

Developing Partnerships with Sport

International Forum on Elite Sport III

Steven Lawrence
Western Australian Institute of Sport

Member
Australian National Elite Sports Council

waiss

WESTERN AUSTRALIAN INSTITUTE of SPORT

Developing Partnerships with Sport

- Case Study One
 - Sport : Field Hockey (Women)
 - Duration: 1984 to present
 - Organizational and personal levels
- Case Study Two
 - Sport: Sailing
 - Duration: 2003 -

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

WAIS – *a partner for sport*

- Commenced 1984 (3rd Australian sports institute)
- Specialist Service provider
 - Coaching
 - Program management
 - Scientific and technical support
- 50 staff
 - 22 full-time coaches
- 15 Programs
- 496 athletes
 - 28 sports
- Success
 - 62 Olympic or World Championship gold medallists

waiss

WESTERN AUSTRALIAN INSTITUTE of SPORT

WAIS - Lead or Respond?

- WAIS Purpose
 - *To provide opportunities for Talented Western Australian **athletes** to achieve excellence in elite sport with support from their home environment.*
- Athlete not Sport focus
 - WAIS actively pursues and evaluates opportunities to achieve our "raison d'être"

waiss

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partners – in the beginning

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Partnerships – at a distance

Hockey Partners

WAIS

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partnership 1984 - Serendipity

- 1984: WAIS and AIS Hockey Unit formed
 - Relationship created for Sport Science servicing
 - No formal arrangements
 - Interfaced only as required - WAIS reactive
- 1985: Coach wanted structure for and accountability of players
 - SS routine assessment supported this objective
 - periodised- training programs
 - Initial SS research projects (University based) detracted from relationship

waiss

Hockey Partnership - National Team

- 1987: WAIS – AIS – National Team
 - AIS program and National Team focus
 - Relationship extended - Sport Science, Medicine and Strength and Conditioning
 - no formal arrangement
- 1988: Women Olympic Gold

waiss

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partners – National Training Centres

WAIS

WESTERN AUSTRALIAN INSTITUTE of SPORT

Partnerships – throughout the nation

National Elite Sports Network

- National Elite Sports Council – strategic leadership and coordination role
 - Eight State Institutes of Sport (non residential).
 - The Australian Institute of Sport
 - Canberra hub with six residential program centres.
 - Some sports serviced via decentralised programs (camps based).
 - Australian Olympic Committee, Commonwealth Games Association and Paralympic Committee are observers

WAIIS

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partnership *National Training Centres*

- 1990 National Training Centres created in states
 - Full-time coaching staff
 - Training centre coaches and support staff not necessarily aligned/supportive of national staff
- Need for accountability of actions and outcomes
 - Driven by financial arrangements
 - Diversity of professional opinions

WAIIS

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partnership 1988-92 Results

- Competition Results focus
 - 1988 Olympics - Gold
 - 1990 World Cup - Silver
 - 1991 Champions Trophy - Gold
 - 1992 Olympics - 5th
- Coaches lose jobs

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partnership *The Leaderful Team*

- 1992 - New Head Coach
 - Richard Charlesworth
 - State Cricketer
 - Doctor of Medicine
 - Federal Politician
 - 228 Games for Australia selected for 4 Olympics
 - Rated as one of the World's best ever players
- Produced one of Australia's most successful sporting teams ever
 - 96 and 00 Olympic Gold medallists
 - 94 and 98 World Champions
 - 31 tournament wins from 32 tournaments
 - 252 games for 198 wins (78%)

Wais

Hockey Partnership *Influence of the coach*

- Coach - untouchable
 - accountable only for team performance
- Accountability of partners still required
- Communication with National Training Centres and partners still required
 - Management responsibility increased to support coach style
 - ensure documentation of roles and responsibilities
 - review actions and outcomes
 - provide feedback to partners

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Hockey Partnership staff selection

- Selection of staff – coach driven
 - Forced partnership change
- Sport Science focus on creation of new knowledge and assistance in application
 - No dissemination of knowledge
- Increased accountability and justification of advice to coach and players

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Successful Partnerships – what have we learnt?

- Irrelevant who seeks who
- Common Attributes

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Common Attributes - Shared Goals

- Partners need to have at least one shared goal
 - Partners may have goals that are specific to them however these must be secondary to shared goal/s.

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Common Attributes - Partner Roles

- Each partner must have clearly defined roles
 - Roles should not overlap
 - If roles do overlap then agreement must be made on who will have ultimate authority

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Common Attributes - Communication

- Formal documentation of partnership purpose and partner roles and responsibilities
- Regular communication
 - formal and informal
- Documentation to support agreements
- Reporting against key tasks and outcomes

Wais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Common Attributes - Accountability

- Partners need to be accountable for
 - agreed resource provision
 - agreed actions
 - outcomes

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Common Attributes - Staffing

- Partnerships are executed by people
- Program Culture
 - The Coach is the leader
 - Service providers must be supportive of program philosophies and culture.
 - Service providers should enhance program philosophies and culture through their involvement.

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Successful Partnerships -Attributes

- Common Attributes
 - Shared Goals
 - Defined roles and responsibilities
 - Communication
 - Accountability
 - Staffing

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT

Sailing a new Partnership for 2003-?

- History of underage success nationally and internationally
- Competitive advantage
 - Natural environment
 - River
 - Ocean
 - Wind
- Local club structure strong (financially and participation)
- Quality coaches – but not professional
- Athlete pathway not clearly defined or supported
- Sport Sciences limited involvement
- Enthusiastic partners

Sailing Program - Common Attributes

- Shared Goal
 - Increase Western Australian participation at World Championships and Olympic Games
- Partner Roles
 - SSO: underpinning program, provision of sport specific facilities and funding
 - NSO: coaching support and funding
 - WAIS: program management, specialist service provision and funding

waiss

WESTERN AUSTRALIAN INSTITUTE of SPORT

Sailing Program - Common Attributes

- **Communication**
 - Formal agreement signed by all partners
 - Twice yearly review by a Joint management committee
- **Accountability**
 - Documented in formal agreement
 - Actions and outcomes constantly assessed by program management
 - twice yearly formal review by a Joint management committee

Wais

Sailing Program - Common Attributes

- Staffing
 - Selection of Coach before selection of support staff

waais

WESTERN AUSTRALIAN INSTITUTE of SPORT