

360° PROGRAM EVALUATION

Do staff development and player development go hand in hand?

When one more staff meeting or one more coaching course **ISN'T** the answer!

Lead with your strengths: CHARTING

- Player first, coach second
 - Take advantage of the inherent strengths of your team as observers
- Use basic match observation skills
 - Program evaluation
 - Player development

Charting considerations

- Understanding your key stakeholders?
 - Parent
 - Athlete
 - Center management
- Understanding where there is potential for business growth?
 - Player development (increase in participation)
 - Lessons, leagues, programming and tournaments
 - Talent development (increase in business profile)
 - Court sales
 - Membership
 - Pro shop and sundries

Approaches to the project

- Management driven
 - Development charting tools and deliver key results
- Coaching team driven
 - Engage in process of developing charting tools and deciding on outcomes from charting
- Interclub or intraclub competition

Develop charting tools from a variety of perspectives (i.e., stakeholders)

- Athlete
- Parent
- Other coaches
- Player development
- Business outcomes

From the parent`s perspective

From the child`s perspective

From the perspective of player development

Key success indicators

Parent

- Are they eager to get in the car to get to lessons?
- Are they having fun?
- Are they making friends?
- Are they improving or learning?

Child

- I'm having fun.
- I'm making friends.
- The coach likes me.
- I'm getting better.

Development

- Everyone's happy (minimal complaints).
- Program retention and growth.
- Lots of participation in programming.
- League and tournament participation.

Shared goals: charting made simple

The parent is looking for enjoyment and engagement.

The child wants to have fun and get better.

Possible things to chart: smiles, # of touches

The business wants to retain program numbers and sell more lessons.

Player development: you need to enjoy and participate to improve.

Key learnings

- Sharing outcomes
- SMARTer goals
 - Evaluation
 - Reflection
- Staff drive on and off court changes

