New committee members
Little Athletics doesn’t just happen. A lot of work and organisation goes into running each season. The committee is an integral part of this.

You can help!
It’s now time to nominate for the 2015/16 committee

Lanyon has developed effective processes that ensures the smooth running of the Club with minimal work, if all committee positions are filled. The time commitment varies between roles, and the level of experience needed also varies. Having said that, most of the positions don’t need you to have any experience at all, you just need a desire to help. We have experienced committee members to guide you. You are welcome to share a position with a friend/ partner/ fellow parent.

Committee meetings are held once a month in the local area. Some positions are required to attend meetings regularly, while others are only required to attend pre-season meetings.

We have lots of vacant positions for next season, one is sure to suit you. Please have a look below to see which role/s may work for you.
Nominations are called for the following positions:
Members that need to attend regular meetings:

President
Convenes meetings, oversees all Lanyon Club activities and represents the Club at ACT Little Athletics meetings.

Vice President
Assists the President, organises delegated centre activities and may attend ACT Little Athletics meetings as required.

Treasurer/Public Officer
Oversees all financial activities related to the Club (the financial system is fully set-up and functional).
Secretary
Organises Committee meetings, takes minutes of meetings and attends to Club correspondence (checks the mail box and email, responds as needed).

Head Coach
Organises and runs training sessions (with help), coordinates the coaching team, and responsible for the development and well-being of athletes during training and competition.

Competition Manager
Oversees the running of Saturday morning competition including event
programming and team management. Maintains and updates competition results. Prepares results folders for Saturday competition. Organises end of season results and trophies.
Assistant Competition
Assists the competition manager where required, particularly updating

Manager
competition results and preparing results folders.

Carnival Co-ordinator
Co-ordinates the participation of Lanyon athletes at ACTLAA carnivals and organises the parent roster for these events (eg. Multi-event, Relay, Southside Regionals, etc).
Publicity/Sponsorship
Promotes Lanyon Club in the community and schools, organises sponsorship Officer
and fund-raising (such as a Bunnings BBQ).

ACTLAA Board Rep
Each club, as part of its affiliation, is required to nominate a person for the ACTLAA Board. This position is a two year tenure.

First Aid Officer
Provides First Aid on Saturday mornings. Completes incident reports and reports incidents to the committee. Maintains First Aid supplies (must hold current first aid certificate).
Members that need only attend pre-season and early season meetings, but welcome to attend additional meetings:

Registrar
Responsible for organising registration days and all Lanyon Registration Returns. Enters athlete details into the recording system. Works closely with the Competition Manager early in the season.
Assistant Registrar

Assists the registrar where required, particularly for registration days at

the beginning of the season.

Uniform Co-ordinator

Organises the purchase and sale of Club Uniforms.
Equipment Officer
Responsible for the maintenance of all equipment. Oversees and

organises/rosters equipment Set-up and Pack-up on competition mornings.
Canteen Manager

Organises and runs the Club Canteen.

Assistant Canteen

Assists the canteen manager with purchasing and running of the canteen.

Members that do not need to attend meetings, but can if they wish:

Parent Roster Manager
Organises our parent roster in conjunction with the Competition Manager
for Club competition.

Website Manager/Editor
Maintain the content of our website to ensure information is correct and up to date.
Lanyon Carnival Manager
Establish a Sub-committee, organise the Lanyon Carnival and keep the committee up to date on progress.

[image: image1.wmf]
LANYON LITTLE ATHLETICS CENTRE NOMINATION FORM FOR 2015/2016 SEASON

NOMINATION FOR COMMITTEE POSITION

I, ____________________________________, wish to nominate for the position of

__________________________________ ____ on the Lanyon Little Athletics Club Committee.

Signed: ____________________________
Contact Phone No: ______________________
Dated: _____________________________
Email: _______________________________
