[image: image1.jpg]N

CRICKET WALES
CRICED CYMRU

NORTH | GOGLEDD


Minutes for Meeting – Thursday 19th January 2017
Cricket Wales North Area Board

Gorwelion, Bala

1. Members Present: 
Robin Varley, Bob Sugden, Sue Wells, Ben Garnett & Peter Hybart
2. Apologies: 
Gill Short, Tony Moss & Richard Penney
3. Previous Minutes

The minutes of the previous meeting were accepted as an accurate representation
4. Matters Arising

Social Media – RV informed that he had set up a Twitter account for Cricket Wales 
North (@VarleyArden) and had followed all of the clubs within the North catchment. 
Website – It was agreed by PH that the Area Board could have a page on the Cricket 
Wales website
Database of Contacts – RV had forwarded a list of contacts for the Mid Wales clubs to BG who has updated central database of contacts. PH informed that Gavin Chilton, the new website and systems staff member, would be supporting staff and volunteers to a new digital way of working and this would include support with the database of contacts.
Builth CC – RV highlighted that there was some confusion as to where the Builth CC 
fit within new Cricket Wales area structure. The cricket club had thought that they were within the North, however they belong to the South East area. A follow up is 
required with the club to confirm.

Logo – RV shared the proposed logo for the Cricket Wales North Area Board 
(included at the header of these minutes). Agreed that this was suitable, PH requested that RV could draft something similar for the other two area boards.

5. Board Members Update

Both board members (Tony Moss & Richard Penney) were unfortunately unable to attend the meeting; however TM had forwarded the following update prior to the meeting.

At the last Board meeting we discussed the recent news that all Sport Wales’ board members had been suspended. It was confirmed that it will be ‘business as usual’ for Sport Wales operationally in the meantime and we will be kept informed of any further developments.
Sue will brief everyone on All Stars cricket, staffing updates etc. but I have been talking with her about moving forward with our own ideas for planning in the staffing area, with a view to formulating a draft plan and am happy to continue this with her.
At junior level, we are looking at two initiatives to help support clubs and schools in the area of player retention and getting youngsters involved in the game. We are looking to run a number of Cricket Activators (Support) courses with GCSE students (boys and girls) in schools, to help support cricket provision in schools and hopefully signpost them out to clubs to support the All Stars programme. 5 x 60 officers (now Active Young Peoples' Officers!). We are also running a Cricket Activators course with our NE Wales U15 boys players, again with a view to sending them back to their clubs to support coaches and act as role models for younger players. Both initiatives are new and we will be monitoring progress as we go along.
We will be holding our Regional Committee/club junior meetings in February/March where will be looking at the format of our junior leagues and playing regulations for 2017 and also considering any new changes we may wish to make to improve the cricket experience for our young players.
At the last meeting we questioned where the £8000 figure for club development had emerged from as it had not been discussed on the Board and expressed concern as to the lack of transparency. We have had a sort of explanation about this but it is by no means clear. We may want to consider this again.
Have had a very good response to our Safe Hands/Safeguarding course for 29th January and all places have been taken. This is mainly for club CWOs and we will look to run another course in the near future.
The other matter that is starting to take off, is the initiative surrounding Compliancy and the new requirement to ensure that all club CWOs, coaches and relevant officials have the necessary DBS, Safeguarding and membership requirements in place. I cover the CWOs as a matter of course but we will be contacting clubs soon about coaches in particular as they have a requirement to let me (as League CWO) know that their coaches have relevant DBS clearance, have up to date Safeguarding qualifications and are members of the ECBCA for insurance purposes. Ben will be keeping the database updated on this. A major challenge that will not happen overnight but one that we probably will need to lend some muscle to as CWN to emphasise the importance of it.
Some very strange stuff been circulated about umpiring (apart from red cards!). Wales has apparently merged into a new Region - the South West, consisting of Cornwall, Devon, Somerset, Wiltshire, Gloucester & Wales. Wales ACO continues but has lost is its unique status as an independent region in its own entity. Also any member can now apply to become a Board member through an interview process. Sounds similar to what the CW Board have just gone through. Not sure of the direct effects on us of this (if any) perhaps Rich can shed more light.

6. Area Manager Update / Area Development Planning
SW circulated a document that highlighted the overall plan for the North at present (attached to minutes).

SW is still working on the Cricket Wales club audit, with the assistance of TM, and it was noted that Gavin Chilton will be able to assist. There are several anomalies within the data, most likely due to input error. SW has decided that she will wait to present data from this until it is totally ready.

SW informed that Sam Rimmington and Luke Davies (both Community Coaches) had both moved on from their roles. Two new Community Coach vacancies have been advertised, with one covering Gwynedd and Anglesey and the other covering Denbighshire and Flintshire, both are 6 month fixed term contracts – in line with the current funding. Both contracts will be 15hrs per week, hoping to have the new staff in situ by the middle of February. SW emphasised the importance of getting staff into cover these areas, as the season is nearing and there is a significant schools programme that needs staff support. For the time being Sam Painter (Eryri and NDC coach) has covered some of the work in Gwynedd and Anglesey casually, as a good work programme was left by Sam Rimmington. RV commented on the lack of coverage in the Mid Wales area, SW noted that there is a possibility of having a casual coach carry out some work within this area. PH suggested that there may be a community coach review over the next 6 months.

SW emphasised that staff should be working 12 months, rather than their work being seasonal – there are a number of club support and development responsibilities and Lady Taverners etc. that can be done during the winter months. 

PH referred to the £8000 budget and circulated a document that outlined how that budget had been utilised in the past – to cover club capacity funding and casual coach payment. This budget is one that has been used previously across the country.
SW identified that there may be some funding for Women and Girls’ cricket, however this is uncertain at present. There will be further funding available through the All Stars Cricket programme and this will be in a separate budget.

The attached document highlights how SW intends to use the budget allocation.

It was noted that Clubmark will be going online, there are around 18 clubs in the North that need to be reaccredited this year, this will require a lot of club development work. BG may be taking on some of this work out of the budget.

A brief overview was offered as to where the community coaches are expected to work in 2017, given that number of clubs have applied for club capacity funding. SW needs to finalise what clubs will receive club capacity funding, and how much they will receive.

PH asked the group whether they were satisfied with the proposal on how the budget will be utilised – it was agreed that this is a good framework, however as some key members were missing from the meeting it would not be appropriate to approve without discussion.

BG offered an update on the current workforce situation, highlighting that coach education is going well on the whole at present with a number on courses. Upcoming coach education courses also filling nicely. Discussions are being held to organise a number of activator courses to help inspire the next generation of volunteers and coaches. On the compliance side big strides are being made to ensure that clubs and club volunteers are compliant – four first aid courses have been organised, with the potential for more in the pipeline.
7. All Stars Cricket (Cricket Unleashed)

The Cricket Wales staff team attended the ECB launch of All Stars Cricket at Lord’s w/c 16th Jan. Attached to the minutes is a budget and resource plan that SW shared with the group that highlights draft plans for North Wales. 34 clubs have expressed an interest in running an All Stars programme, the next stage for us is to encourage the clubs to attend an ECB information roadshow for clubs. There are ECB marquee roadshows in the SWALEC (8th Feb), Old Trafford (5th Feb) and Egbaston (25th Jan), or there will be a local roadshow in St Asaph on Thursday 9th February. Clubs wishing to attend an ECB marquee event need to sign up with the ECB, and the local one to sign up with Ben Garnett.
8. Any Other Business

None
9. Next Meeting

Thursday 9th March 2017 at St Asaph Cricket Club, 19:00 start with refreshments from 18:30
Cricket Wales Ltd. Company Reg No 6140182. Registered in England and Wales


