John O’ Gaunt Rowing Club Development Plan 2008-2012

John O’ Gaunt Rowing Club Development Plan 2008-2012
Index

3Background

4Vision

5Statement of Intent

6Where we are now

7Detailed Breakdown of 2005-2007

71. Increased Participation through Local Partnerships

72. Development of Paths through to Excellence

73. Improved Management and Staff Training

74. Improved Competitions

85. Improved Facilities and Equipment

9Where we want to be

10Implementation

101. Increased Participation through Local Partnerships

122. Development of Paths through to Excellence

133. Improved Management and Staff Training

154. Improved Competitions

175. Improved Facilities and Equipment

18Financial Forecasting

19Major Sponsors, Donors and Contributors

20Useful Resources

21Key Terms

Background
John O’ Gaunt Rowing Club is one of the oldest clubs in the UK. It is based a mile out of the city centre on the north bank of the river Lune, just above Skerton weir. A reasonable stretch of water some 2500m in length combined with a reasonable width. Below the weir the river is tidal and very rarely rowed on. Although a pleasant stretch of water to row on it can suffer from the extremes of weather, with wind and flooding the main reasons for cessation of rowing activity. Close proximity to the weir makes boating in higher water for less experienced oarsmen an unviable proposition. Other water users on the Lune are the canoe club, some 500m upstream of the boathouse and the MOD located between the two bridges that span the river (The aqueduct and motorway bridge). Lancaster University Boat club is sited above the motorway bridge in what was an old railway workshop come station.

The boat house is on two levels, the upper level consists of a hall, ladies and gents changing and toilet facilities and a bar area. In the hall are a number of ergometers and free weights where land training can be conducted. The ground floor houses the clubs fleet of boats. This area is shared with Lancaster Boys Grammar Schools fleet of boats and is cramped with boats tightly packed in.

John O’ Gaunt currently has about 50 active members catering for juniors, men’s, women’s and veterans, varying in standard from novice through to senior 1. The junior membership although small in number is reasonably active as is the veteran membership. By far the biggest active members belong to the women’s squad. Entry into competition has been in recent years sporadic. However there has been success, mainly from the women members.

With a committee that is now keen on developing JOG into a high quality centre for rowing, there is now a need to address a number of issues to enable the club to move forward and achieve the desired aims. Assessment of the main issues, prioritisation according to the importance attached to issues raised.
Key points throughout JOG’s history:

· 1845 Moved to its present site (unique)

· 1845 Champion North of England crew (later years: 1868, 1929,1936 and 1970)

· 1870 losing finalist in Stewards Cup – HRR (first crew to use the sliding seat principle i.e. bigger seats and greased pants! at the regatta)

· 1950's (early) DV Melvin Champion North of England

· 1955 DV Melvin winner of the Amateur Championship of England (Wingfield Sculls) in 1955 and 1958

· 1957 DV Melvin winner of the Sculler’s HORR

· 1958 DV Melvin winner of the Wingfield Sculls and the Sculler’s Head and GB representative at European Championships
· 1976 fastest Four at Boston Marathon (world's longest rowing race)

· 1980 Pauline Janson rows in the GB Eight at Moscow Olympics

· 1993 Club first hosts the Lancaster International Youth Games
· 2002 Richard Shirley National Silver Medalist

· 2003 Transatlantic row (Adam and Paul)
· 2003 V. Myers National Gold Medalist in composite crew

Vision

By 2016 John O’ Gaunt will be housed in a new purpose built club and boathouse. It will be able to provide the highest standard of equipment both for land training and training on the water for all members. The club will be recognised for consistently producing winning crews in all categories at local, regional and national levels. It will be a club that produces juniors that will compete nationally and internationally.
A facility for the wider community and a centre of excellence.

Statement of Intent
It is John O’ Gaunt Rowing Club’s belief that a strong development plan will help guide our activities through to the end of 2012; with further development towards 2016. The Aims, Objectives and Outcomes outlined in this document will help the growth of rowing in Lancaster and mirror changes that are outlined at national level (National Plan for Sport and the British Rowing Whole Sport Plan 2005-2009) and Regionally (North West Regional Rowing Council).
The Whole Sport Plan and the Regional Plan identify several key areas for improvement; these are as follows:

1. Increased Participants through Local Partnerships

2. Development of Paths through to Excellence

3. Improved Management and Staff Training

4. Improved Competitions

5. Improved Facilities and Equipment

In particular the Regional Plan identifies Lancaster’s facilities as “in need of serious improvement”.

The development of John O’ Gaunt Rowing Club from the beginning of 2008 to the end of 2012 will be measured against the five areas listed above with recommendations for further changes included as an annual addition.

Where we are now
From the beginning of 2005 to the end of 2007 John O’ Gaunt Rowing Club has:
1. Increased senior membership by 26%; this exceeds the NWRRC’s Regional Target of increasing participation by 20%. Junior membership increased by 125% in the same period. In 2007 the Club started to reverse a downward trend in the use of the Club by its members.
	[image: image1.emf]Graph to show activity at John O' Gaunt Rowing Club from 1987 to 2007

0

500

1000

1500

2000

2500

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Year

Popularity (Bums on Seats!)

0

50

100

150

200

250

300

350

Popularity (Days in Use)

Olympic Year

Seats

Days

Poly. (Days)

Poly. (Seats)

	[image: image2.emf]Histogram to show 'Bums on Seats' throughout 2007

0

20

40

60

80

100

120

140

160

180

200

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Month

'Bums on Seats'

1x

2-/2x

4+/4-/4x/4x-

Cox

Run/Erg

Total

2. Two student members finished highly in the 2007-08 GB U23 Trials and one junior member is part of the World Class Start Programme.
3. The Club Committee is active in managing the Club’s activities; including planned development of the facilities and equipment, coaching and volunteering, and finance.

4. The Club hosts a number of events including Lancaster Regatta, Roses (Lancaster University vs York University) and Red Rose Events (range of closed entry sprint and head events). The Club competes at a small number of local events and continues to send members to compete at national standard.
5. The Club pays a “peppercorn rent” on Lancaster City Council land; the presence of the boathouse is guaranteed as long as the Club has 25 members. Net current assets have increased from £22,934.28 to £31,532.34; not including the value of the building itself which needs redevelopment. The fleet has been improved by thirteen seats; including purchases of equipment since early 2004. The total racing seats currently stands at twenty five.
Detailed Breakdown of 2005-2007
1. Increased Participation through Local Partnerships
	Success
	Room for improvement

	· 46 members (26% increase)
· 9 junior members (125% increase)
· Skerton High School Dry Learn to Row Programme

· Skerton High School Junior Learn to Row Programme

	· Membership capacity has not been exhausted

· No structured recruitment of beginners

· No dedicated programme of recruiting minority groups

· No adaptive rowing policy

· LRGSBC partnership needs to be renegotiated

· LUBC partnership needs to be developed
· Student membership is only 1

· Clubmark status has not been achieved

· Junior recruitment is restricted to 1 school

2. Development of Paths through to Excellence

	Success
	Room for improvement

	· Two student members successful in GB U23 trials

· One junior member on World Class Start Programme
· 4th place in U23 1x at 2007 National Championships
· 4th place in WJ18 1x at 2007 National Championships

· World Class Start Centre within an hour’s drive

	· Competitive membership is low
· There is no long term plan to support members on a talent pathway

3. Improved Management and Staff Training

	Success
	Room for improvement

	· The Club has an active group of volunteers who maintain equipment and facilities, coach, administrate and sit on the committee

· A number of members are prolific in finding sources of funding

· 2 members are Umpires
· 6 members are Qualified Coaches
· 1 member is financially supported on a level 3 Coaching Course

· 3 members of the Club are Qualified Launch Drivers

· Website: www.johnogauntrc.googlepages.com

	· Accounts need to be audited in order to apply for larger grants

· Website needs development and regular updating

· No Press-Officer

· With the implementation of this development plan there will be an increased need for more volunteers and a hierarchy of coaches
· Club rules need to be updated
· Health and Safety, Equal Opportunities, Codes of Conduct and Young People policies need to be developed
· Club needs to identify members with First Aid and other relevant qualifications and talents and support any ongoing training
· Ensure that there is an updated list of all members and in particular record any medical conditions and emergency contacts
· All members that have dealings with juniors need to be CRB checked

· Constitution needs to be reviewed

· Little representation on NW ARA Committee and other local sports’ partnerships
· Annual audit of Health and Safety needs to be relayed to the membership

4. Improved Competitions

	Success
	Room for improvement

	· Successful Red Rose Head Event
· Lancaster vs York University Race (Roses) every 2nd year

	· Lancaster Regatta has declined since 2006
· Lancaster does not host a Head Race

· Red Rose Sprint Event in decline

· Competitive membership has declined

· The number of events where the Club race has declined

· Henley representation wavered

· Head of the River representation wavered

5. Improved Facilities and Equipment

	Success
	Room for improvement

	· Financially sound

· ‘Peppercorn rent’

· Net assets have increased

· Boathouse is secure

· Boathouse has a lot of racking capacity

· Nine Private Boats are racked in the Club

· Sufficient seat and blade capacity for the current membership
· Since early 2004 the Club has purchased five new and two second-hand boats totaling thirteen seats

· Since 2006 the Club has purchased one Ahoy Training Boat
· Since 2005 the Club has purchased two Motor Launches

· In 2006 the Club purchased a second hand Trailer

· All new and second-hand equipment has had little wear

	· The location of the boathouse means that it has suffered from vandalism, break-ins and burglary

· The boathouse needs re-development to deal with the damp, reduce flooding and increase space between racking
· Most of the racking space is used by LRGSBC

· Changing facilities need revamping
· Indoor training facilities need improving increasing free weights, training apparatus and indoor rowing machines
· Three Ahoy Training Boats as a priority
· A new Juniors’ Double is a priority

· A new Women’s Coxed Four is a priority
· A Juniors’ Coxed Four and a Coxless Four are needed in the medium term
· A High Performance Single needs to be purchased as a long term goal as well as an Eight

Where we want to be

It is our hope that John O’ Gaunt Rowing Club can become a lively place where members can enjoy the sport of rowing whether this is recreational or competitive.

Therefore the Club wishes to:

1. Increase Participants through Local Partnerships

2. Develop Paths through to Excellence

3. Improve Management and Staff Training

4. Improve Competitions

5. Improve Facilities and Equipment

The Club wishes to expand its membership by developing a recreational base. Competitive members will be encouraged to represent the Club at local, regional and national level. In support of the competitive side of the sport the Club will look to expand the range and frequency of events that it hosts.

Members with the talent to compete at a high standard will be placed on a high performance pathway within the Club and encouraged to attend the World Class Start Centre based at Agecroft Rowing Club.

A large number of the Club’s members volunteer their time and experience to coach, maintain and manage the Club’s activities. This will expand through the lifespan of this plan as additional demand will be placed upon equipment and coaching time. Any volunteer needing additional training will have the full support of the Club.
With an expanding membership the Club will look to develop its facilities and equipment. The Boathouse is in need of some major restructuring; it is envisaged that this will be undertaken during the lifespan of this plan. The fleet is on a rolling programme of improvement and expansion; half of the current fleet is no more than five years old. The Club will look to carry on with this rolling programme in support of junior, student, recreational and competitive rowing.
All members will have an opportunity to contribute to the development of the Club:

[image: image3]
Implementation
1. Increased Participation through Local Partnerships

Between 2004 and 2007 membership of the Club increased by 26%; this exceeded the NWRRC’s Regional target of 20% by 2009. By 2012 the Club plans to expand its membership by 306%.
The Club maintains a partnership with LRGSBC; to whom a large proportion of the Club’s racking space is leased.
The Club is further developing its new partnership with Skerton High School and looks forward to creating a link with a second partner school. The Club has successfully delivered a JLRTP and plans to introduce a total of 220 beginners to the sport of rowing using both SLTRP and JLTRP between 2008 and 2012.
During the same period the Club aims to introduce 1000 children to rowing through the Clubs Dry Taster Days.

	Start
	Aim and Objectives
	Coordinator
	Outcome
	Additional Resources
	Achieved

	2008

	Increase Club membership

	Committee

	104 members (46 - 2007)
	> Management
> Equipment

	2012

	2008
2008
2009
2009

2008

	Increase junior membership

Dry Rowing Programme and Learn to Row Programme in Partnership with Skerton High School

‘Skerton model’ introduced to a 2nd partner school

Dry Taster Days in secondary schools

Friends network and LRGSBC partnership
Gain Clubmark Status

Increase Junior Fleet

	Junior Co.

	24 members (9 - 2007)

1st Partner School

A model to take to a 2nd school

Increase membership by 6

2nd Partner School

Increase membership by 6

1000 children have a Dry Taster
Increase membership by 6

Increase membership by 6

	> Management

Run 6 JLTRPs
> Management
Run 5 JLTRPs
> Management
> Management

> Equipment
	2012
Completed
Ongoing
2012
2010
2012
2012

2012

	2008
2008

2008
	Increase student membership

Encourage Ex-LUBC members to join JOG in partnership with LUBC
Encourage LRGSBC Old Blades to join

	Captains
	11 members (1 - 2007)

Increase membership by 2

Increase membership by 6
	> Management
	2012
2009
2008

	2008
2008

	Increase recreational membership

Friends and current networks

Non-competitive events

Increase Senior Fleet

	Captains
	50 members (34 - 2007)

Increase members by 6 per year

	Run 10 SLTRPs
> Events

> Equipment
	2012
2012

	2008
2008

	Increase competitive membership

Recreational Members > Competitive

A full timetable of home events
A full timetable of away events
Increase Senior Fleet

	Captains
	21 members (6 - 2007)

Recreational > 3 per year > Competitive

	> Events

> Events

> Equipment
	2012
2012

	2008

2008
	Increase adaptive membership

Investigate the possibility of introducing
This category into the Club
	Captains
	new member category
Highlight key needs for the next 2013-16 Plan
	
	2012

2012

2. Development of Paths through to Excellence
Members are encouraged to compete at local, regional and national events. Members who have rowed from the Club and successfully gone on to bigger and better things include two student members who have represented Great Britain at under 23 level.

The Club has a link with a World Class Start Centre, which is only a one hour drive from Lancaster. One junior member has been involved with this system. This has allowed access to high quality coaching staff and comparable athletes. Talented members will be encouraged to continue this trend.
In the long term the Club will look to put money aside for the purchase of a top class single for the use by any talented individuals that develop through the Club.
	Start
	Aim and Objectives
	Coordinator
	Outcome
	Additional Resources
	Achieved

	2008

	Continue to develop paths through to excellence

	Captains and Coaches

	Increase Competitive Membership and recruit and develop talented individuals
	> Equipment

> Membership

> Management

	2012

	2008

	Members supported in accessing World Class Start Centre

Members have access to competitive equipment
	Captains and Coaches
	Members supported on the World Class Start Programme and encouraged to train at the regional World Class Start Centre
	> Equipment

	2012

3. Improved Management and Staff Training

The Club has an active group of volunteers who maintain equipment and facilities, coach, administrate and sit on the committee.
The committee meets monthly feeding back information to the wider Club through minutes that are displayed in the Club.

Volunteers will be encouraged to develop through relevant training courses.
	Start
	Aim and Objectives
	Coordinator
	Outcome
	Additional Resources
	Achieved

	2008

2008

2008

2008

2008
	Increased Participation through Local Partnerships
A safe environment for all members

Committee directs equipment purchases

Improved partnerships

Recognition of Junior Rowing

Improved recording

All members are safe

	Committee
Secretary

Secretary
	104 members (46 - 2007)

Sufficient qualified coaches and qualified launch drivers

There is sufficient equipment to support increased membership

Renegotiate lease with LRGSBC

Regular meetings with LUBC

2 Partner Schools

Clubmark Status

Full records of all members

All members that have dealings with juniors are CRB checked

	> Management
> Equipment
> Partnership

	2012

2010

2008

2010

2008

2008

	2008

	Development of Paths through to Excellence
Support access to coaches
Support access to equipment
	Committee
	Increase Competitive Membership and recruit and develop talented individuals

Access to World Class Start Centre

Access to High Performance Single

	> Excellence

> Equipment
	Ongoing

	2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

	Improved Management and Staff Training
Ensure that short term decisions are communicated to the members

Ensure that long term plans are communicated to the members

Ensure that training opportunities are in place for all volunteers

Ensure that a clear set of Club Rules are in place

Ensure that a clear set of “Lune Water Safety Guidance” is in place
Ensure that polices are in place to cover Equal Opportunities, Young People and Codes of Conduct

Review Constitution

Improved local and regional representation

Improved community awareness of the Club

	Committee

Safety Adviser

	Clear and transparent management
All decisions are communicated to the membership through minutes of meetings
Distribution of the John O’ Gaunt Development Plan 2008-2012

Most volunteer coaches and all launch drivers are fully qualified

Clear guidance on how the Club runs

Clear guidance on how members operate safely on the Lune and Annual Audits are fed back to the membership
Clear guidance documents in pace

Constitution current and relevant

Committee members to attend NWRRC Meetings and attend local sport meetings

A member of the Committee to be a designated Press Officer who is responsible for the website and articles that feature in the local press

	2008 ARA guidance
	Ongoing

Immediate

2008

Ongoing

2009

2009

2009

2009

2009

2009

	2008

	Improved Competitions

Improved Home Events

Improved Away Events

Improved timetable of recreational events

	Committee
	Increased number of members competing at home and away events

Formation and support of an Events Committee

Support of the Captains

Support of the Captains and Events Committee
	> Competitions

> Competitions

> Competitions
	Ongoing

	2008

	Improved Facilities and Equipment

Coordinate redevelopment of the building

Coordinate expansion of the fleet

Coordinate expansion of land training

	Committee
	A major redevelopment of the building and increase the fleet by 17 seats

A major redevelopment of the building

Increased fleet

Increased number of rowing machines

	> Equipment

> Equipment

> Equipment
	2012

4. Improved Competitions

The Club believes that the success of home competitions is often grounded in away competitions. A club that supports events in the local area will hopefully increase the number of clubs entering their own regatta.

The Club will increase the number of competitors competing at local events.

The Club will seek to develop its own regatta and move on to host a head race building on the success of its own Red Rose Event.

	Start
	Aim and Objectives
	Coordinator
	Outcome
	Additional Resources
	Achieved

	2008

	Increase and improve events

	Committee

	Increased number of members competing at home and away events

	Self Sustaining
	2012

	2008

2008

2008

2008
2008
2009

2009

2010

	Improved home events

Improved management of home events
Home Club’s Junior Seat Racing

A successful Lancaster Regatta

Maintain high quality Red Rose Head
Reintroduce high quality Red Rose Sprint Event

Introduce an Invitation only Head Event
Establish a Lancaster Head Event

	Events Committee
Committee

	Increased frequency and quality of home events
Formation of an Events Committee to include members of all three Lancaster based clubs
Encourage in-house junior competition

Supported by local clubs

Fix dates for these events and maximise home attendance

Fix a date for this event and maximise home attendance

Invitation clubs compete at invitation event

Open Head Event supported by local clubs

	Event funded

	2012

2008
2009

2010

2008
2009

2009

2011

	2008

2008

2009

2008

2008

	Improved timetable of away events
Members to compete at events hosted by clubs that race at Lancaster Regatta
Members to attend events hosted by clubs that may race at Lancaster Regatta

Members to continue to compete at higher standard events

Members encouraged to compete at National standard

	Captains
	Compete at listed events
Compete at Hollingworth Lake, Runcorn, Talkin Tarn, Warrington and Liverpool Victoria
Compete at Trafford and Northwich

Compete at events such as Durham, Peterborough and Nottingham

Talented members compete at high standard events
	Entry fee funded

	2012
2009
2010

Ongoing
Ongoing

	2008

2008

2008

2008

2008

2008

2008

2008
	Improved timetable of recreational events
Annual “Five Trip Challenge”

Annual “Row of a Lake” for recreational members
Race at Boston Marathon
Cross-Bay Row

Trans-Atlantic Rowing

Gateway to the Lakes

Gateway to the Canal

	Events Committee and Captains
	Increased participation in alternative events
1 “Five Trip Challenge” day each year

1 “Annual Row of a Lake” undertaken by the Club
Members to compete at Boston Marathon once every two years
Members to complete a Cross-Bay row each year

Members encouraged to attempt this feat as members have completed this in the past

Rowers from elsewhere encouraged to use the Club as a base to the Lakes

Rowers from elsewhere encouraged to use the Club as a base to the Canal

	Entry fee funded
	2012

2008
2009
2009
2009

Ongoing

2011

2011

5. Improved Facilities and Equipment

The boathouse is located on Lancaster City Council land with the Club paying a peppercorn rent. The current boathouse was built in 1983. The existing space allows for ample racking, land based training, changing facilities and social area. Improvements to the building need to be made: most of the racking space is sub-let to LRGSBC, there is damp and occasional flooding and the land based training, changing facilities are now outdated.

The fleet has expanded between early 2004 and late 2007. The Club plans to further expand the fleet.

	Start
	Aim and Objectives
	Coordinator
	Outcome
	Additional Resources
	Achieved

	2008

	Have a major redevelopment of the facilities and further expand the feet

	Committee

	A major redevelopment of the building and increase the fleet by 19 seats

	£113,609.38

	2012

	2008

	Major redevelopment of the building
Good indoor training facilities
Increase privacy for changing
Improve Club racking
	Treasurer

	A major redevelopment
Improved land based training

Three changing areas
Spacious racking space
	£60,000.00

	2012

2012
2012

2012

	2008

2008

2008

2009
2010

2011

2010

	Expand the fleet
Expand the juniors’ fleet
Support beginners

Expand the women’s fleet

Introduce a coxless big boat

Introduce a large boat for the whole Club

Support high performers
	Treasurer
	19 new seats
A new Juniors’ Double

Three new Ahoy Boats
A new Women’s Crew Boat

A new Coxless Four/Quad

A new Men’s Eight

A High Performance Single

	£49,149.38
£6,086.50
£3,999.00

£9,329.50

£9,429.38

£14,805.00

£5,500.00
	2012

2008
2008

2009

2010

2011

2012

	2009

	Expand land based training

	Treasurer
	4 new Indoor Rowing Machines

	£4,460.00
	2012

Financial Forecasting
Major Outgoings 2008-2012 (excluding normal operating costs)
Major development of the building

£ 60,000.00*
Improvement and expansion of the fleet

£ 49,149.38*
Expansion of land based training

£ 4,460.00*
Total Cost

£113,609.38

*Based on 2007 prices
Major Income 2008-2012 (excluding normal operating income)
10 Learn to Row Programmes

£ 6,000.00

Forecasted increase in membership

£ 18,900.00

Increased fees from 2010

£ 4,400.00
Surplus based on 2007 accounts

£ 7,000.00

Racking fee increase

£ 3,000.00

Small donations based on 2006-2007

£ 30,000.00

Large capital grant (allowing for inflationary rises in costs)

£ 53,000.00
Total Income

£119,300.00

Major Sponsors, Donors and Contributors
	2007

2006

2006

2004
	Local Network Fund
Local Network Fund
Lancaster Regatta

Graham Brownsmith
	£7,000.00
£4,895.00

£ 650.00

Unsalaried Boathouse repairs

Useful Resources
Documents

British Rowing Whole Sport Plan 2005-2009

Game Plan (2002)

Northern Region Forward Plan 2005-2009 and Action Plan

Sport England Strategy 2008-2011

The Framework for Sport in England 2004-2008

The North West Plan for Sport and Physical Activity 2008-2011

Trafford Rowing Club Development Plan 2006-2011

Websites

http://johnogauntrc.googlepages.com/

http://www.lrgs.org.uk/page?sp=43
http://lubc.co.uk/
http://www.ara-rowing.org/

http://www.sportdevelopment.org.uk/
http://www.clubmark.org.uk/
Key Terms
JLTRP – Junior Learn to Row Programme

JOG – John O’ Gaunt Rowing Club

LRGSBC – Lancaster Royal Grammar School Boat Club
LRTP – Learn to Row Programme

LUBC – Lancaster University Boat Club

NWRRC – North West Regional Rowing Council

SLTRP – Senior Learn to Row Programme

The Club – John O’ Gaunt Rowing Club

Development through

Volunteers

Improved Facilities

and Equipment

Increased Membership through local Partnerships

Improved Events

Clear and Transparent Management

PAGE
1

