identify all potential safety hazards, thus ensuring that our grounds follow best practice in providing a safe environment for players and supporters.
· Training Area(s) created

Training area(a) required to protect pitches. Location TBC. Possibly lease adjacent land long term? Astro Turf area to be targetted, lights installed.

· Gym established and ready for use next season. Gym needed to help with strength and core conditioning of players.

· Dug Outs Erected.

No dugouts on 2nd pitch yet. Choose design (mobile or fixed) and location (R or L of pitch)

· Pitch Side Advertising.
Advertising boards fitted on Pedestrian Area railings to accomodate Sponsors/Ads.
Steel railings to be extended to protect pitch and will also accommodate advertising. Consider sponsors names on Floodlight Mast Surrounds also.

· Lift Installed.

To facilitate access for all to upstairs kitchen, meeting room, function room. Get quote for Staitlift initially.

· Enclose Electrical Generator compound with cladding (insulated)

To protect major asset from severe icy winters.

· Car Park Areas Surfaced, Entrance & Perimeter Fencing Improvements,
(Tar & Chippings or Tarmac?) Maybe we will decide to choose a combination of both depending on area. Maybe we will choose concrete.

Construct new entrance walls/gates, old tree stumps removed and lane side fence improved/replaced. Car park marked when surfaced.
· Floodlighting equipment.

Generator Serviced annually and Lights Relamped as per guarantee after 10 years. (Due Sept 2017).

· Fit drainage channel & Boot cleaners at front doors
Improve drainage at front doors concrete apron. Install boot cleaners outside front doors.

· Overall Maintenance
Constant mantenance carried out on pitches, walking track, hedges and fences, car parks and grass areas. Also constant maintenance on building fabric, windows, doors, gutters and pathways, while keeping interiors clean, tidy and fit for purpose. Include annual servicing of boiler(s) and generator.

· Install PA System and WiFi. To improve facilities in function room.
· Install Fire Alarm Panel: Comply with Building Regs. Fire Alarm panel installed, Extinguishers located on each floor/hallway, Allocate Fire Assembly point with Signage directions. Introduce Fire Drills.

Reviewed on Tues 16th Sept 2014 (Present were Chairman - Bernard Doran, Sec – Suzanne Keating, Assist Treas - Kathleen Flood, Camogie Chairman - Michael Byrne, Coiste na nÓg Chairman - Mark Codd, Vice Chairman – PJ Dempsey, Tom Furlong)
	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Club Safety Statement Updated
	Providing a safe environment for players and supporters.
(Relocate walking track behind goals)
	Apr 2013, Reviewed quarterly.
Winter 2014
	Walkabout required by Chairman & cttee.
	Club Executive Committee

	Training Area(s) locations selected and created.

	Training area(a) required to protect pitches. Location back of goals on old pitch.Can be lit.

Possibly lease adjacent land long term?

Astro Turf area to be targetted, lights installed.

	Jan 2014 2015
Jan 2015

Jan 2016
	Sanding & Vertdraining completed.

When Land acquired.

Area Selected for Astro Turf.
	Club Executive Committee
and

Development Committee

	Gym established and ready for use next season.
	Gym needed to help with strength and core conditioning of players.
	Nov 2013
	Location agreed
	Club Executive Committee

	Dug Outs Erected.

	Dugouts on 2nd pitch for players/mentors.

	Mar 2014 2015
	Design to be confirmed.
	Development Committee

	Pitch Side Advertising.

	Advertising boards fitted on Pedestrian Area railings to accomodate Sponsors/Ads.

Steel railings to be extended to accomodate attendances, to protect pitches from traffic and to facilitate advertising.

Consider sponsors names on Floodlight Lamposts Protection Surrounds also.
	Summer 2014 2015
Summer 2014 Spring 2015
Spring 2014
	Material procured.

Availability of labour.

	Development Committee

	Lift Installed.

	To facilitate access for all to upstairs kitchen, meeting room, function room.

	Nov 2014
Mar 2015
	Get supplier quotations – at least 2 and expert advice.
	Development Committee

	Enclose Electrical Generator compound with cladding (insulated)

.
	To protect major asset from severe icy winters
Proposed to cover off air vents only for winter icy periods
	Sept 2013
Nov 2015
	Material sought from supplier and availability of staff.
	Development Committee

	Entrance & Perimeter Fencing Improvements,

Car Park Areas Surfaced
	Construct new entrance walls/gates, old tree stumps removed and lane side fence improved or replaced.

Car Park spaces marked when surfaced.
	2014/2015

2016/17

	Availability of labour and contractors.

Decision made re surface material.
	Development Committee

	Floodlighting equipment.

	Generator Serviced annually.

Lights fully Relamped as per Musco guarantee after 10 years. (Due Sept 2017)
	Annual.

2017
	Keep close eye on guarantee end date. Timely Contact with Musco.

	Development Committee

	Fit drainage channel & Boot cleaners.
	Improve drainage at front doors concrete apron.

Install boot cleaners outside front doors.
	Summer 2013 2015
	Get materials and proceed.
	Development Committee

	General Maintenance

	Constant maintenance carried out on pitches, goalposts lifted and painted, portable goals need wheels fitted, goalmouths, walking track, hedges and fences, car parks and grass areas.

Also constant maintenance on building fabric, windows, doors, gutters and pathways, while keeping interiors clean, tidy and fit for purpose.

Improvements in Kitchen/Catering facilities ongoing. Fit under sink water heater.

Include annual servicing of boiler(s) and generator.

	Ongoing

Winter 2014
Ongoing

Ongoing

Annual (Dec/Jan)

	Monthly meetings
	Development Committee

	Install Fire Alarm Panel

	To Comply with Building Regs - Fire Alarm panel installed, Extinguishers located on each floor/hallway Allocate Fire Assembly point with Signage directions, Establish Fire Drills.

	Aug 2013 Jan 2015
	Get quotation and advice on requirements.
	Development Committee

	Install PA System & WiFi
	Improve facilities in function room and modernise communications facilities.

	Winter 2013
2015
	Get quotations and advice.
	Development Committee

[image: image4.png]@ (1) Cloughbawn GAA Club - Mozil
File_Edit_ View_Hitoy Bookmarks ToolsHelp

(1) Cloughbawn GAA Club

ughbawn-GAA-Club/178

56041407

ts c

Admin Panel

Cloughbawn GAA Club

380 fkes - 1 taking sbout th

Notifications _ Edit page + _ Build Audience ~_ Help

+ Liked

Show.

#

ACHL Cloughbaw
Matches 2013

ACHLS 2013 Cough
Matches DIVISION

See Vour Ad Here

Cloughbawn GAA
Club

i
it/ rvv facsbook.
com/pages
[Coughbaun-
GAR-Cub
[3seDs0s
ICoughbaun24

€ Like - Tom Furong

BB s
[p—

&
=
& oo

Bl oo
.

E aican sthy

Bl e e
i e s
= [,
[T

B reben sucker

.

[image: image5.png]

PR/Communications/Culture
In five years time our club will be able to say:

“Our Club is the best possible sporting, cultural and social organisation in our Community. All our members and supporters are connected through traditional and new media. Our members in the community are aware of everything that is happening in the club.
KEY PROJECTS

· Scór
We will enter the local Scór competitions and aim to promote Irish music, song and dancing. This will help encourage people who have no connection with the GAA to become involved in the club.
· Irish Language Promotion
The club will make every effort to promote the use of the Irish language in its day to day activities. This will include the use of the ‘Gaeilge ag an Cruinni’ section in the ‘Culture and Heritage’ section of the online GAA club manual.
· Newsletter
We will email members a periodic newsletter, which will inform them of all of the clubs activities.
· Club on Facebook, Twitter and Website, Use Email & Text.
· NoticeBoard

Erect Notice board at Complex, Clonroche Village and Poulpeasty to facilitate informing community re fixtures, events etc..
· Produce Yearbook

	Action
	Outcome Sought
	Timescale
	Milestones
	Responsibility

	Continue to update our Club website
	To have an up to date website that is informative and well presented with input from Camogie & Coiste na nÓg also.

	Ongoing
	
	PRO

	Club Facebook page promoted and

posted to regularly
	To help improve communication with our members, particularly with those who are abroad
	Ongoing

	
	PRO

	Continue Weekly Club notes in the local newspaper
	To inform the local community about all of the Clubs activities, esp Lotto, Fixtures, Events

Managers to text results to PRO to ensure inclusion in Parish community notes & Newsletter

	Information to paper before weekend for inclusion following week.
	
	PRO

	Publish Club Yearbook

	To record all Club activities for the year in one publication in order to raise the image of the Club in the locality

	Oct 2013.

Annually
	
	PRO

	Collect email address and phone number for each Club member
	To allow us to communicate directly with all Club members
	Ongoing
	
	Sec

	Periodic newsletter - November - March

Monthly or Bi monthly newsletter - April to October

	Newsletter to contain

-Input from Adult Club, Coiste na nÓg and Camogie.

-Articles and input from Clonroche and Poulpeasty School.

-Updates on matches, fixtures etc

-Articles and stories and past events

	Aug 2013
	
	PRO

	Club to enter Scór competition and promote use of Irish language
	To promote Irish music and dance, to attract new people to the Club and to increase the use of our native language

	Oct 2013
	
	Culture Officer

	Twitter -
	Updates re matches - already in place
	Ongoing
	
	PRO

	Notice board on exterior wall of complex with all up coming fixtures

	Improve attendances at games and better communications with community.

Also a request for one for Clonroche Village, but we felt that a board would also need to be placed in Poulpeasty

	Summer 2013
	
	PRO

	Text message service -

Already in place for paid up members

	Contact players about training times and matches.

Also available for informing general membership
	Ongoing
	
	Sec.

[image: image3.png]— Cloughbawn

- ?
L2 Ofia Wetste m

 https://sites.google.com/a/gaa.ie/cloughbawn-gaa-wexford/
[image: image6.jpg]

Club Facebook Page
Implementation and Review Mechanisms for the Plan
This Plan is a living document. It will be reviewed, assessed and adapted to ensure it facilitates the Club in reaching its potential over the next five years.

The Club Executive Committee will put in place a Plan Implementation Sub-Committee. This sub-committee will meet on a quarterly basis and assess the progress of the plan against its stated objectives and will report directly to the club Executive Committee.
This team will decide on the most appropriate method to carry out a comprehensive annual review of the Plan. This will involve the assessment of the current initiatives, their appropriateness for the needs of the Club and the identification of additional initiatives to assist in the completion of achieving the goals and objectives.
If required, the Plan will be modified and adapted as required. The Committee will also be responsible for communicating the modified Plan to all Club members.
Acknowledgements

On behalf of Cloughbawn GAA Club, there are so many people that have to be thanked for ensuring the club runs smoothly on a day to day basis and also for putting the plan together.

· Joe Sheehan (Co Board and Clonard GAA Club) for acting as facilitator for the club plan

· The club steering committee for putting the plan in place

· All the people who took time out of their busy lives for taking part in the focus groups

· All Players, Mentors and Volunteers for giving your time and contributing to the successful running of the club

· All club sponsors who have supported the club over the years
